

Godina XVIII

Beli Manastir, 23. rujna 2016. godine

Broj 6

S A D R Ž A J

Str.

AKTI GRADSKOG VIJEĆA

38. Zaključak o usvajanju Izvješća o izvršenju

Proračuna Grada Belog Manastira za razdoblje

od 01.01. do 30.06.2016. godine 122

39. Odluka o uspostavljanju međusobne suradnje i

sklapanju Sporazuma između gradova

Cambridge, savezna država Minnesota (SAD) i

Beli Manastir, Hrvatska .. 150

40. Odluka o koeficijentima za obračun plaće

službenika i namještenika u upravnim tijelima

Grada Belog Manastira ... 151

41. Zaključak o davanju suglasnosti na sklapanje

ugovora o javnim radovima u postupku javne

nabave radova na izgradnji ʺVinske cesteʺ u k.o.

Beli Manastir ... 152

42. Zaključak o davanju suglasnosti na sklapanje

ugovora o nabavi usluge restauracije zaštićenog

kulturnog dobra: Uskotračna parna lokomotiva

Đuro Đaković, tbr. 343 i tri putnička vagona 152

43. Zaključak o prihvaćanju Izvješća o radu

gradonačelnika Grada Belog Manastira za

razdoblje I.-VI. 2016. godine 152

44. Zaključak o usvajanju izvješća o utrošku tekuće

proračunske pričuve za razdoblje od 01.06.2016.

godine do 31.08.2016. godine 153

45. Zaključak (o usvajanju obavijesti o stanju

sigurnosti na području Grada Belog Manastira

Policijske postaje Beli Manastir) 153

46. Zaključak o usvajanju Izvješća o radu i

financijskom poslovanju trgovačkog društva

"Baranjska čistoća" d.o.o. Beli Manastir u 2015.

godini .. 153

47. Zaključak o usvajanju Izvješća o radu i

financijskom poslovanju trgovačkog društva

"Baranjski vodovod" d.o.o. Beli Manastir u

2015. godini .. 153

Str.

48. Zaključak o usvajanju Izvještaja o radu i

financijskom poslovanju trgovačkog društva

"Poduzetnički centar Beli Manastir" d.o.o. za

2015. godinu ... 154

49. Zaključak o usvajanju Izvješća o radu i

financijskom poslovanju trgovačkog društva

"Radio Baranja" d.o.o. Beli Manastir u 2015.

godini .. 154

50. Zaključak o usvajanju Izvješća o radu i

financijskom poslovanju trgovačkog društva

"Stanouprava" d.o.o. Beli Manastir u 2015.

godini .. 154

51. Zaključak o usvajanju Izvješća o radu i

financijskom poslovanju Turističke zajednice

Baranje za 2015. godinu .. 154

52. Zaključak o odobravanju Programa rada Savjeta

mladih Grada Belog Manastira za 2017. godinu 155

AKTI GRADONAČELNIKA

27. Rješenje o odobrenju produženja radnog

vremena Caffe baru "Brnjevar" iz Branjin Vrha 155

28. Odluka o sufinanciranju prijevoza učenika

srednjih škola s područja Grada Belog Manastira

za razdoblje rujan – prosinac 2016 155

29. Odluka o raspisivanju Natječaja za prodaju

građevinskog zemljišta u Poslovnoj zoni "Zapad"

Beli Manastir (3) ... 156

30. Pravilnik o unutarnjem redu Gradske uprave

Grada Belog Manastira ... 157

OSTALI AKTI

2. Program rada Savjeta mladih Grada Belog

Manastira za 2017. godinu 182

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 122

38.

Temeljem članka 109. stavak 2. Zakona o proračunu

("Narodne novine", broj: 87/08, 136/12 i 15/15) i članka

49. stavak 1. točka 3. i članka 106. stavak 1. Statuta Grada

Belog Manastira ("Službeni glasnik Grada Belog

Manastira", broj: 4/09, 6/09, 1/13 i 3/13-pročišćeni tekst),

Gradsko vijeće Grada Belog Manastira, na 29. sjednici

održanoj dana 22. rujna 2016. godine, donijelo je

Z A K L J U Č A K

o usvajanju Izvješća o izvršenju Proračuna Grada

Belog Manastira za razdoblje od 01.01. do 30.06.2016.

godine

I.

Usvaja se Izvješće o izvršenju Proračuna Grada Belog

Manastira za razdoblje od 01. siječnja do 30. lipnja 2016.

godine.

II.

 Tablica "Izvršenje proračuna Grada Belog Manastira

za razdoblje 01. siječnja do 30. lipnja 2016. godine" i to

opći i posebni dio, te tablica "Izvršenje plana razvojnih

programa u razdoblju 01.01. do 30.06. 2016. godine"

sastavni su dio ovog Zaključka.

III.

 Ovaj Zaključak objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 400-08/16-01/03

URBROJ: 2100/01-01-01-16-1

Beli Manastir, 22. rujna 2016. godine

PREDSJEDNICA

Jadranka Sabljak, v.r.

IZVRŠENJE PRORAČUNA GRADA BELOG MANASTIRA ZA RAZDOBLJE 01.01. DO 30.06.2016. GODINE

OPĆI DIO

A. RAČUN

PRIHODA I

RASHODA

OSTVARENO

30.06.2015.
PLAN 2016.

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

30.06.

2016/2015

INDEKS

IZVRŠENJA

PLANA2016

PLAN 2016.

PROR.

KORISNICI

OSTVARENO

30.06.2016.

PROR.

KORISNICI

SVEUKUPNO

PLAN 2016.

SVEUKUPNO

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

SVEUKUPNOG

PLANA2016

1 2 3 4 5 6 7 8 9 10 11 12 13

KL. 6

PRIHODI

POSLOVANJA

18.303.203,78

38.033.565,09

20.465.696,66 111,81 53,81 2.276.860,28 1.111.239,41

40.310.425,37

21.576.936,07 53,53

61

PRIHODI OD

POREZA

5.339.296,50

8.081.500,00

6.712.802,49 125,72 83,06 - -

8.081.500,00

6.712.802,49 83,06

63 POMOĆI

10.049.633,24

22.911.065,09

10.747.662,07 106,95 46,91 380.270,28 222.274,33

23.291.335,37

10.969.936,40 47,10

64

PRIHODI OD

IMOVINE

458.447,96

1.167.000,00

285.231,44 62,22 24,44 600,00 429,58

1.167.600,00 285.661,02 24,47

65

PRIHODI OD

ADMINISTRATI

VNIH PRISTOJBI

 I PO POSEBNIM

PROPISIMA

2.393.818,29

5.820.000,00

2.694.585,49 112,56 46,30 1.115.723,00 703.910,50

6.935.723,00

3.398.495,99 49,00

66

PRIHODI OD

PRODAJE
PROIZVODA I

ROBE TE

PRUŽENIH

USLUGA I

PRIHODI OD

DONACIJA

 - - - - 780.267,00 184.625,00

780.267,00 184.625,00 23,66

68

KAZNE,

UPRAVNE

MJERE I OSTALI

PRIHODI

62.007,79 54.000,00

25.415,17 40,99 47,07 - - 54.000,00 25.415,17 47,07

 - -

KL. 7

PRIHODI OD

PRODAJE

NEFINANCIJSK

E IMOVINE

2.037.316,85

1.169.000,00

298.743,23 14,66 25,56 - -

1.169.000,00 298.743,23 25,56

71

PRIHODI OD

PRODAJE

NEPROIZVEDEN

E IMOVINE

1.738.158,35 400.000,00

60.539,88 3,48 15,13 - -

400.000,00 60.539,88 15,13

72

PRIHODI OD

PRODAJE
PROIZVEDENE

IMOVINE

299.158,50 769.000,00

238.203,35 79,62 30,98 - -

769.000,00 238.203,35 30,98

 - -

KL. 9

VLASTITI

IZVORI

-
701.651,87

5.309.323,76

5.309.323,76 -756,69 100,00 470.691,59 688.020,59

5.780.015,35

5.997.344,35 103,76

92

REZULTAT
POSLOVANJA

-
701.651,87

5.309.323,76

5.309.323,76 -756,69 100,00 470.691,59 688.020,59

5.780.015,35

5.997.344,35 103,76

 - -

UKUPNO

19.638.868,76

44.511.888,85

26.073.763,65 132,77 58,58 2.747.551,87 1.799.260,00

47.259.440,72

27.873.023,65 58,98

 - -

KL.3

RASHODI

POSLOVANJA

11.856.933,04

25.068.389,19

11.681.925,03 98,52 46,60 1.933.012,28 801.630,73

27.001.401,47

12.483.555,76 46,23

31

RASHODI ZA

ZAPOSLENE

4.799.580,60

10.731.690,40

4.902.693,17 102,15 45,68 689.030,28 303.756,14

11.420.720,68

5.206.449,31 45,59

32

MATERIJALNI

RASHODI

4.130.482,37

9.457.543,59

4.820.468,76 116,70 50,97 1.227.782,00 492.310,10

10.685.325,59

5.312.778,86 49,72

34

FINANCIJSKI

RASHODI

72.549,95 914.562,46

33.112,15 45,64 3,62 16.200,00 5.564,49

930.762,46 38.676,64 4,16

35 SUBVENCIJE

81.638,18 576.092,00

235.676,19 288,68 40,91 - -

576.092,00 235.676,19 40,91

37

NAKNADE

GRAĐANIMA I
KUĆANSTVIMA

NA TEMELJU

OSIGURANJA

NAKNADE

2.008.560,03

1.500.900,00

596.961,05 29,72 39,77 - -

1.500.900,00 596.961,05 39,77

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 123

A. RAČUN

PRIHODA I

RASHODA

OSTVARENO

30.06.2015.
PLAN 2016.

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

30.06.

2016/2015

INDEKS

IZVRŠENJA

PLANA2016

PLAN 2016.

PROR.

KORISNICI

OSTVARENO

30.06.2016.

PROR.

KORISNICI

SVEUKUPNO

PLAN 2016.

SVEUKUPNO

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

SVEUKUPNOG

PLANA2016

1 2 3 4 5 6 7 8 9 10 11 12 13

38

OSTALI

RASHODI

764.121,91

1.887.600,74

1.093.013,71 143,04 57,90 - -

1.887.600,74

1.093.013,71 57,90

 - -

KL.4

RASHODI ZA

NABAVU

NEFINANCIJSK

E IMOVINE

2.417.491,40

18.800.499,66

8.209.949,16 339,61 43,67 814.539,59 153.114,90

19.615.039,25

8.363.064,06 42,64

41

RASHODI ZA

NABAVU

NEPROIZVEDEN

E IMOVINE

138.000,00

2.198.429,96

640.775,00 464,33 29,15 12.000,00 10.059,48

2.210.429,96 650.834,48 29,44

42

RASHODI ZA

NABAVU

PROIZVEDENE

DUGOTRAJNE

 IMOVINE

1.747.134,14

16.389.569,70

7.515.137,91 430,14 45,85 732.539,59 143.055,42

17.122.109,29

7.658.193,33 44,73

45

RASHODI ZA

DODATNA

ULAGANJA NA

NEFINANCIJSK

OJ
IMOVINI

532.357,26 212.500,00

54.036,25 10,15 25,43 70.000,00 -

282.500,00 54.036,25 19,13

 - -

UKUPNO

14.274.424,44

43.868.888,85

19.891.874,19 139,35 45,34 2.747.551,87 954.745,63

46.616.440,72

20.846.619,82 44,72

 - -

R A Z L I K A

5.364.444,32 643.000,00

6.181.889,46 115,24 961,41 - 844.514,37

643.000,00

7.026.403,83 -

B. RAČUN

FINANCIRANJA

OSTVARENO

30.06.2015.
PLAN 2016.

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

30.06.

2016/2015

INDEKS

IZVRŠENJA

PLANA2016

PLAN 2016.

PROR.

KORISNICI

OSTVARENO

30.06.2016.

PROR.

KORISNICI

SVEUKUPNO

PLAN 2016.

SVEUKUPNO

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

SVEUKUPNOG

PLANA2016

1 2 3 4 5 6 7 8 9 10 11 12 13

KL.8

PRIMICI OD
FINANCIJSKE

IMOVINE I

ZADUŽIVANJA - - -

 - -

 - -

 - -

KL.5

IZDACI ZA
FINANCIJSKU

IMOVINU I

OTPLATE

ZAJMOVA

830.153,77 643.000,00 - 0,00 -

643.000,00 - -

53

IZDACI ZA

DIONICE I

UDJELE U

GLAVNICI - 643.000,00 -

 -

643.000,00 - -

54

IZDACI ZA

OTPLATU

GLAVNICE

PRIMLJENIH

ZAJMOVA

830.153,77 - - 0,00 -

 - - -

 - - -

R A Z L I K A -

NETO

FINANCIRANJE

-

830.153,77 - 643.000,00 - 0,00 -

-

643.000,00 - -

RAČUN

PRIHODA I

RASHODA

p
o
zi

ci
ja

b
ro

j
k
o
n
ta

PRIHODI
OSTVARENO

30.06.2015.
PLAN 2016.

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

30.06.

2016/2015

INDEKS

IZVRŠENJA

PLANA2016

PLAN 2016.

PROR.

KORISNICI

OSTVARENO

30.06.2016.

PROR.

KORISNICI

SVEUKUPNO

PLAN 2016.

SVEUKUPNO

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

SVEUKUPNOG

PLANA2016

1 2 3 4 5 6 7 8 9 10 11 12 13

6
PRIHODI OD

POSLOVANJA

18.303.203,78

38.033.565,09

20.465.696,66 111,81 53,81 2.276.860,28 1.111.239,41

40.310.425,37

21.576.936,07 53,53

 - -

61
PRIHODI OD

POREZA

5.339.296,50

8.081.500,00

6.712.802,49 125,72 83,06

8.081.500,00

6.712.802,49 83,06

611

POREZ I PRIREZ

NA DOHODAK

4.919.801,06

7.306.500,00

6.468.918,20 131,49 88,54

7.306.500,00

6.468.918,20 88,54

6111

Porez i prirez na

dohodak

4.917.649,39

6.463.520,47 131,44

 -

6.463.520,47

6114

Porez i prirez na

dohodak od

kapitala 2.151,67

5.397,73

 - 5.397,73

613

POREZ NA

IMOVINU

346.995,89 475.000,00

143.226,97 41,28 30,15

475.000,00 143.226,97 30,15

6131

Porez na

nepokretnu

imovinu

17.744,50

27.602,81 155,56

 - 27.602,81

6134

Porez na promet

nekretnina

329.251,39

115.624,16 35,12

 - 115.624,16

614

POREZ NA

ROBU I USLUGE

72.499,55 300.000,00

100.657,32 138,84 33,55

300.000,00 100.657,32 33,55

6142

Porez na potrošnju

alkoholnih i

bezalkoholnih pića

45.147,99

73.652,17 163,13

 - 73.652,17

6145 Porez na tvrtku

27.351,56

27.005,15 98,73

 - 27.005,15

 - -

63 POMOĆI

10.049.633,24

22.911.065,09

10.747.662,07 106,95 46,91 380.270,28 222.274,33

23.291.335,37

10.969.936,40 47,10

631

POMOĆI OD

INOZEMNIH

VLADA

 10.000,00 7.110,11 10.000,00 7.110,11 71,10

6311

Tekuće pomoći od

ino vlada -

Gradska knjižnica

 83,49

 83,49

6312

Kapitalne pomoći

od ino vlada -

Gradska knjžnica

 7.026,62

 7.026,62

632

POMOĆI OD
MEĐUNARODNIH

ORGANIZACIJA TE

INSTITUCIJA I

TIJELA EU

1.063.355,96 - -

 -

 - -

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 124

p

o
zi

ci
ja

b
ro

j
k

o
n

ta

PRIHODI
OSTVARENO

30.06.2015.
PLAN 2016.

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

30.06.

2016/2015

INDEKS

IZVRŠENJA

PLANA2016

PLAN 2016.

PROR.

KORISNICI

OSTVARENO

30.06.2016.

PROR.

KORISNICI

SVEUKUPNO

PLAN 2016.

SVEUKUPNO

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

SVEUKUPNOG

PLANA2016

63241

Kapitalne pomoći

od institucija i

tijela EU

1.063.355,96

 - -

633

POMOĆI IZ

PRORAČUNA

6.064.058,47

13.308.757,00

6.433.478,57 106,09 48,34

13.308.757,00

6.433.478,57 48,34

63311

Tekuće pomoći iz

državnog

proračuna-

ustupljeni PD

686.795,00

1.315.149,00 191,49

 -

1.315.149,00

63311

Tekuće pomoći iz

državnog

proračuna-JPVP

1.206.371,88

1.189.200,57 98,58

 -

1.189.200,57

63311

Tekuće pomoći iz

državnog
proračuna-

ustupljeni porez na

doh.

3.805.452,00

3.801.987,00 0,00

 -

3.801.987,00

63311

Tekuće pomoći iz

državnog

proračuna-na

temelju

razvijenosti

122.477,00

 122.477,00

63311

Tekuće pomoći iz

državnog

proračuna-ostalo

51.100,00

4.665,00 9,13

 - 4.665,00

63312

Tekuće pomoći iz

županijskog

proračuna

12.279,66

 - 0,00

 - -

63321

Kapitalne pomoći

iz državnog

proračuna

302.059,93

 - 0,00

 - -

633

POMOĆI IZ

PRORAČUNA -

KORISNICI

 344.870,28 196.557,14

344.870,28 196.557,14 56,99

6331

Tekuće pomoći iz

drugih proračuna -

Gradska knjižnica

 71.027,14

 71.027,14

6331

Tekuće pomoći iz
drugih proračuna -

JPVP

 11.650,00

 11.650,00

6331

Tekuće pomoći iz

drugih proračuna -

Dječji vrtić

 31.080,00

 31.080,00

6331

Tekuće pomoći iz

drugih proračuna -

Centar za kulturu

 12.000,00

 12.000,00

6332

Kapitalne pomoći

iz drugih

proračuna -

Gradska knjižnica

 70.800,00

 70.800,00

634

POMOĆI OD

OSTALIH

SUBJEKATA

UNUTAR OPĆEG

 PRORAČUNA

2.887.266,98

3.124.200,00

67.340,00 2,33 2,16

3.124.200,00 67.340,00 2,16

63425

Kapitalne pomoći

od

izvanproračunskih

korisnika

2.887.266,98

67.340,00 0,00

 - 67.340,00

634

POMOĆI OD

OSTALIH
SUBJEKATA

UNUTAR OPĆEG

 PRORAČUNA -

PRORAČUNSKI

KORISNICI

 - 11.856,00

 11.856,00 -

6341

Tekuće pomoći od

izvanpror.

korisnika - Dječji

vrtić

 6.751,00

 6.751,00

6341

Tekuće pomoći od

izvanpror.

korisnika - Centar

za kulturu

 5.105,00

 5.105,00

635

POMOĆI

IZRAVNANJA

ZA DECENT.

FUNKCIJE

34.951,83 100.000,00

59.357,92 169,83 59,36

100.000,00 59.357,92 59,36

63511

Tekuće pomoći

izravnanja za
decentralizirane

funkcije

34.951,83

59.357,92 169,83

 - 59.357,92

636

POMOĆI

PRORAČ.

KORISNICIMA

IZ PRORAČUNA

KOJI IM NIJE

NADLEŽAN

 25.400,00 6.751,08 25.400,00 6.751,08 26,58

6361

Pomoći iz

proračuna koji nije

nadležan -

Umjetnička škola

 6.751,08

 6.751,08

638

POMOĆI IZ

DRŽAVNOG

PRORAČUNA

TEMELJEM

PRIJENOSA EU

SREDSTAVA

6.378.108,09

4.187.485,58

6.378.108,09

4.187.485,58 65,65

63821

Kapitalne pomoći
iz državnog

proračuna

temeljem prijenosa

EU sredstava

4.187.485,58

4.187.485,58

 - -

64
PRIHOD OD

IMOVINE

458.447,96

1.167.000,00

285.231,44 62,22 24,44 600,00 429,58

1.167.600,00 285.661,02 24,47

641

PRIHODI OD

FINANCIJSKE

IMOVINE

204.817,65 60.000,00

32.858,15 16,04 54,76

 60.000,00 32.858,15 54,76

64132

Kamate na

depozite po

viđenju 1.547,45

6.745,64 435,92

 - 6.745,64

64143

Zatezne kamate iz

obveznih odnosa i

drugo

201.872,00

26.112,51 12,94

 - 26.112,51

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 125

p

o
zi

ci
ja

b
ro

j
k

o
n

ta

PRIHODI
OSTVARENO

30.06.2015.
PLAN 2016.

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

30.06.

2016/2015

INDEKS

IZVRŠENJA

PLANA2016

PLAN 2016.

PROR.

KORISNICI

OSTVARENO

30.06.2016.

PROR.

KORISNICI

SVEUKUPNO

PLAN 2016.

SVEUKUPNO

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

SVEUKUPNOG

PLANA2016

6415

Prihodi od

pozitivnih tečajnih

razlika zbog

promjene

val.klauz. 1.398,20

 -

 - -

641

PRIHODI OD

FINANCIJSKE

IMOVINE-

KORISNICI

 600,00 429,58 600,00 429,58 71,60

6413

Kamate na

depozite po

viđenju- Gradska

knjižnica

 64,41

 64,41

6413

Kamate na

depozite po

viđenju- JPVP

 54,00

 54,00

6413

Kamate na

depozite po
viđenju- BARA

 5,00

 5,00

6413

Kamate na
depozite po

viđenju- Dječji

vrtić

 117,00

 117,00

6413

Kamate na

depozite po

viđenju-Centar za

kulturu

 57,00

 57,00

6413

Kamate na

depozite po

viđenju-

Umjetnička škola

 132,17

 132,17

642

PRIHODI OD

NEFINANCIJSKE

IMOVINE

253.630,31

1.107.000,00

252.373,29 99,50 22,80

1.107.000,00 252.373,29 22,80

64219

Naknade za

koncesije 3.784,66

 - 0,00

 - -

64225

Prihodi od zakupa

nekretnina -

poslovni prostor

21.835,06

25.177,57 115,31

 - 25.177,57

64224

Prihodi od zakupa

nekretnina -

stambeni prostor

75.670,36

74.393,96 98,31

 - 74.393,96

64222

Prihodi od zakupa

poljoprivrednog

zemljišta

65.510,71

13.991,88 21,36

 - 13.991,88

64229

Ostali prihodi od

zakupa i
iznajmljivanja

imovine

20.860,90

23.221,54 111,32

 - 23.221,54

64236

Prihodi od

spomeničke rente 600,90

 767,41 127,71

 - 767,41

64239 Ostale naknade -

1.311,93 0,00

 - 1.311,93

64299

Ostale naknade -

legalizacija

65.367,72

113.509,00 0,00

 - 113.509,00

 - -

65

PRIHODI OD

ADMINISTRATI

VNIH

PRISTOJBI

I PO POSEBNIM

PROPISIMA

2.393.818,29

5.820.000,00

2.694.585,49 112,56 46,30 1.115.723,00 703.910,50

6.935.723,00

3.398.495,99 49,00

651

ADMINISTRATI

VNE PRISTOJBE

618.160,79

1.880.000,00

947.844,25 153,33 50,42

1.880.000,00 947.844,25 50,42

65129

Naknada za

priključenje na

sustav odvodnje i

vodoopskrbe

39.983,76

21.460,00 53,67

 - 21.460,00

65129

Naknada za

sanaciju

odlagališta otpada

u gradu

374.300,00

747.863,75 199,80

 - 747.863,75

65139

Prihodi od prodaje

državnih biljega

200.959,28

178.520,50 88,83

 - 178.520,50

6514

Boravišne

pristojbe 2.917,75

 -

 - -

652

PRIHODI PO

POSEBNIM

PROPISIMA

112.017,97 540.000,00

324.818,51 289,97 60,15

540.000,00 324.818,51 60,15

65241 Doprinos za šume

55.492,46

222.007,84 400,07

 - 222.007,84

65269

Ostali nespomenuti

prihodi 5.492,75

28.078,82 511,20

 - 28.078,82

65269

Prihodi od

refundiranih
zajedničkih

troškova 9.143,28

18.834,96 206,00

 - 18.834,96

65269

Ostali prihodi po

posebnim

ugovorima i

sporazumima

41.889,48

55.896,89 133,44

 - 55.896,89

652

PRIHODI PO

POSEBNIM

PROPISIMA-

KORISNICI

 1.115.723,00 703.910,50

1.115.723,00 703.910,50 63,09

6526

Ostali nespomenuti

prihodi - Gradska

knjižnica

 26.419,50 - 26.419,50 -

6526

Ostali nespomenuti

prihodi - Dječji

vrtić

 566.341,00 - 566.341,00 -

6526

Ostali nespomenuti

prihodi -

Umjetnička škola

 111.150,00 - 111.150,00

653

KOMUNALNI

DOPRINOSI I

NAKNADE

1.663.639,53

3.400.000,00

1.421.922,73 85,47 41,82

3.400.000,00

1.421.922,73 41,82

65311

Komunalni

doprinos

11.351,09

27.127,32 238,98

 - 27.127,32

65321

Komunalna

naknada

1.652.288,44

1.394.795,41 84,42

 -

1.394.795,41

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 126

p

o
zi

ci
ja

b
ro

j
k

o
n

ta

PRIHODI
OSTVARENO

30.06.2015.
PLAN 2016.

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

30.06.

2016/2015

INDEKS

IZVRŠENJA

PLANA2016

PLAN 2016.

PROR.

KORISNICI

OSTVARENO

30.06.2016.

PROR.

KORISNICI

SVEUKUPNO

PLAN 2016.

SVEUKUPNO

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

SVEUKUPNOG

PLANA2016

66

PRIHODI OD

PRODAJE

PROIZVODA I

ROBE TE

PRUŽENIH

USLUGA I

PRIHODI OD

DONACIJA

 780.267,00 184.625,00

780.267,00 184.625,00 23,66

661

PRIHODI OD

PRODAJE

PROIZVODA I

ROBE TE

PRUŽENIH

USLUGA -

KORISNICI

 221.465,00 173.115,00

221.465,00 173.115,00 78,17

6614

Prihodi od prodaje

proizvoda i robe -

Centar za kulturu

 127.043,00 - 127.043,00

6615

Prihodi od

pružanja usluga -

JPVP

 39.582,00 - 39.582,00

6615

Prihodi od

pružanja usluga -

BARA

 6.490,00 - 6.490,00

 - -

663

DONACIJE OD

PRAVNIH I

FIZIČKIH

OSOBA IZVAN
OPĆEG

PRORAČUNA -

KORISNICI

 558.802,00 11.510,00

558.802,00 11.510,00 2,06

6631

Tekuće donacije -

JPVP

 11.510,00 - 11.510,00

 - -

68

KAZNE,

UPRAVNE

MJERE I

OSTALI

PRIHODI

62.007,79 54.000,00

25.415,17 40,99 47,07

 54.000,00 25.415,17 47,07

681

KAZNE I

UPRAVNE

MJERE

62.007,79 54.000,00

25.415,17 40,99 47,07

 54.000,00 25.415,17 47,07

68181 Upravne mjere

62.007,79

25.415,17 40,99

 - 25.415,17

 - -

7

PRIHODI OD

PRODAJE

NEFINANCIJSK

E IMOVINE

2.037.316,85

1.169.000,00

298.743,23 14,66 25,56

1.169.000,00 298.743,23 25,56

 - -

71

PRIHODI OD

PRODAJE

NEPROIZVEDE

NE IMOVINE

1.738.158,35 400.000,00

60.539,88 3,48 15,13

400.000,00 60.539,88 15,13

711

PRIHODI OD

PRODAJE

PRIRODNIH

BOGATSTAVA

1.738.158,35 400.000,00

60.539,88 3,48 15,13

400.000,00 60.539,88 15,13

71111

Poljoprivredno

zemljište

1.729.158,35

35.838,48 2,07

 - 35.838,48

71112

Građevinsko

zemljište 9.000,00

24.701,40

 - 24.701,40

 - -

72

PRIHODI OD

PRODAJE

PROIZVEDENE

IMOVINE

299.158,50 769.000,00

238.203,35 79,62 30,98

769.000,00 238.203,35 30,98

721

PRIHODI OD
PRODAJE

GRAĐEVINSKIH

OBJEKATA

299.158,50 769.000,00

238.203,35 79,62 30,98

769.000,00 238.203,35 30,98

72119

Stambeni objekti

RH

188.620,31

193.615,97 102,65

 - 193.615,97

72119

Stambeni objekti

gradski

110.538,19

44.587,38 40,34

 - 44.587,38

 - -

9
VLASTITI

IZVORI

-

701.651,87

5.309.323,76

5.309.323,76 -756,69

 470.691,59 688.020,59

5.780.015,35

5.997.344,35 103,76

92
REZULTAT

POSLOVANJA

-

701.651,87

5.309.323,76

5.309.323,76 -756,69

 470.691,59 688.020,59

5.780.015,35

5.997.344,35 103,76

922

VIŠAK/MANJAK

PRIHODA

-

701.651,87

5.309.323,76

5.309.323,76 -756,69

5.309.323,76

5.309.323,76 100,00

9221 Višak prihoda

1.310.169,52 -

5.309.323,76 405,24

 -

5.309.323,76

9222

Manjak prihoda od

nefinancijske

imovine

-

2.011.821,39 -

0,00

 - -

922

VIŠAK -

KORISNICI

 470.691,59 688.020,59

470.691,59 688.020,59 146,17

9221

Višak prihoda

poslovanja -

BARA

 6.717,00 - 6.717,00

9221

Višak prihoda

poslovanja - Dječji

vrtić

 261.793,00 - 261.793,00

9221

Višak prihoda

poslovanja -

Centar za kulturu

 97.779,00 - 97.779,00

9221

Višak prihoda

poslovanja - JPVP

 137.692,00 - 137.692,00

9221

Višak prihoda

poslovanja -

Umjetnička škola

 184.039,59 - 184.039,59

922

MANJAK -

KORISNICI

 -

UKUPNO

PRIHODI

19.638.868,76

44.511.888,85

26.073.763,65 132,77 58,58 2.747.551,87 1.799.260,00

47.259.440,72

27.873.023,65 58,98

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 127

b
ro

j
k

o
n

ta

RASHODI

OSTVARENO

30.06.2015.

 PLAN 2016.

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

30.06.

2016/2015

INDEKS

IZVRŠENJA

PLANA2016

 PLAN 2016.

PROR.

KORISNICI

 OSTVARENO

30.06.2016.

PROR.

KORISNICI

SVEUKUPNO

PLAN 2016.

SVEUKUPNO

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

SVEUKUPNOG

PLANA2016

1 2 3 4 5 6 7 8 9 10 11 12 13

3
RASHODI

POSLOVANJA

11.856.933,04

25.068.389,19

11.681.925,03 98,52 46,60 1.933.012,28 801.630,73

27.001.401,47

12.483.555,76 46,23

31

RASHODI ZA

ZAPOSLENE

4.799.580,60

10.731.690,40

4.902.693,17 102,15 45,68 689.030,28 303.756,14

11.420.720,68

5.206.449,31 45,59

 - -

311 Plaće

3.970.947,61

8.850.816,50

4.049.885,61 101,99 45,76 563.187,48 247.826,24

9.414.003,98

4.297.711,85 45,65

3111

Plaće za redovan

rad

3.970.947,61

4.049.885,61 101,99

 -

4.049.885,61

 - -

312
Ostali rashodi za

zaposlene

82.325,10 160.012,00

69.475,05 84,39 43,42 18.250,00 1.000,00

178.262,00 70.475,05 39,53

3121

Ostali rashodi za

zaposlene

82.325,10

69.475,05 84,39

 - 69.475,05

 - -

313
Doprinosi na

plaće

746.307,89

1.720.861,90

783.332,51 104,96 45,52 107.592,80 54.929,90

1.828.454,70 838.262,41 45,85

3131

Doprinosi za

mirovinsko

osiguranje

84.301,31

86.752,71 102,91

 - 86.752,71

3132

Doprinosi za

redovno

zdravstveno

osiguranje

594.146,58

625.051,86 105,20

 - 625.051,86

3133

Doprinosi za

obavezno
osiguranje u

slučaju

nezaposlenosti

67.860,00

71.527,94 105,41

 - 71.527,94

 - -

32

MATERIJALNI

RASHODI

4.130.482,37

9.457.543,59

4.820.468,76 116,70 50,97 1.227.782,00 492.310,10

10.685.325,59

5.312.778,86 49,72

 - -

321

Naknade

troškova

zaposlenima

139.908,16 255.988,00

149.357,68 106,75 58,35 157.182,00 50.303,00

413.170,00 199.660,68 48,32

3211

Službena

putovanja

64.809,22

56.469,96 87,13

 - 56.469,96

3212

Naknade za

prijevoz, za rad na

terenu i odvojeni

život

60.203,44

69.540,94 115,51

 - 69.540,94

3213

Stručno

usavršavanje

zaposlenika

13.007,50

20.010,00 153,83

 - 20.010,00

3214

Ostale naknade

troškova

zaposlenima 1.888,00

3.336,78

 - 3.336,78

 - -

322

Rashodi za

materijal i

energiju

982.226,47

1.866.500,39

1.013.136,42 103,15 54,28 570.800,00 235.138,00

2.437.300,39

1.248.274,42 51,22

3221

Uredski materijal i

ostali materijalni

rashodi

84.583,28

67.218,55 79,47

 - 67.218,55

3222 Materijal i sirovine

15.000,00

45.800,00 305,33

 - 45.800,00

3223 Energija

861.785,13

749.673,93 86,99

 - 749.673,93

3224

Materijal i dijelovi

za tekuće i

investicijsko

održavanje

15.461,94

46.298,90 299,44

 - 46.298,90

3225

Sitan inventar i

auto gume 4.421,32

103.127,25 2332,50

 - 103.127,25

3227

Službena, radna i

zaštitna odjeća i

obuća 974,80

1.017,79 104,41

 - 1.017,79

 - -

323 Rashodi za usluge

2.573.970,48

6.349.246,20

3.152.737,14 122,49 49,66 346.400,00 165.177,12

6.695.646,20

3.317.914,26 49,55

3231

Usluge telefona,

pošte i prijevoza

102.496,84

105.063,61 102,50

 - 105.063,61

3232

Usluge tekućeg i

investicijskog
održavanja

665.925,53

527.690,82 79,24

 - 527.690,82

3233
Usluge promidžbe
i informiranja

178.206,58

213.001,97 119,53

 - 213.001,97

3234 Komunalne usluge

809.887,59

918.329,76 113,39

 - 918.329,76

3235
Zakupnine i
najamnine

29.791,41

41.097,79 137,95

 - 41.097,79

3236
Zdravstvene i
veterinarske usluge

82.482,02

78.000,00 94,57

 - 78.000,00

3237
Intelektualne i
osobne usluge

571.897,76

606.365,57 106,03

 - 606.365,57

3238 Računalne usluge

118.578,21

166.124,91 140,10

 - 166.124,91

3239 Ostale usluge

14.704,54

497.062,71 3380,33

 - 497.062,71

 - -

324

Naknade

troškova osobama

izvan radnog

odnosa

29.320,55 22.600,00

7.608,12 0,00

 16.000,00 27.089,66 38.600,00 34.697,78 89,89

3241

Naknade troškova

osobama izvan

radnog odnosa

29.320,55 22.600,00

7.608,12 0,00

 27.089,66 22.600,00 34.697,78 153,53

 - -

329

Ostali

nespomenuti

rashodi

poslovanja

405.056,71 963.209,00

497.629,40 122,85 51,66 137.400,00 14.602,32

1.100.609,00 512.231,72 46,54

3291

Naknade za rad

predstavničkih i

izvršnih tijela

63.773,57

65.400,61 102,55

 - 65.400,61

3292 Premije osiguranja

79.865,66

35.096,47 43,94

 - 35.096,47

3293 Repreznetacija

52.452,78

83.126,10 158,48

 - 83.126,10

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 128

b
ro

j
k

o
n

ta

RASHODI

OSTVARENO

30.06.2015.

 PLAN 2016.

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

30.06.

2016/2015

INDEKS

IZVRŠENJA

PLANA2016

 PLAN 2016.

PROR.

KORISNICI

 OSTVARENO

30.06.2016.

PROR.

KORISNICI

SVEUKUPNO

PLAN 2016.

SVEUKUPNO

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

SVEUKUPNOG

PLANA2016

3294 Članarine 7.650,34

30.379,24 397,10

 - 30.379,24

3295 Pristojbe i naknade

23.298,90

13.980,17 60,00

 - 13.980,17

3299

Ostali nespomenuti

rashodi poslovanja

178.015,46

269.646,81 151,47

 - 269.646,81

 - -

34

FINANCIJSKI

RASHODI

72.549,95 914.562,46

33.112,15 45,64 3,62 16.200,00 5.564,49

930.762,46 38.676,64 4,16

 - -

342

Kamate na

primljene

zajmove

34.962,77 - - 0,00 -

 - -

3422

Kamate na

primljene kredite i

zajmove

34.962,77

 - 0,00

 - -

 - -

343
Ostali financijski

rashodi

37.587,18 914.562,46

33.112,15 88,09 3,62 16.200,00 5.564,49

930.762,46 38.676,64 4,16

3431

Bankarske usluge i

usluge platnog

prometa

27.638,89

26.493,04 95,85

 - 26.493,04

3432

Negativne tečajne

razlike i razlike

zbog primjene val.

klauzule 4.944,25

 17,58

 - 17,58

3433 Zatezne kamate -

 0,27

 0,27

3434

Ostali nespomenuti

financijski rashodi 5.004,04

6.601,26 131,92

 - 6.601,26

 - -

35 SUBVENCIJE

81.638,18 576.092,00

235.676,19 288,68 40,91 - -

576.092,00 235.676,19 40,91

 - -

351

Subvencije

trgovačkim

društvima u

javnom sektoru - 16.092,00 - 0,00 -

 16.092,00 - -

3512

Subvencije

trgovačkim

društvima u

javnom sektoru -

 - 0,00

 - -

 - -

352

Subvencije

trgovačkim

društvima,poljop

rivrednicima,

obrtnicima,

malim i srednjim

poduzetnicima

izvan javnog

sektora

81.638,18 560.000,00

235.676,19 288,68 42,09

560.000,00 235.676,19 42,09

3523

Subvencije

poljoprivrednicima

, obrtnicima,

malim i srednjim

poduzetnicima

izvan javnog

sektora

81.638,18

235.676,19 288,68

 - 235.676,19

 - -

37

NAKNADE

GRAĐANIMA I

KUĆANSTVIMA

NA TEMELJU

OSIGURANJA
NAKNADE

2.008.560,03

1.500.900,00

596.961,05 29,72 39,77 - -

1.500.900,00 596.961,05 39,77

 - -

372

Ostale naknade

građanima i

kućanstvima iz

proračuna

2.008.560,03

1.500.900,00

596.961,05 29,72 39,77

1.500.900,00 596.961,05 39,77

3721

Naknade

građanima i

kućanstvima u

novcu

142.904,29

168.730,29 118,07

 - 168.730,29

3722

Naknade

građanima i

kućanstvima u

naravi

1.865.655,74

428.230,76 22,95

 - 428.230,76

 - -

38

OSTALI

RASHODI

764.121,91

1.887.600,74

1.093.013,71 143,04 57,90 - -

1.887.600,74

1.093.013,71 57,90

 - -

381 Tekuće donacije

764.121,91

1.790.474,00

1.093.013,71 143,04 61,05

1.790.474,00

1.093.013,71 61,05

3811

Tekuće donacije u

novcu

764.121,91

1.093.013,71 143,04

 -

1.093.013,71

 - -

385
Izvanredni

rashodi - 97.126,74 -

0

 97.126,74 - -

3851

Izvanredni rashodi

- proračunska

pričuva -

 -

 - -

 - -

4

RASHODI ZA

NABAVU

NEFINANCIJSK

E IMOVINE

2.417.491,40

18.800.499,66

8.209.949,16 339,61 43,67 814.539,59 153.114,90

19.615.039,25

8.363.064,06 42,64

41

RASHODI ZA

NABAVU

NEPROIZVEDEN

E IMOVINE

138.000,00

2.198.429,96

640.775,00 464,33 29,15 12.000,00 10.059,48

2.210.429,96 650.834,48 29,44

 - -

411

Materijalna

imovina -

prirodna

bogatstva - 250.000,00

58.900,00

250.000,00 58.900,00 23,56

4111 Zemljište -

58.900,00

 - 58.900,00

 - -

412
Nematerijalna

imovina

138.000,00

1.948.429,96

581.875,00 421,65 29,86 12.000,00 10.059,48

1.960.429,96 591.934,48 30,19

4126

Ostala

nematerijalna

imovina

138.000,00

581.875,00 421,65

 - 581.875,00

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 129

b
ro

j

k
o

n
ta

RASHODI

OSTVARENO

30.06.2015.

 PLAN 2016.

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

30.06.

2016/2015

INDEKS

IZVRŠENJA

PLANA2016

 PLAN 2016.

PROR.

KORISNICI

 OSTVARENO

30.06.2016.

PROR.

KORISNICI

SVEUKUPNO

PLAN 2016.

SVEUKUPNO

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

SVEUKUPNOG

PLANA2016

 - -

42

RASHODI ZA

NABAVU

PROIZVEDENE

DUGOTRAJNE

IMOVINE

1.747.134,14

16.389.569,70

7.515.137,91 430,14 45,85 732.539,59 143.055,42

17.122.109,29

7.658.193,33 44,73

 - -

421
Građevinski

objekti -

12.295.390,78

6.168.768,33 0,00 50,17

12.295.390,78

6.168.768,33 50,17

4212 Poslovni objekti -

5.289.911,13 0,00

 -

5.289.911,13

4213

Ceste, željeznice i

ostali prometni

objekti -

458.440,75 0,00

 - 458.440,75

4214

Ostali građevinski

objekti -

420.416,45 0,00

 - 420.416,45

 - -

423
Prijevozna

sredstva

1.000.000,00 -

1.000.000,00 - -

4231

Prijevozna

sredstva u

cestovnom

prometu

 - -

 - -

422
Postrojenja i

oprema

1.712.681,87

2.836.178,92

1.192.217,80 69,61 42,04 571.539,59 90.282,08

3.407.718,51

1.282.499,88 37,64

4221

Uredska oprema i

namještaj

47.722,88

835.312,83 1750,34

 - 835.312,83

4222

Komunikacijska

oprema 604,00

4.812,50 796,77

 - 4.812,50

4223

Oprema za

održavanje i

zaštitu

62.582,50

 - 0,00

 - -

4227

Uređaji, strojevi i

oprema za ostale

namjene

1.601.772,49

352.092,47 0,00

 - 352.092,47

 - -

424

Knjige,

umjetnička djela i

ostale izložbene

vrijednosti 1.000,00 153.000,00

136.373,32

0 159.000,00 52.773,34

312.000,00 189.146,66 60,62

4241 Knjige -

30.000,00

 - 30.000,00

4244

 1.000,00

106.373,32

 106.373,32

 - -

426

Nematerijalna

proizvedena

imovina

33.452,27 105.000,00

17.778,46 53,15 16,93 2.000,00 -

107.000,00 17.778,46 16,62

4262

Ulaganja u

računalne

programe

33.452,27

17.778,46 53,15

 - 17.778,46

 - -

45

RASHODI ZA

DODATNA

ULAGANJA NA

NEFINANCIJSK

OJ

 IMOVINI

532.357,26 212.500,00

54.036,25 10,15 25,43 70.000,00 -

282.500,00 54.036,25 19,13

 - -

451

Dodatna ulaganja

na građevinskim

objektima

532.357,26 212.500,00

54.036,25 10,15 25,43 70.000,00 -

282.500,00 54.036,25 19,13

4511

Dodatna ulaganja

na građevinskim

objektima

532.357,26

54.036,25 10,15

 - 54.036,25

 - -

UKUPNO

RASHODI

14.274.424,44

43.868.888,85

19.891.874,19 139,35 45,34 2.747.551,87 954.745,63

46.616.440,72

20.846.619,82 44,72

RAČUN

FINANCIRANJA

ra
zr

ed

o
d
je

lj
ak

PRIMICI
OSTVARENO

30.06.2015.

PLAN

2016.

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

30.06.

2016/2015

INDEKS

IZVRŠENJA

PLANA2016

PLAN 2016.

PROR.

KORISNICI

OSTVARENO

30.06.2016.

PROR.

KORISNICI

SVEUKUPNO

PLAN 2016.

SVEUKUPNO

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

SVEUKUPNOG

PLANA2016

1 2 3 4 5 6 7 8 9 10 11 12 13

8

PRIMICI OD

FINANCIJSKE

IMOVINE I

ZADUŽIVANJA

UKUPNO PRIMICI - - -

 - -

ra
zr

ed

o
d

je
lj

ak

IZDACI
OSTVARENO

30.06.2015.

PLAN

2016.

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

30.06.

2016/2015

INDEKS

IZVRŠENJA

PLANA2016

PLAN 2016.

PROR.

KORISNICI

OSTVARENO

30.06.2016.

PROR.

KORISNICI

SVEUKUPNO

PLAN 2016.

SVEUKUPNO

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

SVEUKUPNOG

PLANA2016

5

IZDACI ZA

FINANCIJSKU

IMOVINU I

OTPLATE

ZAJMOVA

830.153,77

643.000,00 - 0,00 - - -

643.000,00 - -

 - - -

 - - -

53

IZDACI ZA
DIONICE I UDJELE

U GLAVNICI -

643.000,00 -

 - - -

643.000,00 - -

 - - -

534

Dionice i udjeli u

glavnici trgovačkih

društava izvan

javnog

sektora -

643.000,00 -

 -

643.000,00 - -

5341

Dionice i udjeli u

glavnici trgovačkih

društava izvan javnog

sektora -

 -

 - - -

 - - -

54

IZDACI ZA

OTPLATU

GLAVNICE PRIMLJ.

ZAJMOVA

830.153,77

- - 0,00 - - - - - -

 - - -

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 130

ra
zr

ed

o
d

je
lj

ak

IZDACI
OSTVARENO

30.06.2015.

PLAN

2016.

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

30.06.

2016/2015

INDEKS

IZVRŠENJA

PLANA2016

PLAN 2016.

PROR.

KORISNICI

OSTVARENO

30.06.2016.

PROR.

KORISNICI

SVEUKUPNO

PLAN 2016.

SVEUKUPNO

OSTVARENO

30.06.2016.

INDEKS

IZVRŠENJA

SVEUKUPNOG

PLANA2016

542

Otplata glavnice

primljenih zajmova

od HBOR-a

830.153,77

- - - -

 - - -

5422

Otplata glavnice

primljenih zajmova od

HBOR-a

830.153,77

 - 0,00

 - - -

 - - -

UKUPNO IZDACI

830.153,77

643.000,00 - 0,00 - - -

643.000,00 - -

POSEBNI DIO

p
o

z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

RAZDJEL 001 SLUŽBA GRADONAČELNIKA I

GRADSKOG VIJEĆA

GLAVA 01 GRADSKA UPRAVA

GLAVNI PROGRAM A01 Javna uprava i administracija

PROGRAM 1001 Izvršna uprava

AKTIVNOST A100001 Funkcioniranje izvršne uprave

Funkcijska klas.:013 Opće usluge

3 RASHODI POSLOVANJA 6.197.426,74 2.954.304,70 47,67

31 Rashodi za zaposlene 3.911.700,00 1.464.259,38 37,43

1 .1.1 311 Plaće 2.775.000,00 1.215.234,26 43,79

3111 Plaće za redovan rad

 1.215.234,26

 2. .5.4 311 Plaće - javni radovi 545.400,00 - 0,00

3. .1.1 312 Ostali rashodi za zaposlene 20.000,00 39.475,05 197,38

3121 Ostali rashodi za zaposlene

 39.475,05

 4. .1.1 313 Doprinosi na plaće 477.300,00 209.550,07 43,90

3132 Doprinosi za obavezno zdravstveno osiguranje

 188.847,21

3133 Doprinosi za obavezno osiguranje u slučaju nezaposlenosti

 20.702,86

 5. .5.4 313 Doprinosi na plaće - javni radovi 94.000,00 - 0,00

32 Materijalni rashodi 2.053.600,00 1.396.840,89 68,02

6. .1.1 321 Naknade troškova zaposlenima 58.000,00 30.035,48 51,79

3211 Službena putovanja

 14.629,70

3213 Stručno usavršavanje zaposlenika

 14.085,00

3214 Ostale naknade troškova zaposlenima

 1.320,78

 7. .1.1 322 Rashodi za materijal i energiju 409.000,00 214.832,69 52,53

3221 Uredski materijal i ostali materijalni rashodi

 28.258,01

3223 Energija

 168.930,78

3224 Materijal i dijelovi za tekuće i investicijsko održavanje

 3.155,80

3225 Sitan inventar i auto gume

 13.470,31

3227 Službena radna i zaštitna odjeća i obuća

 1.017,79

 8. .1.1 323 Rashodi za usluge 1.160.000,00 892.033,75 76,90

3231 Usluge telefona, pošte i prijevoza

 69.581,27

3232 Usluge tekućeg i investicijskog održavanja

 29.397,02

3233 Usluge promidžbe i informiranja

 103.550,06

3234 Komunalne usluge

 73.270,98

3235 Zakupnine i najamnine

 25.597,81

3237 Intelektualne i osobne usluge

 467.396,23

3238 Računalne usluge

 95.464,16

3239 Ostale usluge

 27.776,22

 8A .5.4 .1.1 324 Naknade troškova osobama izvan radnog odnosa 22.600,00 7.608,12

3241 Naknade troškova osobama izvan radnog odnosa

 7.608,12

 9. .1.1 329 Ostali nespomenuti rashodi poslovanja 404.000,00 252.330,85 62,46

3291 Naknade za rad predstavničkih i izvršnih tijela

 65.400,61

3292 Premije osiguranja

 32.360,97

3293 Reprezentacija

 39.342,19

3294 Članarine

 26.569,24

3295 Pristojbe i naknade

 7.797,65

3299 Ostali nespomenuti rashodi poslovanja

 80.860,19

34 Financijski rashodi 65.000,00 23.204,43 35,70

10. .1.1 342 Kamate na primljene kredite i zajmove - - 0,00

11. .1.1 343 Ostali financijski rashodi 65.000,00 23.204,43 35,70

3431 Bankarske usluge i usluge platnog prometa

 16.603,17

3432 Negativne tečajne razlike i razlike zbog primjene val. klauzule

 -

3434 Ostali nespomenuti financijski rashodi

 6.601,26

38 Ostali rashodi 167.126,74 70.000,00 41,88

12. .1.1 381 Tekuće donacije 70.000,00 70.000,00 100,00

3811 Tekuće donacije političkim strankama

 70.000,00

 13. .1.1 385 Izvanredni rashodi- proračunska pričuva 97.126,74 - 0,00

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 131

p

o
z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

UKUPNO FUNKCIONIRANJE IZVRŠNE UPRAVE 6.197.426,74 2.954.304,70 47,67

KAPITALNI PROJEKT K100002 Informatizacija i

opremanje uprave

Funkcijska klas.:013 Opće usluge

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 215.000,00 120.496,33 56,04

42 Rashodi za nabavu proizvedene dugotrajne imovine 215.000,00 120.496,33 56,04

15 .5.2 422 Postrojenja i oprema 120.000,00 109.392,87 91,16

4221 Uredska oprema i namještaj

 95.540,92

4222 Komunikacijska oprema

 4.812,50

4227 Uređaji, strojevi i oprema za ostale namjene

 9.039,45

 16 .5.2 426 Nematerijalna proizvedena imovina-rač. programi 95.000,00 11.103,46 11,69

4262 Ulaganje u računalne programe

 11.103,46

UKUPNO INFORMATIZACIJA I OPREMANJE 215.000,00 120.496,33 56,04

AKTIVNOST A100003 Održavanje objekata u vlasništvu

Grada

Funkcijska klas.:013 Opće usluge

3 RASHODI POSLOVANJA 730.000,00 347.828,54 47,65

32 Materijalni rashodi 730.000,00 347.828,54 47,65

17 .1.1,.1.5 323 Rashodi za usluge 730.000,00 347.828,54 47,65

3232 Usluge tekućeg i investicijskog održavanja

 84.566,64

3234 Pričuva

 263.261,90

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 180.000,00 - 0,00

41 Rashodi za nabavu neproizvedene dugotrajne imovine 175.000,00 -

 17A .1.1 411 Materijalna imovina - zemljište 175.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 5.000,00 - 0,00

18 .1.1 422 Postrojenja i oprema-civilna zaštita 5.000,00 - 0,00

4221

UKUPNO AKTIVNOST ODRŽAVANJA OBJEKATA 910.000,00 347.828,54 38,22

UKUPNO GLAVA 1 7.322.426,74 3.422.629,57 46,74

GLAVA 02 NACIONALNE MANJINE

GLAVNI PROGRAM A01 Javna uprava i administracija

PROGRAM 1002 Rad nacionalnih manjina

AKTIVNOST A100004 Rad Vijeća nacionalnih manjina

Srba

Funkcijska klas.:013 Opće usluge

3 RASHODI POSLOVANJA 63.000,00 31.500,00 50,00

32 Materijalni rashodi 62.100,00 31.050,00 50,00

19 .1.1 322 Rashodi za materijal i energiju 23.000,00 11.500,00 50,00

3221 Uredski materijal i ostali materijalni rashodi

 4.500,00

3223 Energija

 7.000,00

 20 .1.1 323 Rashodi za usluge 39.100,00 19.550,00 50,00

3231 Usluge telefona, pošte i prijevoza

 3.000,00

3233 Usluge promidžbe i informiranja

 4.550,00

3237 Intelektualne i osobne usluge

 6.000,00

3238 Računalne usluge

 6.000,00

34 Financijski rashodi 900,00 450,00 50,00

21 .1.1 343 Ostali financijski rashodi 900,00 450,00 50,00

3431 Bankarske usluge i usluge platnog prometa

 450,00

UKUPNO RAD VIJEĆE NACIONALNIH MANJINA SRBA 63.000,00 31.500,00 50,00

AKTIVNOST A100006 Rad Vijeća nacionalnih manjina

Mađara

Funkcijska klas.:013 Opće usluge

3 RASHODI POSLOVANJA 63.000,00 15.750,00 25,00

32 Materijalni rashodi 62.100,00 15.525,00 25,00

22 .1.1 322 Rashodi za materijal i energiju 5.000,00 1.250,00 25,00

3221 Uredski materijal i ostali materijalni rashodi

 1.250,00

 23 .1.1 323 Rashodi za usluge 57.100,00 14.275,00 25,00

3231 Usluge telefona, pošte i prijevoza

 2.000,00

3233 Usluge promidžbe i informiranja

 4.000,00

3237 Intelektualne i osobne usluge

 4.000,00

3238 Računalne usluge

 3.000,00

3239 Ostale usluge

 1.275,00

34 Financijski rashodi 900,00 225,00 25,00

24 .1.1 343 Ostali financijski rashodi 900,00 225,00 25,00

3431 Bankarske usluge i usluge platnog prometa

 225,00

UKUPNO VIJEĆE NACIONALNIH MANJINA MAĐARA 63.000,00 15.750,00 25,00

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 132

p

o
z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

AKTIVNOST A100007 Rad vijeća nacionalnih manjina

Roma

Funkcijska klas.:013 Opće usluge

3 RASHODI POSLOVANJA 63.000,00 31.500,00 50,00

32 Materijalni rashodi 60.000,00 30.000,00 50,00

25 .1.1 322 Rashodi za materijal i energiju 20.000,00 10.000,00 50,00

3221 Uredski materijal i ostali materijalni rashodi

 4.000,00

3223 Energija

 3.000,00

3224 Materijal i dijelovi za tekuće i investicijsko održavanje

 3.000,00

 26 .1.1 323 Rashodi za usluge 40.000,00 20.000,00 50,00

3231 Usluge telefona, pošte i prijevoza

 4.000,00

3233 Usluge promidžbe i informiranja

 4.000,00

3237 Intelektualne i osobne usluge

 4.000,00

3238 Računalne usluge

 4.000,00

3239 Ostale usluge

 4.000,00

34 Financijski rashodi 3.000,00 1.500,00 50,00

27 .1.1 343 Ostali financijski rashodi 3.000,00 1.500,00 50,00

3431 Bankarske usluge i usluge platnog prometa

 1.500,00

UK. PREDSTAVNIK ROMSKE NACIONAL. MANJINE 63.000,00 31.500,00 50,00

GLAVA 02 UKUPNO 189.000,00 78.750,00 41,67

RAZDJEL 001 UKUPNO 7.511.426,74 3.501.379,57 46,61

RAZDJEL 002 UPRAVNI ODJEL ZA

GRADITELJSTVO I STAMBENO KOMUNALNE

POSLOVE

GLAVA 01 GRAD BELI MANASTIR

GLAVNI PROGRAM B01 Održavanje komunalne

infrastrukture

PROGRAM 1010 Održavanje javnih površina

AKTIVNOST A100101Održavanje čistoće javnih

površina

Funkcijska klas.: 051 Gospodarenje otpadom

3 RASHODI POSLOVANJA 250.000,00 27.086,77 10,83

32 Materijalni rashodi 250.000,00 27.086,77 10,83

28 .4.1 323 Rashodi za usluge-čistoća javnih površina 250.000,00 27.086,77 10,83

3232 Usluge tekućeg i investicijskog održavanja-čistoća jav. povr.

 27.086,77

UK. ODRŽAVANJE ČISTOĆE JAVNIH POVRŠINA 250.000,00 27.086,77 10,83

AKTIVNOST A100102 Održavanje zelenih površina

Funkcijska klas.: 051 Gospodarenje otpadom

3 RASHODI POSLOVANJA 1.150.000,00 280.977,00 24,43

32 Materijalni rashodi 1.150.000,00 280.977,00 24,43

29 .4.1 323 Rashodi za usluge-održavanje zelenih površina 1.150.000,00 280.977,00 24,43

3234 Komunalne usluge-održavanje zelenih površina

 280.977,00

UKUPNO ODRŽAVANJE ZELENIH POVRŠINA 1.150.000,00 280.977,00 24,43

AKTIVNOST A100104 Održavanje javnih površina

Funkcijska klas.: 051 Gospodarenje otpadom

3 RASHODI POSLOVANJA 440.000,00 118.908,47 27,02

32 Materijalni rashodi 440.000,00 118.908,47 27,02

30 .4.1 323 Rashodi za usluge-održavanje ostalih javnih površina 440.000,00 118.908,47 27,02

3234 Komunalne usluge-održavanje ostalih javnih površina

 118.908,47

UKUPNO ODRŽAVANJE JAVNIH POVRŠINA 440.000,00 118.908,47 27,02

PROGRAM 1011 Održavanje nerazvrstanih cesta

AKTIVNOST A100111 Održavanje prometnica

Funkcijska klas.: 045 Promet

3 RASHODI POSLOVANJA 350.000,00 25.961,92 7,42

32 Materijalni rashodi 350.000,00 25.961,92 7,42

31 .4.1 323 Rashodi za usluge-održavanje nerazvrstanih cesta 350.000,00 25.961,92 7,42

3232 Usluge tekućeg i investicijskog održavanja-održ. ner. cesta

 25.961,92

UKUPNO ODRŽAVANJE PROMETNICA 350.000,00 25.961,92 7,42

AKTIVNOST A100112 Zimska služba

Funkcijska klas.: 045 Promet

3 RASHODI POSLOVANJA 132.524,87 108.434,94 81,82

32 Materijalni rashodi 132.524,87 108.434,94 81,82

32 .4.1 323 Rashodi za usluge-zimska služba 132.524,87 108.434,94 81,82

3232 Usluge tekućeg i investicijskog održavanja-zimska služba

 108.434,94

UKUPNO ZIMSKA SLUŽBA 132.524,87 108.434,94 81,82

PROGRAM 1012 Javna rasvjeta

AKTIVNOST A100121 Održavanje javne rasvjete

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 133

p

o
z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

Funkcijska klas.:064 Ulična rasvjeta

3 RASHODI POSLOVANJA 1.030.000,00 548.108,94 53,21

32 Materijalni rashodi 1.030.000,00 548.108,94 53,21

33 .4.1 322 Rashodi za materijal i energiju-javna rasvjeta 880.000,00 409.383,69 46,52

3223 Energija

 409.383,69

 34 .4.1 323 Rashodi za usluge 150.000,00 138.725,25 92,48

3232 Rashodi za usluge- održavanje javne rasvjete

 138.725,25

UKUPNO ODRŽAVANJE JAVNE RASVJETE 1.030.000,00 548.108,94 53,21

GLAVNI PROGRAM B02 Izgradnja komunalne

infrastrukture

PROGRAM 1020 Izgradnja javnih površina

KAPITALNI PROJEKT K100205 Gradski trg

Funkcijska klas.:062 Razvoj zajednice

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 200.000,00 1.500,00 0,75

42 Rashodi za nabavu proizvedene dugotrajne imovine 200.000,00 1.500,00 0,75

35 .5.2 421 Rekonstrukcija pješačkog dijela Trga Slobode 200.000,00 1.500,00

4214 Ostali građ. objekti-Rekonstruk. pješ.dijela Trga Slobode

 1.500,00

UKUPNO GRADSKI TRG 200.000,00 1.500,00 0,75

KAPITALNI PROJEKT K100206 Rekonstrukcija dječjih

igrališta

Funkcijska klas.:062 Razvoj zajednice

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 250.000,00 - 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 250.000,00 - 0,00

36 .1.1,.4.3 421 Građevinski objekti 250.000,00 -

UKUPNO REKONSTRUKCIJA DJEČJIH IGRALIŠTA 250.000,00 - 0,00

KAPITALNI PROJEKT K100202 Rekonstrukcija

poljskih puteva

Funkcijska klas.: 062 Razvoj zajednice

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 1.913.372,05 458.440,75 23,96

42 Rashodi za nabavu proizvedene dugotrajne imovine 1.913.372,05 458.440,75 23,96

37 .7.1,.4.6 421 Građevinski objekti 1.913.372,05 458.440,75 23,96

4213 Ostali prometni objekti

 458.440,75

UKUPNO REKONSTRUKCIJA POLJSKIH PUTEVA 1.913.372,05 458.440,75 23,96

PROGRAM 1021 Izgradnja nerazvrstanih prometnica

KAPITALNI PROJEKT K100211 Izgradnja prometnica

Funkcijska klas.: 045 Promet

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 784.000,00 422.025,00 53,83

41 Rashodi za nabavu neproizvedene dugotrajne im. 704.000,00 422.025,00 59,95

38 .4.3,.1.1 411 Materijalna imovina - zemljište 75.000,00 58.900,00 78,53

4111 Zemljište

 58.900,00

 38A .1.1 412 Nematerijalna imovina - projektna dokumentacija 629.000,00 363.125,00

4126 Nematerijalna imovina - projektna dokumentacija

 363.125,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 80.000,00 - 0,00

39

.4.3,

.1.4,

1.1 421 Građevinski objekti-izgradnja cesta 80.000,00 - 0,00

UKUPNO IZGRADNJA PROMETNICA 784.000,00 422.025,00 53,83

KAPITALNI PROJEKT K100212 Izgradnja parkirališta

Funkcijska klas.: 062 Razvoj zajednice

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 20.000,00 - 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 20.000,00 - 0,00

40 .1.2 421 Građevinski objekti-izgradnja parkirališta 20.000,00 - 0,00

UKUPNO IZGRADNJA PARKIRALIŠTA 20.000,00 - 0,00

 PROGRAM 1022 Izgradnja komunalnih sustava

KAPITALNI PROJEKT K100221 Izgradnja javne

rasvjete

Funkcijska klas.: 062 Razvoj zajednice

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 737.000,00 221.595,00 30,07

42 Rashodi za nabavu proizvedene dugotrajne imovine 737.000,00 221.595,00 30,07

41 .5.4,4.3 421 Građevinski objekti-izgradnja javne rasvjete 737.000,00 221.595,00 30,07

4214 Ostali građevinski objekti-izgradnja javne rasvjete

 221.595,00

UKUPNO IZGRADNJA JAVNE RASVJETE 737.000,00 221.595,00 30,07

PROGRAM 1023 Izgradnja groblja

KAPITALNI PROJEKT K100231 Izgradnja mrtvačnice

Funk. Klas.: 056 Poslovi zašt.okol. koji nisu drug.svrst.

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 2.360.000,00 194.121,45 8,23

42 Rashodi za nabavu proizvedene dugotrajne imovine 2.360.000,00 194.121,45 8,23

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 134

p

o
z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

42 .5.2,4.3 421 Građevinski objekti 2.360.000,00 194.121,45 8,23

4214 Ostali građevinski objekti-izgradnja mrtvačnice

 194.121,45

UKUPNO IZGRADNJA MRTVAČNICE 2.360.000,00 194.121,45 8,23

PROGRAM 1024 Izgradnja socijalne infrastrukture

KAPITALNI PROJEKT K100244 Kuća baranjske baštine

Funkcijska klas.: 062 Razvoj zajednice

3 RASHODI POSLOVANJA 855.745,50 893.160,54

31 Rashodi za zaposlene 194.010,78 182.906,01

 43 .5.2 311 Plaće 66.525,51 85.527,01

3111 Plaće za redovan rad

 85.527,01

 44 .5.2 311 Plaće - projektni partner 98.836,19 70.988,28

3111 Plaće za redovan rad - projektni partner

 70.988,28

 45 .5.2 313 Doprinosi na plaće 11.442,53 14.180,77

3132 Doprinosi za obvezno zdravstveno osiguranje

 12.770,69

3133 Doprinosi za obavezno osiguranje u slučaju nezaposlenosti

 1.410,08

 46 .5.2 313 Doprinosi na plaće- projektni partner 17.206,55 12.209,95

3132 Doprinosi za obvezno zdravstveno osiguranje - pr partner

 10.648,23

3133 Doprinosi za obavezno osiguranje u slučaju nezaposlenosti

 1.561,72

32 Materijalni rashodi 661.734,72 710.254,53

 47 .5.2 321 Naknade troškova zaposlenima 2.208,00 1.744,00

3214 Ostale naknade troškova zaposlenima

 1.744,00

 47A .5.2 322 Rashodi za materijal i energiju 31.766,39 37.100,00

3222 Materijal i sirovine

 30.800,00

3225 Sitni inventar i autogume

 6.300,00

 48 .5.2 323 Rashodi za usluge 609.551,33 633.754,54

3233 Usluge promidžbe i informiranja

 83.053,16

3237 Intelektualne i osobne usluge

 74.949,95

3238 Računalne usluge

 28.450,00

3239 Ostale usluge

 447.301,43

 49 .5.2 329 Ostali nespomenuti rashodi poslovanja 18.209,00 37.655,99

3293 Reprezentacija

 32.769,99

3299 Ostali nespomenuti rashodi poslovanja

 4.886,00

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 6.182.833,67 6.261.161,08

41 Rashodi za dodatna ulaganja na nefinancijskoj im. 1.500,00 -

 49A .5.2 412 Nematerijalna imovina 1.500,00 -

42 Rashodi za nabavu proizvedene dugotrajne imovine 6.168.833,67 6.261.161,08

 50A .5.2 421 Građevinski objekti - kuća baranjske baštine 4.734.654,75 5.081.161,13

4212 Građevinski objekti - kuća baranjske baštine

 5.081.161,13

 50 .5.2 422 Postrojenja i oprema 1.336.178,92 1.073.626,63

4221 Oprema

 730.573,61

4227 Uređaji, strojevi i oprema za ostale namjene

 343.053,02

 50B .5.2 424 Knjige , umjetnička djela i ostale izložbene vrijednosti 98.000,00 106.373,32

4244 Ostale nespomenute izložbene vrijednosti

 106.373,32

45 Rashodi za dodatna ulaganja na nefinancijskoj im. 12.500,00 -

 50C .5.2 451 Dodatna ulaganja na građevinskim objektima 12.500,00 -

UKUPNO KUĆA BARANJSKE BAŠTINE 7.038.579,17 7.154.321,62

KAPITALNI PROJEKT K100245 Rekonstrukcija

Društvenog doma Branjin Vrh

Funkcijska klas.: 062 Razvoj zajednice

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 100.000,00 - 0,00

41 Rashodi za nabavu neproizvedene dugotrajne imovine 100.000,00 - 0,00

50D .1.5 412 Nematerijalna imovina - projektna dokumentacija 100.000,00 - 0,00

UKUPNO REKONSTRUKCIJA DRUŠT. DOMA BRANJIN

VRH 100.000,00 - 0,00

KAPITALNI PROJEKT K100246 Rekonstrukcija zgrade

kina i restorana u Šećerani

Funkcijska klas.: 062 Razvoj zajednice

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 90.000,00 - 0,00

41 Rashodi za nabavu neproizvedene dugotrajne imovine 90.000,00 - 0,00

51A .1.5 412 Nematerijalna imovina - projektna dokumentacija 90.000,00 - 0,00

UKUPNO REKONSTRUKCIJA ZGRADE U ŠEĆERANI 90.000,00 - 0,00

KAPITALNI PROJEKT K100241 Rekonstrukcija

gradskog bazena

Funkcijska klas.: 062 Razvoj zajednice

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 103.000,00 - 0,00

41 Rashodi za dodatna ulaganja na nefinancijskoj im. 103.000,00 -

 52A .1.5 412 Nematerijalna imovina 103.000,00 -

UKUPNO REKONSTRUKCIJA GRADSKOG BAZENA 103.000,00 - 0,00

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 135

p

o
z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

KAPITALNI PROJEKT K100247 Izgradnja gradskog

stadiona

Funkcijska klas.: 062 Razvoj zajednice

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 100.000,00 - 0,00

41 Rashodi za dodatna ulaganja na nefinancijskoj im. 100.000,00 -

 54 .1.1 412 Nematerijalna imovina 100.000,00 -

UKUPNO IZGRADNJA GRADSKOG STADIONA 100.000,00 - 0,00

KAPITALNI PROJEKT K100248 Poduzetničko

edukacijski razvojni centar

Funkcijska klas.: 062 Razvoj zajednice

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 90.000,00 - -

41 Rashodi za nabavu neproizvedene dugotrajne imovine 90.000,00 - -

55A .1.5 412 Nematerijalna imovina - projektna dokumentacija 90.000,00 - -

UKUPNO PODUZETNIČKO EDUKACIJSKI CENTAR 90.000,00 - -

GLAVNI PROGRAM B03 Unapređenje stanja u prostoru

PROGRAM 1030 Program zaštite okoliša

AKTIVNOST A100301 Eko škola

Funk. Klas.: 056 Poslovi zašt.okol. koji nisu drug.svrst.

3 RASHODI POSLOVANJA 8.000,00 8.000,00 100,00

38 Ostali rashodi 8.000,00 8.000,00 100,00

56 .1.5 381 Tekuće donacije - "Eko-škola" 8.000,00 8.000,00 100,00

3811 Tekuće donacije - "Eko-škola"

 8.000,00

UKUPNO EKO ŠKOLA 8.000,00 8.000,00 100,00

AKTIVNOST A100304 Energetska obnova javnih

objekata

Funk. Klas.: 056 Poslovi zašt.okol. koji nisu drug.svrst.

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 1.000.000,00 208.750,00 20,88

42 Rashodi za nabavu proizvedene dugotrajne imovine 1.000.000,00 208.750,00 20,88

57 .5.4,.1.5 421 Građevinski objekti 1.000.000,00 208.750,00 20,88

4212 Poslovni objekti - rekonstrukcija

 208.750,00

UKUPNO ENERGETSKA OBNOVA JAVNIH OBJEKATA 1.000.000,00 208.750,00 20,88

AKTIVNOST A100305 Uklanjanje ruševnih objekata na

području Grada

Funk. Klas.: 056 Poslovi zašt.okol. koji nisu drug.svrst.

3 RASHODI POSLOVANJA 150.000,00 61.844,85 41,23

32 Materijalni rashodi 150.000,00 61.844,85 41,23

58 .1.5 323 Rashodi za usluge 150.000,00 61.844,85 41,23

3232 Ostale usluge tekućeg i investicijskog održavanja

 61.844,85

UKUPNO UKLANJANJE RUŠEVNIH OBJEKATA 150.000,00 61.844,85 41,23

AKTIVNOST A100306 Energetski učinkovit pametni

grad

Funk. Klas.: 056 Poslovi zašt.okol. koji nisu drug.svrst.

3 RASHODI POSLOVANJA 181.500,00 99.121,94

32 Materijalni rashodi 181.500,00 99.121,94

 58A 5.4. 322 Sitni inventar 85.000,00 80.646,94

3225 Sitni inventar i autogume

 80.646,94

 58B .1.5, 5.4 323 Rashodi za usluge 96.500,00 18.475,00

3233 Usluge promidžbe i informiranja

 3.475,00

3238 Računalne usluge

 15.000,00

UKUPNO ENERGETSKI UČINKOVIT PAMETNI GRAD 181.500,00 99.121,94

PROGRAM 1031 Gospodarenje otpadom

AKTIVNOST A100314 Djelatnost ustanove ZOIS

Funkcijska klas.: 051 Gospodarenje otpadom

3 RASHODI POSLOVANJA 839.294,46 - 0,00

34 Financijski rashodi 823.202,46 -

 59 .1.3 343 Ostali financijski rashodi 823.202,46 -

3434 Ostali nespomenuti financijski rashodi

35 Subvencije 16.092,00 - 0,00

60 .1.5 351 Subvencije trg. društvima u javnom sektoru-ZOIS 16.092,00 - 0,00

3512 Subvencije trg. društvima u javnom sektoru-ZOIS

 -

UKUPNO DJELATNOST USTANOVE ZOIS 839.294,46 - 0,00

KAPITALNI PROJEKT K100313 Sanacija i uređenje

gradske deponije

Funkcijska klas.: 051 Gospodarenje otpadom

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 300.000,00 110.286,25 36,76

41 Rashodi za dodatna ulaganja na nefinancijskoj im. 100.000,00 56.250,00

 61 .1.3 412 Nematerijalna imovina 100.000,00 56.250,00

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 136

p

o
z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

4126 Ostala nematerijalna imovina - projektna dokumentacija

 56.250,00

45 Rashodi za dodatna ulaganja na nefinancijskoj im. 200.000,00 54.036,25 27,02

62 .1.3 451 Dodatna ulaganja na građevinskim obj.-sanacija dep. 200.000,00 54.036,25 27,02

4511 Dodatna ulaganja na građevinskim obj.-sanacija dep.

 54.036,25

UKUPNO SANACIJA I UREĐENJE G. DEPONIJE 300.000,00 110.286,25 36,76

AKTIVNOST A100316 Izgradnja sortirnice

Funkcijska klas.: 051 Gospodarenje otpadom

3 RASHODI POSLOVANJA 50.000,00 - 0,00

32 Materijalni rashodi 50.000,00 - 0,00

63 .1.3 323 Rashodi za usluge 50.000,00 - 0,00

3233 Usluge promidžbe i informiranja

 -

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 2.300.000,00 - 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 2.300.000,00 -

 64 .5.4,1.3 422 Postrojenja i oprema 1.300.000,00 -

4227 Postrojenja i oprema za ostale namjene

 -

 64A .1.3 423 Prijevozna sredstva 1.000.000,00 -

4231 Prijevozna sredstva u cestovnom prometu

UKUPNO IZGRADNJA SORTIRNICE 2.350.000,00 - 0,00

PROGRAM 1032 Prostorno uređenje

KAPITALNI PROJEKT K100321 Prostorno planska

dokumentacija

Funkcijska klas.: 062 Razvoj zajednice

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 267.167,96 - 0,00

41 Rashodi za nabavu neproizvedene dugotrajne im. 267.167,96 - 0,00

65 .4.2 412 Nematerijalna imovina-prostorni planovi 267.167,96 - 0,00

4126 Ostala nematerijalna imovina-prostorni planovi

 -

UKUPNO PROSTORNO PLANSKA DOKUMENTACIJA 267.167,96 - 0,00

KAPITALNI PROJEKT K100326 Arhitektonski projekti

Funkcijska klas.: 062 Razvoj zajednice

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 460.000,00 162.500,00 35,33

41 Rashodi za nabavu neproizvedene dugotrajne im. 460.000,00 162.500,00 35,33

66
.5.2,1.1,
1.5 412 Nem. im.-arhitektonski projekti 460.000,00 162.500,00 35,33

4126 Nem. im.-arhitektonski projekti

 162.500,00

UKUPNO ARHITEKTONSKI PROJEKTI 460.000,00 162.500,00 35,33

GLAVNI PROGRAM B04 Obnova stambeno-komunalne

infrastrukture

PROGRAM 1040 Obnova stambeno-komunalne

infrastrukture od prodanih stanova Grada

KAPITALNI PROJEKT K100231 Izgradnja mrtvačnice

Funk. Klas.: 056 Poslovi zašt.okol. koji nisu drug.svrst.

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 120.000,00 3.200,00 2,67

42 Rashodi za nabavu proizvedene dugotrajne imovine 120.000,00 3.200,00 2,67

67 .7.3 421 Građevinski objekti - izgradnja mrtvačnice 120.000,00 3.200,00 2,67

4214 Građevinski objekti - izgradnja mrtvačnice

 3.200,00

UKUPNO IZGRADNJA MRTVAČNICE 120.000,00 3.200,00 2,67

Kapitalni projekt K100221 Izgradnja javne rasvjete

Funkcijska klas.: 062 Razvoj zajednice

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 349.000,00 - 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 349.000,00 - 0,00

67A .7.3 421 Građevinski objekti 349.000,00 - 0,00

UKUPNO IZGRADNJA CESTA 349.000,00 - 0,00

PROGRAM 1041 Obnova stambeno-komunalne

infrastrukture od prodaje stanova RH

KAPITALNI PROJEKT K100231 Izgradnja mrtvačnice

Funkcijska klas.: 062 Razvoj zajednice

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 471.363,98 -

42 Rashodi za nabavu proizvedene dugotrajne imovine 471.363,98 -

 68 .7.2 421 Građevinski objekti - izgradnja mrtvačnice 471.363,98 -

UKUPNO IZGRADNJA MRTVAČNICE 471.363,98 -

UKUPNO GLAVA 01 23.634.802,49 10.215.184,90 43,22

UKUPNO RAZDJEL 002 23.634.802,49 10.215.184,90 43,22

RAZDJEL 003 U. O. ZA GOSPODARSTVO,

PRORAČUN, FINANCIJE I DRUŠTVENE

DJELATNOSTI

GLAVA 01 GOSPODARSTVO

GLAVNI PROGRAM C01 Razvoj gospodarstva Grada

Belog Manastira

PROGRAM 1050 Razvoj poduzetništva

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 137

p

o
z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

AKTIVNOST A100502 Poduzetnički centar

Funkcijska klas. : 049 Ostali ekonomski poslovi

3 RASHODI POSLOVANJA 110.000,00 80.260,00 72,96

35 Subvencije 110.000,00 80.260,00 72,96

69 .1.1,4.4 352 Subvencije obrtnicima 110.000,00 80.260,00 72,96

3523 Subvencije poljoprivrednicima i obrtnicima

 80.260,00

UKUPNO PODUZETNIČKI CENTAR 110.000,00 80.260,00 72,96

AKTIVNOST A100504 Baranjska razvojna agencija

Grada Belog Manastira

Funkcijska klas. : 049 Ostali ekonomski poslovi

3 RASHODI POSLOVANJA 202.974,00 76.957,85 37,92

31 Rashodi za zaposlene 156.210,00 55.184,23 35,33

70 .5.2,1.1 311 Plaće 128.950,00 47.085,51 36,51

3111 Plaće za redovan rad

 47.085,51

 71 .3.1 312 Ostali rashodi za zaposlene 5.000,00 -

 72 .5.2 313 Doprinosi na plaće 22.260,00 8.098,72 36,38

3132 Doprinosi za obavezno zdravstveno osiguranje

 7.298,26

3133 Doprinosi za obavezno osiguranje u slučaju nezaposlenosti

 800,46

32 Rashodi za zaposlene 45.204,00 21.496,97 47,56

73 .5.2 321 Naknade troškova zaposlenima 6.000,00 1.972,00 32,87

3211 Službena putovanja

 1.700,00

3214 Ostale naknade troškova zaposlenima

 272,00

 74 .5.2 322 Rashodi za materijal i energiju 8.234,00 3.992,22 48,48

3221 Uredski materijal i ostali materijalni rashodi

 3.102,22

3225 Sitni inventar i auto gume

 890,00

 75 .5.2 323 Rashodi za usluge 25.970,00 7.820,57 30,11

3231 Usluge telefona, pošte i prijevoza

 1.008,07

3237 Intelektualne i osobne usluge

 5.250,00

3239 Ostale usluge

 1.562,50

324 Naknade troškova osobama izvan radnog odnosa - 5.592,00 0,00

3241 Naknade troškova osobama izvan radnog odnosa

 5.592,00

 76 .5.2 329 Ostali nespomenuti rashodi poslovanja 5.000,00 2.120,18 42,40

3293 Reprezentacija

 1.995,18

3295 Pristojbe i naknade

 125,00

34 Financijski rashodi 1.560,00 276,65 17,73

77 .5.2 343 Ostali financijski rashodi 1.560,00 276,65 17,73

3431 Bankarske usluge i usluge platnog prometa

 276,65

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 7.762,00 -

41 Rashodi za nabavu neproizvedene dugotrajne imovine 7.762,00 -

 78 .5.2 412 Nematerijalna imovina 7.762,00 -

UKUPNO BARANJSKA RAZVOJNA AGENCIJA 210.736,00 76.957,85 36,52

AKTIVNOST A100503 Subvencioniranje poduzetništva

Funkcijska klas. : 049 Ostali ekonomski poslovi

3 RASHODI POSLOVANJA 150.000,00 18.728,71 12,49

35 Subvencije 150.000,00 18.728,71 12,49

79 .4.4 352 Subvencije obrtnicima, malim i srednjim poduzetnicima 150.000,00 18.728,71 12,49

3523 Subvencije obrtnicima, malim i srednjim poduzetnicima

 18.728,71

5

IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE

ZAJMOVA 643.000,00 - 0,00

53 Izdaci za dionice i udjele u glavnici 643.000,00 - 0,00

80 .4.6 534 Dionice i udjeli u glavnici trg. dr. izvan javnog sektora 643.000,00 - 0,00

UKUPNO SUBVENCIONIRANJE PODUZETNIŠTVA 793.000,00 18.728,71 2,36

KAPITALNI PROJEKT K100501: Poduzetnička zona

Funkcijska klas.: 044 Proizvodnja

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 60.000,00 - 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 60.000,00 - 0,00

81 .5.3 421 Građevinski objekti-poduzetnička zona 60.000,00 - 0,00

UKUPNO PODUZETNIČKA ZONA 60.000,00 - 0,00

PROGRAM 1051 Razvoj poljoprivrede

AKTIVNOST A100511 Subvencioniranje poljoprivrednih

projekata

Funkcijska klas. : 042 Poljoprivreda

3 RASHODI POSLOVANJA 300.000,00 136.687,48 45,56

35 Subvencije 300.000,00 136.687,48 45,56

82 .4.6 352 Subvencije obrtnicima, malim i srednjim poduzetnicima 300.000,00 136.687,48 45,56

3523 Subvencije obrtnicima, malim i srednjim poduzetnicima

 136.687,48

UKUPNO SUBVENCIONIRANJE POLJOPRIVREDE 300.000,00 136.687,48 45,56

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 138

p

o
z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

PROGRAM 1052 Turizam

AKTIVNOST A100521 Turistička promocija Grada

Funkcijska klas.: 047 Turizam

3 RASHODI POSLOVANJA 70.000,00 35.000,00 50,00

38 Ostali rashodi 70.000,00 35.000,00 50,00

83 .5.2,4.5 3811 Tekuće donacije 70.000,00 35.000,00 50,00

UKUPNO TURIZAM 70.000,00 35.000,00 50,00

PROGRAM 1053 Rad proizvođačkih udruga

AKTIVNOST A100531 Aktivnosti gospodarskih udruga

Funkcijska klas. : 049 Ostali ekonomski poslovi

3 RASHODI POSLOVANJA 30.000,00 2.500,00 8,33

38 Ostali rashodi 30.000,00 2.500,00 8,33

84 .5.2 3811 Aktivnosti gospodarstvenih udruga 30.000,00 2.500,00 8,33

UKUPNO GOSPODARSKE UDRUGE 30.000,00 2.500,00 8,33

UKUPNO GLAVA 01 1.573.736,00 350.134,04 22,25

GLAVA 02 DJELATNOST KULTURE

GLAVNI PROGRAM C02 Jav. potrebe u društvenim

djelatnostima grada B. Manastira

PROGRAM 1060 Program kulture

AKTIVNOST A100607 Djelatnost udruga u kulturi

Funkcijska klas.: 082 Službe kulture

3 RASHODI POSLOVANJA 250.000,00 144.215,00 57,69

38 Ostali rashodi 250.000,00 144.215,00 57,69

85. .1.1 3811 Aktivnost udruga u kulturi 250.000,00 144.215,00 57,69

UKUPNO DJELATNOST UDRUGA U KULTURI 250.000,00 144.215,00 57,69

AKTIVNOST A100608 Kulturne manifestacije u Gradu

Funkcijska klas.: 082 Službe kulture

3 RASHODI POSLOVANJA 350.000,00 160.033,22 45,72

32 Materijalni rashodi 350.000,00 160.033,22 45,72

86 .5.2 329 Proslava Dana grada 50.000,00 - 0,00

87 .1.1 329 Ostale svečanosti, sponzorstva i memorijali 300.000,00 160.033,22 53,34

3299 Ostali nespomenuti rashodi poslovanja

 160.033,22

UKUPNO KULTURNE MANIFESTACIJE 350.000,00 160.033,22 45,72

AKTIVNOST A100609 Religija

Funkcijska klas.:084 Religijske i druge službe zajednice

3 RASHODI POSLOVANJA 200.000,00 200.000,00 100,00

38 Donacije i ostali rashodi 200.000,00 200.000,00 100,00

88 .5.2,.1.1 381 Tekuće donacije u novcu vjerskim zajednicama 200.000,00 200.000,00 100,00

UKUPNO RELIGIJA 200.000,00 200.000,00 100,00

PRORAČUNSKI KORISNIK 35263 GRADSKA

KNJIŽNICA

AKTIVNOST A100601 Djelatnost Gradske knjižnice

Funkcijska klas.: 082 Službe kulture

3 RASHODI POSLOVANJA 920.902,16 450.005,43 48,87

31 Rashodi za zaposlene 737.402,16 367.264,90 49,81

89 .5.2 311 Plaće 629.182,80 313.365,99 49,81

3111 Plaće za redovan rad

 313.365,99

 90 .5.2 313 Doprinosi na plaće 108.219,36 53.898,91 49,81

3132 Doprinosi za redovno zdravstveno osiguranje

 48.571,69

3133 Doprinosi za obavezno osiguranje u slučaju nezaposlenosti

 5.327,22

32 Materijalni rashodi 179.500,00 81.040,50 45,15

91 .5.2 321 Naknade troškova zaposlenima 21.500,00 16.020,00 74,51

3212 Naknade za prijevoz, za rad na terenu i odvojeni život

 15.420,00

3213 Stručno usavršavanje zaposlenika

 600,00

 92 .5.2 322 Rashodi za materijal i energiju 30.500,00 17.746,37 58,18

3221 Uredski materijal i ostali materijalni rashodi

 9.040,23

3223 Energija

 6.005,89

3224 Materijal i dijelovi za tekuće i investicijsko održavanje

 880,25

3225 Sitni inventar i auto gume

 1.820,00

 93 .5.2 323 Rashodi za usluge 112.500,00 45.827,10 40,74

3231 Usluge telefona, pošte i prijevoza

 3.554,85

3232 Usluge tekućeg i investicijskog održavanja

 2.495,85

3234 Komunalne usluge

 36.217,54

3238 Računalne usluge

 1.875,00

3239 Ostale usluge

 1.683,86

 94 .5.2 329 Ostali nespomenuti rashodi poslovanja 15.000,00 1.447,03 9,65

3293 Reprezentacija

 20,53

3299 Ostali nespomenuti rashodi poslovanja

 1.426,50

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 139

p

o
z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

34 Financijski rashodi 4.000,00 1.700,03 42,50

95 .5.2 343 Ostali financijski rashodi 4.000,00 1.700,03 42,50

3431 Bankarske usluge i usluge platnog prometa

 1.700,03

UKUPNO DJELATNOST GRADSKE KNJIŽNICE 920.902,16 450.005,43 48,87

AKTIVNOST A101601 Djelatnost Gradske knjižnice

financirana iz drugih izvora

Funkcijska klas.: 082 Službe kulture

3 RASHODI POSLOVANJA 155.070,28 58.785,55 37,91

31 Rashodi za zaposlene 97.070,28 48.535,14 50,00

95A .5.6 311 Plaće 82.824,48 41.412,24 50,00

3111 Plaće za redovan rad

 41.412,24

 95B .5.6 313 Doprinosi na plaće 14.245,80 7.122,90 50,00

3132 Doprinosi za zdravstveno osiguranje

 6.418,92

3133 Doprinosi za zapošljavanje

 703,98

32 Materijalni rashodi 56.300,00 10.166,92 18,06

95C .5.6, 4.7 321 Naknade troškova zaposlenima 11.000,00 9.042,00 82,20

3212 Naknade za prijevoz, za rad na terenu i odvojeni život

 8.442,00

3213 Stručno usavršavanje zaposlenika

 600,00

 95D .5.6, 4.7 322 Rashodi za materijal i energiju 26.300,00 - 0,00

95E .5.6, 4.7 323 Rashodi za usluge 13.800,00 - 0,00

95F .5.6, 4.7 329 Ostali nespomenuti rashodi poslovanja 5.200,00 1.124,92 21,63

329 3 Reprezentacija

 1.124,92

34 Financijski rashodi 1.700,00 83,49 4,91

95G

.5.6,

4.7,
1.6 343 Ostali financijski rashodi 1.700,00 83,49 4,91

343 1 Bankarske usluge i usluge platnog prometa

 83,49

UKUPNO DJELATNOST GRADSKE KNJIŽNICE IZ

DRUGIH IZVORA 155.070,28 58.785,55 37,91

KAPITALNI PROJEKT 100602 Nabava knjiga za

gradsku knjižnicu

Funkcijska klas.: 082 Službe kulture

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 50.000,00 30.000,00 60,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 50.000,00 30.000,00 60,00

96 .5.2 424 Knjige, umjetnička djela i ostale izložbene vrijednosti 50.000,00 30.000,00 60,00

4241 Knjige

 30.000,00

UKUPNO NABAVA KNJIGA ZA GRADSKU KNJIŽNICU 50.000,00 30.000,00 60,00

KAPITALNI PROJEKT: K 101602 Nabava knjiga za

gradsku knjižnicu iz drugih izvora

Funkcijska klas.: 082 Službe kulture

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 150.000,00 51.972,34 34,65

42 Rashodi za nabavu proizvedene dugotrajne imovine 150.000,00 51.972,34 34,65

96A .5.6, 4.7 424 Knjige, umjetnička djela i ostale izložbene vrijednosti 150.000,00 51.972,34 34,65

4241 Knjige, umjetnička djela i ostale izložbene vrijednosti

 51.972,34

UKUPNO NABAVA KNJIGA ZA GRADSKU KNJIŽNICU

IZ DRUGIH IZVORA 150.000,00 51.972,34 34,65

PRORAČUNSKI KORISNIK 38735 CENTAR ZA

KULTURU GRADA BELOG MANASTIRA

AKTIVNOST A100603 Djelatnost Centra za kulturu

B.Manastir

Funkcijska klas.: 082 Službe kulture

3 RASHODI POSLOVANJA 727.558,00 293.819,39 40,38

31 Rashodi za zaposlene 283.278,00 111.327,20 39,30

97 .5.2 311 Plaće 197.326,00 94.989,13 48,14

3111 Plaće za redovan rad

 94.989,13

 98 .5.2 312 Ostali rashodi za zaposlene 52.012,00 -

3121 Ostali rashodi za zaposlene

 -

 99 .5.2 313 Doprinosi na plaće 33.940,00 16.338,07 48,14

3132 Doprinosi za redovno zdravstveno osiguranje

 12.398,22

3133 Doprinosi za obavezno osiguranje u slučaju nezaposlenosti

 3.939,85

32 Materijalni rashodi 438.280,00 180.626,90 41,21

100 .5.2 321 Naknade troškova zaposlenima 8.280,00 2.507,00

3212 Naknade za prijevoz, za rad na terenu i odvojeni život

 2.507,00

 101 .5.2 322 Rashodi za materijal i energiju 190.000,00 106.623,16 56,12

3221 Uredski materijal i ostali materijalni rashodi

 3.087,98

3223 Energija

 103.016,52

3224 Materijal i dijelovi za tekuće i investicijsko održavanje

 518,66

 102 .5.2 323 Rashodi za usluge 200.000,00 56.339,24 28,17

3231 Usluge telefona, pošte i prijevoza

 3.125,20

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 140

p

o
z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

3232 Usluge tekućeg i investicijskog održavanja

 9.250,00

3233 Usluge promidžbe i informiranja

 7.573,75

3237 Intelektualne i osobne usluge

 30.594,79

3239 Ostale usluge

 5.795,50

 103 .5.2 329 Ostali nespomenuti rashodi poslovanja 40.000,00 15.157,50 37,89

3293 Reprezentacija

 7.095,50

3299 Ostali nespomenuti rashodi poslovanja

 8.062,00

34 Financijski rashodi 6.000,00 1.865,29 31,09

104 .5.2 343 Ostali financijski rashodi 6.000,00 1.865,29 31,09

3431 Bankarske usluge i usluge platnog prometa

 1.865,29

UKUPNO DJELATNOST CENTAR ZA KULTURU B. M. 727.558,00 293.819,39 40,38

AKTIVNOST A101603 Djelatnost Centra za kulturu

B.Manastir financirana iz drugih izvora

Funkcijska klas.: 082 Službe kulture

3 RASHODI POSLOVANJA 216.565,00 132.063,00 60,98

31 Rashodi za zaposlene 66.565,00 32.843,00 49,34

104A 3.1. 311 Plaće 56.796,00 28.023,00 49,34

3111 Plaće za redovan rad

 28.023,00

 104B 3.1. 313 Doprinosi na plaće 9.769,00 4.820,00 49,34

3132 Doprinosi za redovno zdravstveno osiguranje

 4.344,00

3133 Doprinosi za obavezno osiguranje u slučaju nezaposlenosti

 476,00

32 Materijalni rashodi 150.000,00 99.220,00 66,15

321 Naknade troškova zaposlenima - 1.633,00 0,00

3212 Naknade za prijevoz, za rad na terenu i odvojeni život

 1.633,00

 104C 3.1. 322 Rashodi za materijal i energiju 5.000,00 100,00 2,00

3222 Materijal i sirovine

 100,00

104D

5.6.,

3.1. 323 Rashodi za usluge 120.000,00 97.487,00 81,24

3237 Intelektualne i osobne usluge

 89.265,00

3239 Ostale usluge

 8.222,00

 104E 3.1. 329 Ostali nespomenuti rashodi poslovanja 25.000,00 - 0,00

UKUPNO DJELATNOST CENTAR ZA KULTURU B. M.

FINANCIRANA IZ DRUGIH IZVORA 216.565,00 132.063,00 60,98

KAPITALNI PROJEKT 100604 Opremanje prostora

Centra za kulturu

Funkcijska klas.: 082 Službe kulture

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 10.000,00 1.649,91 16,50

42 Rashodi za nabavu proizvedene dugotrajne imovine 10.000,00 1.649,91 16,50

105 .5.2 422 Postrojenja i oprema 10.000,00 1.649,91 16,50

4221 Uredska oprema i namještaj

 1.649,91

UKUPNO OPREMANJE PROSTORA CENTRA ZA

KULTURU 10.000,00 1.649,91 16,50

AKTIVNOST A100605 Djelatnost Umjetničke škole Beli

Manastir

Funkcijska klas.: 082 Službe kulture

3 RASHODI POSLOVANJA 241.000,00 100.008,73 41,50

32 Materijalni rashodi 235.000,00 97.830,32 41,63

106 .5.2 321 Naknade troškova zaposlenima 60.000,00 35.172,90 58,62

3211 Službena putovanja

 30.097,90

3213 Stručno usavršavanje zaposlenika

 5.075,00

 107 .5.2 322 Rashodi za materijal i energiju 45.000,00 16.098,43 35,77

3221 Uredski materijal i ostali materijalni rashodi

 9.668,94

3223 Energija

 3.549,50

3224 Materijal i dijelovi za tekuće i investicijsko održavanje

 2.879,99

 108 .5.2 323 Rashodi za usluge 110.000,00 33.052,49 30,05

3231 Usluge telefona, pošte i prijevoza

 5.184,11

3232 Usluge tekućeg i investicijskog održavanja

 371,88

3233 Usluge promidžbe i informiranja

 2.800,00

3234 Komunalne usluge

 2.865,15

3236 Zdravstvene i veterinarske usluge

 3.000,00

3237 Intelektualne i osobne usluge

 14.174,60

3238 Računalne usluge

 3.988,00

3239 Ostale usluge

 668,75

 109 .5.2 329 Ostali nespomenuti rashodi poslovanja 20.000,00 13.506,50 67,53

3293 Reprezentacija

 1.599,00

3294 Članarine

 3.450,00

3295 Pristojbe i naknade

 557,50

3299 Ostali nespomenuti rashodi poslovanja

 7.900,00

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 141

p

o
z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

34 Financijski rashodi 6.000,00 2.178,41 36,31

110 .5.2 343 Ostali financijski rashodi 6.000,00 2.178,41 36,31

3431 Bankarske usluge i usluge platnog prometa

 2.160,56

3432

Negativne tečajne razlike i razlike zbog primjene valutne

klauzule

 17,58

3433 Zatezne kamate

 0,27

UKUPNO DJELATNOST OS. GL. Š. B. MANASTIR 241.000,00 100.008,73 41,50

AKTIVNOST A101605 Djelatnost Umjetničke škole Beli

Manastir financirana iz drugih izvora

Funkcijska klas.: 082 Službe kulture

3 RASHODI POSLOVANJA 147.800,00 32.521,18 22,00

32 Materijalni rashodi 147.300,00 32.521,18 22,08

110A

4.7.,

5.7. 321 Naknade troškova zaposlenima 12.000,00 - 0,00

110B 4.7. 322 Rashodi za materijal i energiju 10.500,00 - 0,00

110C 4.7. 323 Rashodi za usluge 43.600,00 20.538,12 47,11

3235 Zakupnine i najamnine

 131,28

3237 Intelektualne i osobne usluge

 20.406,84

110D

4.7.,

5.7, 324 Naknade troškova osobama izvan radnog odnosa 16.000,00 5.764,66 36,03

3241 Naknade troškova osobama izvan radnog odnosa

 5.764,66

 110E 4.7. 329 Ostali nespomenuti rashodi poslovanja 65.200,00 6.218,40 9,54

3299 Ostali nespomenuti rashodi poslovanja

 6.218,40

34 Financijski rashodi 500,00 - 0,00

110F 4.7. 343 Ostali financijski rashodi 500,00 - 0,00

UKUPNO DJELATNOST UMJET. ŠK. B. MANASTIR
FINANCIRANA IZ DRUGIH IZVORA 147.800,00 32.521,18 22,00

KAPITALNI PROJEKT 100606 Nabavka opreme za rad

Umjetničke škole

Funkcijska klas.: 082 Službe kulture

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 25.000,00 14.223,39 56,89

42 Rashodi za nabavu proizvedene dugotrajne imovine 25.000,00 14.223,39 56,89

111 .5.2 422 Postrojenja i oprema 10.000,00 7.548,39 75,48

4221 Uredska oprema i namještaj

 7.548,39

 112 .5.2 424 Knjige i umjetnička djela 5.000,00 - 0,00

113 .5.2 426 Nematerijalna proizvedena imovina 10.000,00 6.675,00 66,75

4262 Ulaganja u računalne programe

 6.675,00

UKUPNO NABAVKA OPREME ZA RAD UMJETNIČKE

ŠKOLE 25.000,00 14.223,39 56,89

KAPITALNI PROJEKT K101606 Nabavka opreme za

rad Umjetničke škole financirana iz drugih izvora

Funkcijska klas.: 082 Službe kulture

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 264.539,59 27.717,56 10,48

41 Rashodi za nabavu neproizvedene dugotrajne imovine 12.000,00 10.059,48 83,83

113A 4.7. 412 Nematerijalna imovina 12.000,00 10.059,48 83,83

4124

 10.059,48

42 Rashodi za nabavu proizvedene dugotrajne imovine 252.539,59 17.658,08 6,99

113B

4.7.,

6.1.

5.7. 422 Postrojenja i oprema 246.539,59 17.658,08 7,16

4223 Oprema za održavanje i zaštitu

 11.915,00

4226 Sportska i glazbena oprema

 2.800,00

4227 Uređaji, strojevi i oprema za ostale namjene

 2.943,08

 113C 4.7. 424 Knjige i umjetnička djela 4.000,00 - 0,00

113D 4.7. 426 Nematerijalna proizvedena imovina-računalni programi 2.000,00 - 0,00

UKUPNO OPREMA ZA UMJETNIČKU ŠKOLU B. M.
FINANCIRANA IZ DRUGIH IZVORA 264.539,59 27.717,56 10,48

UKUPNO GLAVA 02 3.708.435,03 1.697.014,70 45,76

GLAVA 03 DJELATNOST ŠPORTA I REKREACIJE

GLAVNI PROGRAM C02 Jav. potrebe u društvenim

djelatnostima grada B. Manastira

PROGRAM 1061 Program športa

AKTIVNOST A10610 Djelatnost zajednica športskih

udruga

Funkcijska klas.: 081 Službe rekreacije i športa

3 RASHODI POSLOVANJA 760.000,00 375.000,00 49,34

38 Donacije i ostali rashodi 760.000,00 375.000,00 49,34

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 142

p

o
z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

114 .5.2 381 Tekuće donacije 760.000,00 375.000,00

3811 Tekuće donacije u novcu

 375.000,00

UKUPNO ZAJEDNICA ŠPORTSKIH UDRUGA 760.000,00 375.000,00 49,34

AKTIVNOST A100612 Djelatnost nastavno športske

dvorane Beli Manastir

Funkcijska klas.: 081 Službe rekreacije i športa

3 RASHODI POSLOVANJA 85.000,00 45.251,17 53,24

32 Materijalni rashodi 85.000,00 45.251,17 53,24

115 .5.2 322 Rashodi za materijal i energiju 20.000,00 7.326,33 36,63

3221 Uredski materijal i ostali materijalni rashodi

 2.170,13

3224 Materijal i dijelovi za tekuće i investicijsko održavanje

 5.156,20

 116 .5.2 323 Rashodi za usluge 65.000,00 37.924,84 58,35

3231 Usluge telefona, pošte i prijevoza

 525,00

3232 Usluge tekućeg i investicijskog održavanja

 21.975,70

3234 Komunalne usluge

 12.299,14

3239 Ostale usluge

 3.125,00

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 20.000,00 -

42 Rashodi za nabavu proizvedene dugotrajne imovine 20.000,00 -

 117 .5.2 422 Postrojenja i oprema 20.000,00 -

UKUPNO DJELATNOST NAST. ŠPORT. DVORANE 105.000,00 45.251,17 43,10

UKUPNO GLAVA 03 865.000,00 420.251,17 48,58

GLAVA 04 DJELATNOST PREDŠKOLSKOG ODGOJA

I ŠKOLSTVA

PRORAČUNSKI KORISNIK 35327 DJEČIJI VRTIĆ

"CVRČAK"

GLAVNI PROGRAM C02 Jav. potrebe u društvenim

djelatnostima grada B. Manastira

PROGRAM 1062 Predškolsko obrazovanje i školstvo

AKTIVNOST A100621 Djelatnost dječijeg vrtića

"Cvrčak"

Funkcijska klas.: 091 Predškolsko i osn. obrazovanje

3 RASHODI POSLOVANJA 2.584.134,00 1.284.066,96 49,69

31 Rashodi za zaposlene 2.493.134,00 1.238.566,98 49,68

118 .5.2 311 Plaće 2.113.596,00 1.056.798,00 50,00

3111 Plaće za redovan rad

 1.056.798,00

 119 .5.2 312 Ostali rashodi za zaposlene 16.000,00 -

3121 Ostali rashodi za zaposlene

 120 .5.2 313 Doprinosi na plaće 363.538,00 181.768,98 50,00

3132 Doprinosi za redovno zdravstveno osiguranje

 163.803,48

3133 Doprinosi za obavezno osiguranje u slučaju nezaposlenosti

 17.965,50

32 Materijalni rashodi 91.000,00 45.499,98 50,00

121 .5.2 321 Naknade troškova zaposlenima 10.000,00 4.999,98

3212 Naknade za prijevoz, za rad na terenu i odvojeni život

 4.999,98

 122 .5.2 322 Rashodi za materijal i energiju 39.000,00 19.500,00 50,00

3222 Materijal i sirovine

 15.000,00

3223 Energija

 4.500,00

 123 .5.2 323 Rashodi za usluge 31.000,00 15.499,98

3235 Zakupnine i najamnine

 15.499,98

 124 .5.2 329 Ostali nespomenuti rashodi poslovanja 11.000,00 5.500,02

3295 Pristojbe i naknade

 5.500,02

UKUPNO DJELATNOST DJEČJI VRTIĆ CVRČAK 2.584.134,00 1.284.066,96 49,69

AKTIVNOST A101621 Djelatnost dječijeg vrtića

"Cvrčak" financirana iz drugih izvora

Funkcijska klas.: 091 Predškolsko i osn. obrazovanje

3 RASHODI POSLOVANJA 914.775,00 408.622,00 44,67

31 Rashodi za zaposlene 344.593,00 111.426,00 32,34

124A 4.7. 311 Plaće 293.567,00 95.073,00 32,39

3111 Plaće za redovan rad

 95.073,00

 124B 4.7. 313 Doprinosi na plaće 51.026,00 16.353,00 32,05

3132 Doprinosi za redovno zdravstveno osiguranje

 14.737,00

3133 Doprinosi za obavezno osiguranje u slučaju nezaposlenosti

 1.616,00

32 Materijalni rashodi 557.182,00 291.715,00 52,36

124C 4.7. 321 Naknade troškova zaposlenima 94.182,00 39.328,00 41,76

3211 Službena putovanja

 821,00

3212 Naknade za prijevoz, za rad na terenu i odvojeni život

 36.707,00

3213 Stručno usavršavanje zaposlenika

 1.800,00

 124D 4.7. 322 Rashodi za materijal i energiju 360.000,00 198.853,00 55,24

3221 Uredski materijal i ostali materijalni rashodi

 10.219,00

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 143

p

o
z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

3222 Materijal i sirovine

 115.954,00

3223 Energija

 62.736,00

3224 Materijal i dijelovi za tekuće i investicijsko održavanje

 7.387,00

3225 Sitni inventar i auto gume

 38,00

3227 Službena, radna i zaštitna odjeća i obuća

 2.519,00

 124E 4.7. 323 Rashodi za usluge 99.000,00 37.433,00 37,81

3231 Usluge telefona, pošte i prijevoza

 2.847,00

3232 Usluge tekućeg i investicijskog održavanja

 4.215,00

3233 Usluge promidžbe i informiranja

 960,00

3234 Komunalne usluge

 14.494,00

3236 Zdravstvene i veterinarske usluge

 5.349,00

3239 Ostale usluge

 9.568,00

324 Naknade troškova osobama izvan radnog odnosa - 15.733,00

3241 Naknade troškova osobama izvan radnog odnosa

 15.733,00

 124F 4.7. 329 Ostali nespomenuti rashodi poslovanja 4.000,00 368,00 9,20

3293 Reprezentacija

 279,00

3295 Pristojbe i naknade

 89,00

34 Financijski rashodi 13.000,00 5.481,00 42,16

124G 4.7. 343 Ostali financijski rashodi 13.000,00 5.481,00 42,16

3431 Bankarske usluge i usluge platnog prometa

 5.481,00

UKUPNO DJELATNOST DJEČJI VRTIĆ CVRČAK 914.775,00 408.622,00 44,67

KAPITALNI PROJEKT K100623 Opremanje prostora

dječjeg vrtića "Cvrčak" iz drugih izvora financiranja

Funkcijska klas.: 091 Predškolsko i osn. obrazovanje

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 245.000,00 73.425,00 29,97

42 Rashodi za nabavu proizvedene dugotrajne imovine 245.000,00 73.425,00 29,97

124H 4.7. 422 Postrojenja i oprema 240.000,00 72.624,00 30,26

4222 Komunikacijska oprema

 600,00

4223 Oprema za održavanje i zaštitu

 2.978,00

4227 Uređaji, strojevi i oprema za ostale namjene

 69.046,00

 124I 4.7. 424 Knjige i umjetnička djela 5.000,00 801,00 16,02

4241 Knjige

 801,00

UKUPNO OPREMA PROSTORA DJEČJEG VRTIĆA
FINANCIRANA IZ DRUGIH IZVORA 245.000,00 73.425,00 29,97

UKUPNO DJEČJI VRTIĆ CVRČAK 3.743.909,00 1.766.113,96 47,17

AKTIVNOST A100622 Stipendiranje naprednih

studenata

Funkcijska klas.:091 Predškolsko i osn. obrazovanje

37 Naknade građan. i kuć. na temelju osig. i dr. naknade 110.000,00 52.500,00 47,73

125 .5.2 372 Stipendije 110.000,00 52.500,00 47,73

3721 Naknade građanima i kućanstvima u novcu

 52.500,00

UKUPNO STIPENDIRANJE NAPREDNIH STUDENATA 110.000,00 52.500,00 47,73

UKUPNO GLAVA 04 3.853.909,00 1.818.613,96

GLAVA 05 DJELATNOST ZAŠTITE OD POŽARA

GLAVNI PROGRAM C02 Jav. potrebe u društvenim

djelatnostima grada B. Manastira

PROGRAM 1063 Program zaštite od požara

AKTIVNOST A100631 Djelatnost Vatrogasne zajednice

Baranje

Funkcijska klas. : 032 Usluge protupožarne zaštite

3 RASHODI POSLOVANJA 172.105,50 107.037,21 62,19

38 Ostali rashodi 172.105,50 107.037,21 62,19

126 .5.2 381 Tekuće donacije u novcu 172.105,50 107.037,21 62,19

3811 Tekuće donacije za rad DVD-a

 107.037,21

UKUPNO VATROGASNA ZAJEDNICA BARANJE 172.105,50 107.037,21 62,19

PRORAČUNSKI KORISNIK 35302 JAVNA

PROFESIONALNA VATROGASNA POSTROJBA

AKTIVNOST A100630 Djelatnost JPVP

Funkcijska klas. : 032 Usluge protupožarne zaštite

3 RASHODI POSLOVANJA 3.214.955,46 1.670.317,57 51,95

31 Rashodi za zaposlene 2.960.955,46 1.483.184,47 50,09

127 .5.2 311 Plaće 2.296.000,00 1.165.897,43 50,78

3111 Plaće za redovan rad

 1.165.897,43

 128 .5.2 312 Ostali rashodi za zaposlene 72.000,00 30.000,00 41,67

3121 Ostali rashodi za zaposlene

 30.000,00

 129 .5.2 313 Doprinosi na plaće 592.955,46 287.287,04 48,45

3131 Doprinosi za mirovinsko osiguranje

 86.752,71

3132 Doprinosi za redovno zdravstveno osiguranje

 180.714,08

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 144

p

o
z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

3133 Doprinosi za obavezno osiguranje u slučaju nezaposlenosti

 19.820,25

32 Materijalni rashodi 250.000,00 185.420,76 74,17

130 .5.2 321 Naknade troškova zaposlenima 90.000,00 56.906,32 63,23

3211 Službena putovanja

 10.042,36

3212 Naknade za prijevoz, za rad na terenu i odvojeni život

 46.613,96

3213 Stručno usavršavanje zaposlenika

 250,00

 131 .5.2 322 Rashodi za materijal i energiju 80.000,00 77.136,59 96,42

3221 Uredski materijal i ostali materijalni rashodi

 2.141,04

3223 Energija

 44.287,55

3224 Materijal i dijelovi za tekuće i investicijsko održavanje

 30.708,00

 132 .5.2 323 Rashodi za usluge 50.000,00 47.438,64 94,88

3231 Usluge telefona, pošte i prijevoza

 13.085,11

3232 Usluge tekućeg i investicijskog održavanja

 17.580,00

3234 Komunalne usluge

 4.551,33

3238 Računalne usluge

 8.347,75

3239 Ostale usluge

 3.874,45

 133 .5.2 329 Ostali nespomenuti rashodi poslovanja 30.000,00 3.939,21 13,13

3292 Premije osiguranja

 2.735,50

3293 Reprezentacija

 303,71

3294 Članarine i norme

 360,00

3299 Ostali nespomenuti rashodi poslovanja

 540,00

34 Financijski rashodi 4.000,00 1.712,34 42,81

134 .5.2 343 Ostali financijski rashodi 4.000,00 1.712,34 42,81

3431 Bankarske usluge i usluge platnog prometa

 1.712,34

UKUPNO JPVP 3.214.955,46 1.670.317,57 51,95

AKTIVNOST A101630 Djelatnost JPVP iz drughih izvora

financiranja

Funkcijska klas. : 032 Usluge protupožarne zaštite

3 RASHODI POSLOVANJA 493.802,00 164.047,00 33,22

31 Rashodi za zaposlene 175.802,00 110.952,00 63,11

134A 6.1. 311 Plaće 130.000,00 83.318,00 64,09

3111 Plaće za aredovan rad

 83.318,00

 134B 6.1. 312 Ostali rashodi za zaposlene 13.250,00 1.000,00 7,55

3121 Ostali rashodi za zaposlene

 1.000,00

 134C 6.1. 313 Doprinosi na plaće 32.552,00 26.634,00 81,82

3131 Doprinosi za mirovinsko osiguranje

 8.884,00

3132 Doprinosi za redovno zdravstveno osiguranje

 15.824,00

3133 Doprinosi za obavezno osiguranje u slučaju nezaposlenosti

 1.926,00

32 Materijalni rashodi 317.000,00 53.095,00 16,75

134D

6.1.,

3.1. 321 Naknade troškova zaposlenima 40.000,00 300,00 0,75

3211 Službena putovanja

 300,00

134E
6.1.,
3.1. 322 Rashodi za materijal i energiju 169.000,00 36.185,00 21,41

3221 Uredski materijal i ostali materijalni rashodi

 164,00

3223 Energija

 462,00

3224 Materijal i dijelovi za tekuće i investicijsko održavanje

 35.559,00

134F
6.1.,
3.1. 323 Rashodi za usluge 70.000,00 9.719,00 13,88

3232 Usluge tekućeg i investicijskog održavanja

 5.534,00

3234 Komunalne usluge

 395,00

3236 Zdravstvene i veterinarske usluge

 310,00

3237 Intelektualne i osobne usluge

 3.480,00

134G

6.1.,

3.1. 329 Ostali nespomenuti rashodi poslovanja 38.000,00 6.891,00 18,13

3299 Ostali nespomenuti rashodi poslovanja

 6.891,00

34 Financijski rashodi 1.000,00 - 0,00

134H 6.1. 343 Ostali financijski rashodi 1.000,00 - 0,00

UKUPNO JPVP IZ DRUGIH IZVORA FINANCIRANJA 493.802,00 164.047,00 33,22

KAPITALNI PROJEKT 100632 Opremanje

profesionalne vatrogasne postrojbe

Funkcijska klas. : 032 Usluge protupožarne zaštite

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 35.000,00 -

42 Rashodi za nabavu proizvedene dugotrajne imovine 35.000,00 -

 135 .5.2 422 Postrojenja i oprema 35.000,00 -

4223 Oprema za održavanje i zaštitu

 -

UKUPNO OPREMANJE PROF. VATROGASNE
POSTROJBE 35.000,00 -

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 145

p

o
z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

KAPITALNI PROJEKT: K101632 Opremanje

profesionalne vatrogasne postrojbe iz drugih izvora

financiranja

Funkcijska klas. : 032 Usluge protupožarne zaštite

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 155.000,00 -

42 Rashodi za nabavu proizvedene dugotrajne imovine 85.000,00 -

 136A .6.1 422 Postrojenja i oprema 85.000,00 -

45 Rashodi za dodatna ulaganja na nefinancijskoj im. 70.000,00 -

 136B .6.1 451 Dodatna ulaganja na građevinskim objektima 70.000,00

UKUPNO OPREMANJE JPVP IZ DRUGIH IZVORA 155.000,00 -

UKUPNO JPVP 3.898.757,46 1.834.364,57

UKUPNO GLAVA 05 4.070.862,96 1.941.401,78 47,69

GLAVA 06 DJELATNOST ZDRAVSTVA I SOCIJALNE

SKRBI

PROGRAM 1064 Program zdravstva

AKTIVNOST A100640 Zdravstvo

Funkcijska klas.:076 Ostali poslovi i usluge zdravstva

3 RASHODI POSLOVANJA 350.000,00 200.978,25 57,42

32 Materijalni rashodi 350.000,00 200.978,25 57,42

137 .4.1 323 Rashodi za usluge-deratizacija i higijeničarske službe 350.000,00 200.978,25 57,42

3234 Deratizacija i dezinsekcija

 125.978,25

3236 Veterinarske usluge

 75.000,00

UKUPNO ZDRAVSTVO 350.000,00 200.978,25 57,42

PROGRAM 1065 Program socijalne skrbi

AKTIVNOST A100650 Socijalna zaštita

Funkc. Klas.:109 Aktiv.soc.zašt. koji nisu drugdje svrstani

3 RASHODI POSLOVANJA 1.460.900,00 550.399,95 37,68

32 Materijalni rashodi 70.000,00 5.938,90 8,48

138 .5.2 3299 Pokriće pogrebnih troškova 10.000,00 5.938,90 59,39

139 .5.2 3299 Ljetovanje djece u ljetovalištu Dramalj 60.000,00 - 0,00

37 Naknade građan. i kuć. na temelju osig. i dr. naknade 1.390.900,00 544.461,05 39,14

140 .5.2 3721 Stipendije 96.000,00 44.500,00 46,35

141 .5.2 3722 Subvencija tr. prijevoza za učenike srednjih škola 20.000,00 34.422,20 172,11

142 .5.2 3721 Participacija u cijeni vrtića 72.000,00 36.000,00 50,00

143 .5.2 3722 Subvencije stanarina i komunalne naknade 400.000,00 143.908,56 35,98

144 .5.2 3722 Subvencija za komunalno opremanje za branitelje 10.000,00 - 0,00

145 .5.2 3722 Naknade građanima u novcu - umirovljenici, uskrsnica 196.800,00 196.800,00 100,00

146 .5.2 3722 Jednokratna novčana pomoć soc. ugroženom stanovništvu 53.100,00 53.100,00 100,00

147 .5.2 3721 Jednokratna novčana pomoć soc. ugroženoj djeci 8.000,00 7.730,29 96,63

148 .5.2 3722 Subvencija troškova prehrane za učenike osnovnih škola 25.000,00 - 0,00

149 .5.2 3721 Naknade za opremu za novorođenčad 70.000,00 28.000,00 40,00

150 .5.3 3722 Naknade građanima u novcu za troškove ogrijeva 440.000,00 - 0,00

UKUPNO SOCIJALNA ZAŠTITA 1.460.900,00 550.399,95 37,68

AKTIVNOST A100651 Djelatnost udruga na području

socijalne zaštite

Funkc. Klas.:109 Aktiv.soc.zašt. koji nisu drugdje svrstani

3 RASHODI POSLOVANJA 230.368,50 151.261,50 65,66

38 Ostali rashodi 230.368,50 151.261,50 65,66

151 .5.2 3811 Hrvatska gorska služba spašavanja, stanica Osijek 8.000,00 8.000,00 100,00

152 .5.2 3811 Hrvatski crveni križ - GO Beli Manastir 57.368,50 23.761,50 41,42

153 .5.2 3811 Aktivnosti udruga na području socijalne zaštite 165.000,00 119.500,00 72,42

UKUPNO UDRUGE NA PODRUČJU SOCIJALNE

ZAŠTITE 230.368,50 151.261,50 65,66

UKUPNO GLAVA 06 2.041.268,50 902.639,70 44,22

UKUPNO RAZDJEL 003 16.113.211,49 7.130.055,35 44,25

UKUPNO RASHODI 47.259.440,72 20.846.619,82 44,11

REKAPITULACIJA PO PROGRAMSKOJ

KLASIFIKACIJI

GLAVNI PROGRAM A01: JAVNA UPRAVA I

ADMINISTRACIJA 7.511.426,74 3.501.379,57 46,61

.1.1 PROGRAM 1001: Izvršna uprava 7.322.426,74 3.422.629,57 46,74

.1.1 PROGRAM 1002: Rad nacionalnih manjina 189.000,00 78.750,00 41,67

GLAVNI PROGRAM B01: ODRŽAVANJE

KOMUNALNE

INFRASTRUKTURE 3.352.524,87 1.109.478,04 33,09

.4.1 PROGRAM 1010: Održavanje javnih površina 1.840.000,00 426.972,24 23,21

.4.1 PROGRAM 1011: Održavanje nerazvrstanih prometnica 482.524,87 134.396,86 27,85

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 146

p

o
z
ic

ij
a

ši
f.

iz
v

o
r
a

k
o

n
to

RASHODI/IZDACI PLAN 2016.
OSTVARENO

30.06.2016.

INDEKS

.4.1 PROGRAM 1012: Javna rasvjeta 1.030.000,00 548.108,94 53,21

GLAVNI PROGRAM B02: IZGRADNJA KOMUNALNE

INFRASTRUKTURE 13.785.951,22 8.452.003,82 61,31

PROGRAM 1020: Izgradnja javnih površina 2.363.372,05 459.940,75 19,46

PROGRAM 1021: Izgradnja nerazvrstanih prometnica 804.000,00 422.025,00 52,49

.5.4 PROGRAM 1022: Izgradnja komunalnih sustava 737.000,00 221.595,00 30,07

.5.2 PROGRAM 1023: Izgradnja groblja 2.360.000,00 194.121,45 8,23

.5.2 PROGRAM 1024: Izgradnja socijalne infrastrukture 7.521.579,17 7.154.321,62

GLAVNI PROGRAM B03: UNAPREĐENJE STANJA

U PROSTORU 5.555.962,42 650.503,04 11,71

PROGRAM 1030: Program zaštite okoliša 1.339.500,00 377.716,79 28,20

PROGRAM 1031: Gospodarenje otpadom 3.489.294,46 110.286,25 3,16

PROGRAM 1032: Prostorno uređenje 727.167,96 162.500,00 22,35

GLAVNI PROGRAM B04: OBNOVA STAMBENO

KOMUNALNE INFRASTRUKTURE 940.363,98 3.200,00 0,34

.7.3

PROGRAM 1040: Obnova stambeno komunalne

 infrastrukture od prodanih stanova Grada 469.000,00 3.200,00

.7.2
PROGRAM 1041: Obnova stambeno komunalne
infrastrukture od prodanih stanova RH 471.363,98 - 0,00

GLAVNI PROGRAM C01: RAZVOJ GOSPODARSTVA

GRADA BELOG MANASTIRA 1.573.736,00 350.134,04 22,25

PROGRAM 1050: Razvoj poduzetništva 1.173.736,00 175.946,56 14,99

.4.6 PROGRAM 1051: Razvoj poljoprivrede 300.000,00 136.687,48 45,56

.5.2 PROGRAM 1052: Turizam 70.000,00 35.000,00 50,00

.5.2 PROGRAM 1053: Rad proizvođačkih udruga 30.000,00 2.500,00 8,33

GLAVNI PROGRAM C02: JAVNE POTREBE U

DRUŠTVENIM

DJELATNOSTIMA GRADA BELOG MANASTIRA 14.539.475,49 6.779.921,31 46,63

.5.2 PROGRAM 1060: Program kulture 3.708.435,03 1.697.014,70 45,76

.5.2 PROGRAM 1061: Program športa 865.000,00 420.251,17 48,58

.5.2 PROGRAM 1062: Predškolsko obrazovanje i školstvo 3.853.909,00 1.818.613,96 47,19

.5.2 PROGRAM 1063: Program zaštite od požara 4.070.862,96 1.941.401,78 47,69

.4.1 PROGRAM 1064: Program zdravstva 350.000,00 200.978,25 57,42

.5.2 PROGRAM 1065: Program socijalne skrbi 1.691.268,50 701.661,45 41,49

UKUPNO RASHODI 47.259.440,72 20.846.619,82 44,11

IZVRŠENJE PLANA RAZVOJNIH PROGRAMA GRADA BELOG MANASTIRA U RAZDOBLJU

01.01. DO 30.06. 2016.GODINE

PROGRAM CILJEVI

PROGRAMA

AKTIVNOST/

PROJEKT

POKAZATELJI

REZULTATA

PLAN 2016.
IZVRŠENJE

01.01.-30.06.

SLUŽBA GRADONAČELNIKA I GRADSKOG VIJEĆA

P1001
 IZVRŠNA UPRAVA

Osigurati materijalne
resurse kao preduvjet za

funkcioniranje lokalne

zajednice na dobrobit
građana

K 100002
INFORMATIZACIJA I

OPREMANJE UPRAVE

Osigurano
funkcioniranje JLS

sukladno zakonskim

propisima

215.000,00 120.496,33

A 100003 ODRŽAVANJE
OBJEKATA U

VLASNIŠTVU GRADA

910.000,00 347.828,54

UPRAVNI ODJEL ZA GRADITELJSTVO I STAMBENO KOMUNALNE POSLOVE

P1020
IZGRADNJA JAVNIH

POVRŠINA

Razvoj mreže uređenih
javnih površina i

uređenje objekata od

interesa za Grad

K 100205 GRADSKI TRG U cijelosti
rekonstruiran središnji

gradski trg

200.000,00 1.500,00

K 100206

REKONSTRUKCIJA
DJEČJIH IGRALIŠTA

Uređena dva igrališta

na području Grada 250.000,00 0

K 100202

REKONSTRUKCIJA
POLJSKIH PUTEVA

Broj i duljina

rekonstruiranih
poljskih puteva sa

potrebnim sadržajima

1.913.372,05 458.440,75

P1021
IZGRADNJA

NERAZVRSTANIH

PROMETNICA

Unapređenje stanja
nerazvrstanih cesta i

uređenje parkirališta u

Gradu

K100211 IZGRADNJA
PROMETNICA

Površina
novoizgrađenih ili

rekonstruiranih

prometnica

784.000,00 422.025,00

K100212 IZGRADNJA
PARKIRALIŠTA

Broj izgrađenih
parkirališnih mjesta

20.000,00 0

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 147

PROGRAM CILJEVI

PROGRAMA

AKTIVNOST/

PROJEKT

POKAZATELJI

REZULTATA

PLAN 2016.
IZVRŠENJE

01.01.-30.06.

P 1022

IZGRADNJA

KOMUNALNIH
SUSTAVA

Dovršetak sustava javne

rasvjete na području

cijelog Grada i
prigradskih naselja

K11221 IZGRADNJA

JAVNE RASVJETE

Broj novopostavljenih

ili zamijenjenih

rasvjetnih mjesta
737.000,00 221.595,00

P 1023

IZGRADNJA

GROBLJA

Izgradnja objekata

komunalne infrastrukture

od interesa za Grad

K100231 IZGRADNJA

MRTVAČNICE

Izgrađen objekat za

ispraćaj u sklopu

novog groblja

2.360.000,00
194.121,45

P 1024

IZGRADNJA

SOCIJALNE
INFRASTRUKTURE

-Poboljšanje uvjeta

života građana

uređenjem društvenih
objekata u svim

mjesnim odborima

- poboljšanje uvjeta u
oblasti društvene brige o

djeci predškolskog

uzrasta
- stvaranje uvjeta za

razvoj športa na

području Grada
- unapređenje turističke

ponude Grada Belog

Manastira

K100244 KUĆA

BARANJSKE BAŠTINE

Postojeći objekt

rekonstruiran i uređen

i stavljen u funkciju
etnološkog centra

7.038.579,17 7.154.321,62

K100245

REKONSTRUKCIJA

DRUŠTVENOG DOMA
BRANJIN VRH

Izrađena projektna

dokumentacija i

obnovljen objekt doma
u Branjin Vrhu

100.000,00 0

K100246

REKONSTRUKCIJA
ZGRADE KINA I

RESTORANA U

ŠEĆERANI

Izrađena projektna

dokumentacija i
obnovljena i uređena

zgrada kina i restorana

90.000,00 0

K100241

REKONSTRUKCIJA

GRADSKOG BAZENA

Izrađena projektna

dokumentacija i

obnovljen postojeći
gradski bazen sa

uređenim okolišem

103.000,00 0

K100247 IZGRADNJA

GRADSKOG STADIONA

Izrađena projektna

dokumentacija i
obnovljene tribine

gradskog stadiona sa

pratećim športskim
sadržajima

100.000,00 0

 K100248 PODUZETNIČKO

EDUKACIJSKI RAZVOJNI
CENTAR

Izrađena projektna

dokumentacija za
izgradnju

Poduzetničko

edukacijskog centra

90.000,00 0

P1030
PROGRAM ZAŠTITE

OKOLIŠA

Razvoj i podizanje
ekološke osviještenosti

građana

A100301 EKO ŠKOLA Kontinuirano članstvo
u udruzi eko-škola RH

dvije škole sa područja

Grada

8.000,00 8.000,00

A100304 ENERGETSKA

OBNOVA JAVNIH

OBJEKATA

Energetski obnovljeni

javni objekti u Gradu

radi postizanja ušteda
na energentima

1.000.000,00 208.750,00

A100305 UKLANJANJE

RUŠEVNIH OBJEKATA
NA PODRUČJU GRADA

Broj uklonjenih

objekata u jednoj
godini

150.000,00 61.844,85

P1031

PLAN

GOSPODARENJA
OTPADOM

Unapređenje kvalitete

života u dijelovima

Grada u blizini gradske
deponije

Razvijanje svijesti o

potrebi odvojenog
sakupljanja otpada

Smanjenje količine

komunalnog otpada

A100314 DJELATNOST

USTANOVE ZOIS

Osigurani ljudski

kapaciteti za provedbu

aktivnosti regionalnog
odlagališta otpada

839.294,46 0

K100313 SANACIJA I

UREĐENJE GRADSKE
DEPONIJE

Uređeno gradsko

odlagalište 300.000,00 110.286,25

A100316 IZGRADNJA

SORTIRNICE

Izgrađen i opremljen

objekt za sortiranje

već prethodno
odvojeno sakupljenog

otpada, nabavljen

kamion za prijevoz
otpada u Gradu

2.350.000,00 0

P1032

PROSTORNO
UREĐENJE

Ažuriranje prostornih

planova
Izrada projektne

dokumentacije za

projekte uređenja Grada

K100321 PROSTORNO

PLANSKA
DOKUMENTACIJA

Izrađen novi prostorni

plan Grada 267.167,96 0

K100326

ARHITEKTONSKI

PROJEKTI

Broj ishođenih

dozvola za gradnju 460.000,00 162.500,00

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 148

PROGRAM CILJEVI

PROGRAMA

AKTIVNOST/

PROJEKT

POKAZATELJI

REZULTATA

PLAN 2016.
IZVRŠENJE

01.01.-30.06.

P1040

OBNOVA

STAMBENO
KOMUNALNE

INFRASTRUKTURE

OD PRODAJE
STANOVA GRADA

Izgradnja objekata

komunalne infrastrukture

od interesa za Grad

K100231 IZGRADNJA

MRTVAČNICE

Izgrađen objekt za

ispraćaj u sklopu

novog groblja

120.000,00 3.200,00

P1041 OBNOVA

STAMBENO

KOMUNALNE
INFRASTRUKTURE

OD PRODAJE

STANOVA RH

K100231 IZGRADNJA

MRTVAČNICE

Izgrađen objekt za

ispraćaj u sklopu

novog groblja
471.363,98 0

UPRAVNI ODJEL ZA GOSPODARSTVO, PRORAČUN, FINANCIJE I DRUŠTVENE DJELATNOSTI

P1050

RAZVOJ
PODUZETNIŠTVA

Stvaranje preduvjeta za

razvoj postojećih i
otvaranje novih pravnih

subjekata kod malih i

srednjih poduzetnika radi
oživljavanja

gospodarskih aktivnosti i

povećanja broja radnih
mjesta

A100501 PODUZETNIČKA

ZONA

Komunalno

opremljena
Poduzetnička zona

60.000,00 0

A100502 PODUZETNIČKI

CENTAR

Izrađeni poslovni

planovi i investicijski

elaborati te izrađeni
projekti za postojeće i

buduće poduzetnike te

za lokalnu upravu

110.000,00 80.260,00

A100503

SUBVENCIONIRANJE

PODUZETNIŠTVA

Povećanje broja

izgrađenih objekata u

Poduzetničkoj zoni
koji su pokrenuli

proizvodnju

793.000,00 18.728,71

A100504 BARANJSKA

RAZVOJNA AGENCIJA

Izrađeni i nominirani

projektni prijedlozi
radi osiguranja

sredstava za

financiranje iz
europskih fondova i

drugih izvora

financiranja
Izrađena strategija

razvoja Grada

210.736,00 76.957,85

P1051
RAZVOJ

POLJOPRIVREDE

Stvaranje preduvjeta za
unapređenje stanja u

poljoprivredi

A100511
SUBVENCIONIRANJE

POLJOPRIVREDNIH

PROJEKATA

Broj dodijeljenih
potpora i broj

izvršenih analiza tla
300.000,00 136.687,38

P1052

TURIZAM

Promocija turističke

ponude Grada Belog

Manastira

A100521 TURISTIČKA

PROMOCIJA GRADA

Provedene aktivnosti

na organiziranju i

provođenju turističkih
manifestacija i drugih

projekata u turizmu

70.000,00 35.000,00

P1053

RAD
PROIZVOĐAČKIH

UDRUGA

Poticanje aktivnosti

malih gospodarstvenika
kroz strukovna

udruživanja

A100531 AKTIVNOST

GOSPODARSKIH
UDRUGA

Broj dodijeljenih

potpora za održane
izložbe ili sudjelovanja

na sajmovima sa

proizvodima ili
uslugama svojih

članova

30.000,00 2.500,00

P1060
PROGRAM KULTURE

Osigurati postojeći
stupanj razvitka kulture i

kulturnih djelatnosti u

Gradu.
Poticati daljnji razvoj

kulturnih djelatnosti te

osigurati promicanje

istih što pridonosi

razvitku i unapređenju

svekolikog kulturnog
života u Gradu i široj

zajednici

A100607 DJELATNOST
UDRUGA U KULTURI

Broj dodijeljenih
potpora za programe i

provedene aktivnosti

ili broj kulturnih
događanja u godini

250.000,00 144.215,00

A100608 KULTURNE

MANIFESTACIJE U

GRADU

Organizirano i

provedeno najmanje

sedam manifestacija
na području Grada

350.000,00 160.033,22

A100609 RELIGIJA Broj dodijeljenih

potpora vjerskim
zajednicama za

obnovu i revitalizaciju

sakralnih objekata na
području Grada

200.000,00 200.000,00

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 149

PROGRAM CILJEVI

PROGRAMA

AKTIVNOST/

PROJEKT

POKAZATELJI

REZULTATA

PLAN 2016.
IZVRŠENJE

01.01.-30.06.

 A100601 DJELATNOST

GRADSKE KNJIŽNICE

Provedene aktivnosti

sukladno godišnjem

programu rada

1.075.972,44 508.790,98

K100602 NABAVA
KNJIGA ZA GRADSKU

KNJIŽNICU

Broj nabavljenih
knjiga u godini 200.000,00 81.972,34

A100603 DJELATNOST
CENTRA ZA KULTURU

Provedene aktivnosti
sukladno godišnjem

programu rada

944.123,00 425.882,39

K100604 OPREMANJE

PRODSTORA CENTRA ZA
KULTURU

Nabavljena oprema u

Centru 10.000,00 1.649,91

A100605 DJELATNOST

UMJETNIČKE ŠKOLE

Provedene aktivnosti

sukladno godišnjem
programu rada

388.800,00 132.529,91

K100606 NABAVKA

OPREME ZA RAD

UMJETNIČKE ŠKOLE

Nabavljena oprema u

Umjetničkoj školi 289.539,59 41.940,95

P1061

PROGRAM ŠPORTA

Osigurati preduvjete za

razvoj amaterskog

športa.
Promicati zdravi život

mladih kroz programe

tjelesne i zdravstvene
kulture te uključivanjem

u aktivnosti športskih

udruga u Gradu

A100610 DJELATNOST

ZAJEDNICE ŠPORTSKIH

UDRUGA

Broj aktivnih športskih

udruga u Gradu 760.000,00 375.000,00

A100612 DJELATNOST

NASTAVNO ŠPORTSKE

DVORANE

Servisirani režijski

troškovi i troškovi

tekućeg održavanja
dvorane

85.000,00 45.251,17

K100613 OPREMA ZA

ODRŽAVANJE

NASTAVNO-ŠPORTSKE

DVORANE

Zamjena dotrajalih

rasvjetnih tijela u

dvorani
20.000,00 0

P1062

PROGRAM
PREDŠKOLSKOG

ODGOJA I

ŠKOLSTVA

Osigurati sustavnu i

organiziranu brigu o
djeci predškolskog

uzrasta za sve

zainteresirane građane,
te osigurati adekvatne

uvjete za boravak djece u

prostorijama vrtića
usklađene sa važećim

pedagoškim standardima

A100621 DJELATNOST

DJEČJEG VRTIĆA
„CVRČAK“

Broj provedenih

programa u ustanovi
namijenjeni djeci

predškolskog uzrasta

Broj djece smještene u
prostore vrtića

3.498.909,00 1.692.688,96

K100623 OPREMANJE

PROSTORA DJEČJEG

VRTIĆA „CVRČAK“

Broj opremljenih

prostorija za boravak

djece namještajem i
didaktičkom opremom

245.000,00 73.425,00

A100622 STIPENDIRANJE

NAPREDNIH
STUDENATA

Dodijeljeno osam

novih stipendija za
napredne studente i

studente deficitarnih

zanimanja

110.000,00 52.500,00

P1063

PROGRAM ZAŠTITE

OD POŽARA

Osigurati uvjete za

provođenje preventivnih

mjera zaštite od požara,
spašavanje ljudi i

imovine od požara i

drugih oblika
elementarnih nepogoda

sa ciljem postizanja

visokog stupnja
sigurnosti građana

A100631 DJELATNOST

VATROGASNE

ZAJEDNICE BARANJE

Broj intervencija na

gašenju požara.

Provedene aktivnosti u
radu sa mladima

172.105,50 107.037,21

A100630 DJELATNOST

JPVP

Broj intervencija iz

djelokruga rada

postrojbe i njihova
uspješnost pri

spašavanju ljudi i

imovine

3.708.757,46 1.834.364,57

K100632 OPREMANJE

JPVP

Nabavljena oprema za

gašenje požara
190.000,00 0

P1064

PROGRAM
ZDRAVSTVA

Provođenje obveza

Grada iz Zakona o zaštiti
pučanstva od zaraznih

bolesti

A100640 ZDRAVSTVO Provedene dvije akcije

deratizacije i jedan
larvicidni tretman

komaraca na području

Grada godišnje.

350.000,00

200.978,25

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 150

PROGRAM CILJEVI

PROGRAMA

AKTIVNOST/

PROJEKT

POKAZATELJI

REZULTATA

PLAN 2016.
IZVRŠENJE

01.01.-30.06.

P1065

PROGRAM
SOCIJALNE SKRBI

Provođenje svih oblika

pomoći građanima
utvrđenih Odlukom o

socijalnoj skrbi

Pružanje potpore radu
socijalno – humanitarnih

udruga sa područja

Grada

A100650 SOCIJALNA

ZAŠTITA

Dodijeljene potpore

socijalno ugroženim
skupinama

Dodijeljeno sedam

novih stipendija
socijalno ugroženim

studentima i

studentima - djeci
hrvatskih branitelja

Odlazak na ljetovanje

u Dramalj najmanje
jedne skupine djece iz

Belog Manastira

1.460.900,00 550.399,95

A100651 DJELATNOST
UDRUGA NA PODRUČJU

SOCIJALNE ZAŠTITE

Provedene aktivnosti
humanitarnog

karaktera te aktivnosti

u radu sa socijalno
osjetljivim skupinama

230.368,50 151.261,50

39.

Temeljem članka 15. 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 - pročišćeni tekst i 137/15), članka 12., članka 49.

stavak 1. točka 12. i 13. i članka 106. stavak 1. Statuta

Grada Belog Manastira ("Službeni glasnik Grada Belog

Manastira", broj: 4/09, 6/09, 1/13 i 3/13-pročišćeni tekst),

Gradsko vijeće Grada Belog Manastira na 29. sjednici

održanoj dana 22. rujna 2016. godine, donijelo je

O D L U K U

o uspostavljanju međusobne suradnje i sklapanju

Sporazuma između gradova Cambridge, savezna

država Minnesota (SAD) i Beli Manastir, Hrvatska

Članak 1.

Gradsko vijeće Grada Belog Manastira, radi daljenjeg

razvoja prijateljskih veza na temelju obostranog

razumijevanja, prihvaća uspostavljanje suradnje između

gradova Cambridge iz savezne države Minnesota, iz

Sjedinjenih Američkih Država i Beli Manastir iz

Hrvatske, potpisivanjem Sporazuma između gradova

Cambridge, savezna država Minnesota (SAD) i Beli

Manastir, Hrvatska.

Članak 2.

 Grad Beli Manastir ima trajan interes za

uspostavljanje suradnje s Gradom Cambridge kroz

kulturnu, obrazovnu, ekonomsku i drugu razmjenu, te

kroz provođenje inovativnih politika i tehnika upravljanja

na područjima higijenskih mjera, opskrbe vodom, javnog

zdravstva, javnog prijevoza, turizma, ekonomskog razvoja

i obrazovanja.

Članak 3.

 Sporazum iz članka 1. ove Odluke, na hrvatskom i

engleskom jeziku, sastavni je dio ove Odluke.

Članak 4.

 Ovlašćuje se gradonačelnik Grada Belog Manastira da

potpiše Sporazum između gradova Cambridge, savezna

država Minnesota (SAD) i Beli Manastir, Hrvatska.

Članak 5.

 Sporazum iz članka 1. ove Odluke stupa na snagu

danom posljednjeg potpisivanja ovlaštenih predstavnika.

 Tekst Sporazuma bit će nakon potpisivanja objavljen

u "Službenom glasniku Grada Belog Manastira" i na

internet stranici Grada Belog Manastira.

Članak 6.

Ova Odluka stupa na snagu osmoga dana od dana

objave u "Službenom glasniku Grada Belog Manastira".

KLASA: 910-03/16-01/01

URBROJ: 2100/01-01-01-16-1

Beli Manastir, 22. rujna 2016. godine

PREDSJEDNICA

Jadranka Sabljak, v.r.

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 151

40.

Na temelju članka 10. Zakona o plaćama u lokalnoj i područnoj (regionalnoj) samoupravi (''Narodne novine'', broj:

28/10) i članka 49. stavak 1. točka 13. i članka 106. stavak 1. Statuta Grada Belog Manastira (''Službeni glasnik Grada

Belog Manastira", broj: 4/09, 6/09, 1/13 i 3/13-pročišćeni tekst), a u svezi Uredbe o klasifikaciji radnih mjesta u lokalnoj i

područnoj (regionalnoj) samoupravi (''Narodne novine'', broj: 74/10 i 125/14), Gradsko vijeće Grada Belog Manastira, na

29. sjednici održanoj dana 22. rujna 2016. godine, donijelo je

O D L U K U

o koeficijentima za obračun plaće službenika i namještenika

 u upravnim tijelima Grada Belog Manastira

Članak 1.

Ovom Odlukom određuju se koeficijenti za obračun plaće službenika i namještenika u upravnim odjelima i službi

Grada Belog Manastira.

Članak 2.

Plaću službenika, odnosno namještenika u upravnim odjelima i službi Grada Belog Manastira 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 radnog staža.

Članak 3.

Koeficijenti za obračun plaće službenika i namještenika iz članka 1. ove Odluke određuju se unutar kategorije,

potkategorije i klasifikacijskog ranga kako slijedi:

Kategorija Potkategorija Naziv radnog mjesta Klasifikacijski

rang

Koeficijent

I. Glavni rukovoditelj Pročelnik upravnog odjela 1. 3,10

I. Glavni rukovoditelj Pročelnik službe 1. 3,10

I. Viši rukovoditelj Voditelj pododjela 3. 2,60

II. Viši savjetnik Viši savjetnik 4. 2,45

II. Viši stručni suradnik Viši stručni suradnik 6. 2,25

II. Viši stručni suradnik Samostalni upravni referent 6. 2,25

III. Stručni suradnik Stručni suradnik 8. 1,90

III. Viši referent Viši referent 9. 1,85

III. Referent Administrativni tajnik gradonačelnika 11. 1,75

III. Referent Referent 11. 1,60

IV. Namještenici II.

potkategorije

Spremač Razina 2. 13. 1,05

Članak 4.

Riječi i pojmovi koji se koriste u ovoj Odluci, a koji imaju rodno značenje, bez obzira jesu li korišteni u muškom

ili ženskom rodu odnose se jednako na muški i ženski rod.

Članak 5.

Danom stupanja na snagu ove Odluke prestaje važiti Odluka o koeficijentima za obračun plaće službenika i

namještenika u upravnim tijelima Grada Belog Manastira ("Službeni glasnik Grada Belog Manastira", broj: 9/10).

Članak 6.

Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasniku Grada Belog Manastira".

KLASA: 120-02/16-01/01

URBROJ: 2100/01-01-01-16-1

Beli Manastir, 22. rujna 2016. godine

PREDSJEDNICA

Jadranka Sabljak, v.r.

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 152

41.

Temeljem članka 49. točka 8. i članka 106. stavak 1.

Statuta Grada Belog Manastira (ʺSlužbeni glasnik Grada

Belog Manastiraʺ, broj: 4/09, 6/09, 1/13 i 3/13-pročišćeni

tekst), Gradsko vijeće Grada Belog Manastira, na 29.

sjednici održanoj dana 22. rujna 2016. godine, donijelo

je

Z A K L J U Č A K

o davanju suglasnosti na sklapanje ugovora o javnim

radovima u postupku javne nabave radova na

izgradnji ʺVinske cesteʺ u k.o. Beli Manastir

I.

 Daje se suglasnost na sklapanje ugovora o javnim

radovima u postupku javne nabave radova na izgradnji

ʺVinske cesteʺ u k.o. Beli Manastir, Ev.br. MV 10/16,

broj objave u Elektroničkom oglasniku javne nabave RH

2016/S 002-0017386 od 3. kolovoza 2016. godine, s

najpovoljnijim ponuditeljem u postupku, tvrtkom

OSIJEK-KOTEKS d.d. Osijek, Šamačka 11, 31000

Osijek, OIB 44610694500 i s ukupnom cijenom ponude

(s PDV-om) u iznosu od 1.043.679,66kn.

II.

 Ovlašćuje se gradonačelnik da, temeljem ovog

Zaključka, a nakon konačnosti i izvršnosti odluke o

odabiru najpovoljnije ponude u postupku javne nabave

radova na izgradnji ʺVinske cesteʺ u k.o. Beli Manastiru,

sklopi odgovarajući ugovor o javnim radovima u

predmetnom postupku s odabranim ponuditeljem.

III.

 Ovaj Zaključak objavit će se u ʺSlužbenom glasniku

Grada Belog Manastiraʺ.

KLASA: 406-01/16-01/11

URBROJ: 2100/01-01-01-16-7

Beli Manastir, 22. rujna 2016. godine

PREDSJEDNICA

Jadranka Sabljak, v.r.

42.

Temeljem članka 49. točka 8. i 13. i članka 106.

stavak 1. Statuta Grada Belog Manastira (ʺSlužbeni

glasnik Grada Belog Manastiraʺ, broj: 4/09, 6/09, 1/13 i

3/13-pročišćeni tekst), Gradsko vijeće Grada Belog

Manastira, na 29. sjednici održanoj dana 22. rujna 2016.

godine, donijelo je

Z A K L J U Č A K

o davanju suglasnosti na sklapanje ugovora o nabavi

usluge restauracije zaštićenog kulturnog dobra:

Uskotračna parna lokomotiva Đuro Đaković,

tbr. 343 i tri putnička vagona

I.

 Daje se suglasnost na sklapanje ugovora o nabavi

usluga u postupku ograničenog prikupljanja ponuda za

nabavu usluge restauracije zaštićenog kulturnog dobra:

Uskotračna parna lokomotiva Đuro Đaković, tbr. 343 i tri

putnička vagona, Ev. broj: OPP 12/16, s najpovoljnijim

ponuditeljem, tvrtkom RPV d.o.o. Slavonski Brod, Dr.

Mile Budaka 2, 35000 Slavonski Brod, OIB 63736800980

i s ukupnom cijenom ponude (s PDV-om) u iznosu od

219.875,00kn.

II.

 Ovlašćuje se gradonačelnik da, temeljem ovog

Zaključka, a nakon konačnosti i izvršnosti Odluke o

odabiru najpovoljnije ponude u postupku ograničenog

prikupljanja ponuda za nabavu usluge restauracije

zaštićenog kulturnog dobra: Uskotračna parna lokomotiva

Đuro Đaković, tbr. 343 i tri putnička vagona KLASA:

612-08/16-01/01, URBROJ: 2100/01-01-03-16-13 od 29.

kolovoza 2016. godine, u predmetnom postupku sklopi

odgovarajući ugovor o nabavi usluge iz točke I. ovog

Zaključka.

III.

 Zadužuje se Upravni odjel za gospodarstvo, proračun,

financije i društvene djelatnosti da u sljedećim izmjenama

Proračuna planira potrebna sredstva za provedbu ovog

Zaključka.

IV.

 Ovaj Zaključak objavit će se u ʺSlužbenom glasniku

Grada Belog Manastiraʺ.

KLASA: 612-08/16-01/01

URBROJ: 2100/01-01-01-16-14

Beli Manastir, 22. rujna 2016. godine

PREDSJEDNICA

Jadranka Sabljak, v.r.

43.

Temeljem članka 35. stavak 1. točka 6. a vezano za

članak 35.b stavak 1. 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 – pročišćeni tekst i 137/15), te članka 49. stavak 1.

točka 13. i članka 106. stavak 1. Statuta Grada Belog

Manastira ("Službeni glasnik Grada Belog Manastira",

broj: 4/09, 6/09, 1/13, 3/13-pročišćeni tekst), Gradsko

vijeće Grada Belog Manastira na 29. sjednici održanoj

dana 22. rujna 2016. godine, donijelo je

Z A K L J U Č A K

o prihvaćanju Izvješća o radu gradonačelnika

Grada Belog Manastira za razdoblje I.-VI. 2016.

godine

I.

 Prihvaća se Izvješće o radu gradonačelnika Grada

Belog Manastira za razdoblje I.-VI. 2016. godine,

KLASA: 022-06/16-01/23, URBROJ: 2100/01-01-03-16-

1 od 12. rujna 2016. godine.

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 153

II.

 Ovaj Zaključak objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 022-06/16-01/23

URBROJ: 2100/01-01-01-16-2

Beli Manastir, 22. rujna 2016. godine

PREDSJEDNICA

Jadranka Sabljak, v.r.

44.

 Temeljem članka 49. stavak 1. točka 13. i članka 106.

stavak 1. Statuta Grada Belog Manastira ("Službeni

glasnik Grada Belog Manastira", broj: 4/09, 6/09, 1/13 i

3/13 - pročišćeni tekst), a vezano za članak 57. stavak 3. i

članak 130. stavak 1. alineja 4. Zakona o proračunu

("Narodne novine", broj: 87/08, 136/12 i 15/15), Gradsko

vijeće Grada Belog Manastira na 29. sjednici održanoj

dana 22. rujna 2016. godine, donijelo je

Z A K L J U Č A K

o usvajanju izvješća o utrošku tekuće proračunske

pričuve za razdoblje od 01.06.2016. godine do

31.08.2016. godine

I.

 Usvajaju se izvješća gradonačelnika Grada Belog

Manastira o utrošku tekuće proračunske pričuve za:

- razdoblje od 01.06. do 30.06.2016. godine,

- razdoblje od 01.07. do 31.07.2016. godine,

- razdoblje od 01.08. do 31.08.2016. godine.

II.

 Izvješća iz točke I. ovoga Zaključka prilažu se uz ovaj

Zaključak i čine njegov sastavni dio.

III.

 Ovaj Zaključak objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 400-06/16-01/01

URBROJ: 2100/01-01-01-16-10

Beli Manastir, 22. rujna 2016. godine

PREDSJEDNICA

Jadranka Sabljak, v.r.

45.

Temeljem članka 49. stavak 1. točka 13. i članka 106.

stavak 1. Statuta Grada Belog Manastira ("Službeni

glasnik Grada Belog Manastira", broj: 4/09, 6/09, 1/13 i

3/13-pročišćeni tekst) Gradsko vijeće Grada Belog

Manastira na 29. sjednici održanoj dana 22. rujna 2016.

godine, donijelo je

Z A K L J U Č A K

I.

 Usvaja se Obavijest o stanju sigurnosti na području

Grada Belog Manastira za vremensko razdoblje od 01.

siječnja do 31. ožujka 2016. godine, Broj: 511-07-25/02-

75/I-1/16. VR od 07. travnja 2016. godine i Obavijest o

stanju sigurnosti na području Grada Belog Manastira za

vremensko razdoblje od 01. travnja do 30. lipnja 2016.

godine, Broj: 511-07-25/02-75/I-2/16. VR od 07. srpnja

2016. godine Policijske postaje Beli Manastir.

II.

 Ovaj Zaključak objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 210-01/16-01/01

URBROJ: 2100/01-01-01-16-4

Beli Manastir, 22. rujna 2016. godine

PREDSJEDNICA

Jadranka Sabljak, v.r.

46.

Temeljem članka 49. stavak 1. točka 13. i članka 106.

stavak 1. Statuta Grada Belog Manastira ("Službeni

glasnik Grada Belog Manastira", broj: 4/09, 6/09, 1/13 i

3/13 – pročišćeni tekst), Gradsko vijeće Grada Belog

Manastira na 29. sjednici održanoj dana 22. rujna 2016.

godine donijelo je

Z A K L J U Č A K

o usvajanju Izvješća o radu i financijskom poslovanju

trgovačkog društva "Baranjska čistoća" d.o.o. Beli

Manastir u 2015. godini

I.

Usvaja se Izvješće o radu i financijskom poslovanju

trgovačkog društva "Baranjska čistoća" d.o.o. Beli

Manastir u 2015. godini.

II.

Ovaj Zaključak objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 400-01/16-01/04

URBROJ: 2100/01-01-01-16-7

Beli Manastir, 22. rujna 2016. godine

PREDSJEDNICA

Jadranka Sabljak, v.r.

47.

Temeljem članka 49. stavak 1. točka 13. i članka 106.

stavak 1. Statuta Grada Belog Manastira ("Službeni

glasnik Grada Belog Manastira", broj: 4/09, 6/09, 1/13 i

3/13 – pročišćeni tekst), Gradsko vijeće Grada Belog

Manastira na 29. sjednici održanoj dana 22. rujna 2016.

godine donijelo je

Z A K L J U Č A K

o usvajanju Izvješća o radu i financijskom poslovanju

trgovačkog društva "Baranjski vodovod" d.o.o. Beli

Manastir u 2015. godini

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 154

I.

Usvaja se Izvješće o radu i financijskom poslovanju

trgovačkog društva "Baranjski vodovod" d.o.o. Beli

Manastir u 2015. godini.

II.

Ovaj Zaključak objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 400-01/16-01/04

URBROJ: 2100/01-01-01-16-8

Beli Manastir, 22. rujna 2016. godine

PREDSJEDNICA

Jadranka Sabljak, v.r.

48.

Temeljem članka 49. stavak 1. točka 13. i članka 106.

stavak 1. Statuta Grada Belog Manastira ("Službeni

glasnik Grada Belog Manastira", broj: 4/09, 6/09, 1/13 i

3/13 – pročišćeni tekst), Gradsko vijeće Grada Belog

Manastira na 29. sjednici održanoj dana 22. rujna 2016.

godine donijelo je

Z A K L J U Č A K

o usvajanju Izvještaja o radu i financijskom

poslovanju trgovačkog društva "Poduzetnički centar

Beli Manastir" d.o.o. za 2015. godinu

I.

Usvaja se Izvještaj o radu i financijskom poslovanju

trgovačkog društva "Poduzetnički centar Beli Manastir"

d.o.o. za 2015. godinu.

II.

Ovaj Zaključak objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 400-01/16-01/04

URBROJ: 2100/01-01-01-16-9

Beli Manastir, 22. rujna 2016. godine

PREDSJEDNICA

Jadranka Sabljak, v.r.

49.

Temeljem članka 49. stavak 1. točka 13. i članka 106.

stavak 1. Statuta Grada Belog Manastira ("Službeni

glasnik Grada Belog Manastira", broj: 4/09, 6/09, 1/13 i

3/13 – pročišćeni tekst), Gradsko vijeće Grada Belog

Manastira na 29. sjednici održanoj dana 22. rujna 2016.

godine donijelo je

Z A K L J U Č A K

o usvajanju Izvješća o radu i financijskom poslovanju

trgovačkog društva "Radio Baranja" d.o.o. Beli

Manastir u 2015. godini

I.

Usvaja se Izvješće o radu i financijskom poslovanju

trgovačkog društva "Radio Baranja" d.o.o. Beli Manastir

u 2015. godini.

II.

Ovaj Zaključak objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 400-01/16-01/04

URBROJ: 2100/01-01-01-16-10

Beli Manastir, 22. rujna 2016. godine

PREDSJEDNICA

Jadranka Sabljak, v.r.

50.

Temeljem članka 49. stavak 1. točka 13. i članka 106.

stavak 1. Statuta Grada Belog Manastira ("Službeni

glasnik Grada Belog Manastira", broj: 4/09, 6/09, 1/13 i

3/13 – pročišćeni tekst), Gradsko vijeće Grada Belog

Manastira na 29. sjednici održanoj dana 22. rujna 2016.

godine donijelo je

Z A K L J U Č A K

o usvajanju Izvješća o radu i financijskom poslovanju

trgovačkog društva "Stanouprava" d.o.o. Beli

Manastir u 2015. godini

I.

Usvaja se Izvješće o radu i financijskom poslovanju

trgovačkog društva "Stanouprava" d.o.o. Beli Manastir u

2015. godini.

II.

Ovaj Zaključak objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 400-01/16-01/04

URBROJ: 2100/01-01-01-16-11

Beli Manastir, 22. rujna 2016. godine

PREDSJEDNICA

Jadranka Sabljak, v.r.

51.

Temeljem članka 49. stavak 1. točka 13. i članka 106.

stavak 1. Statuta Grada Belog Manastira ("Službeni

glasnik Grada Belog Manastira", broj: 4/09, 6/09, 1/13 i

3/13 – pročišćeni tekst), Gradsko vijeće Grada Belog

Manastira na 29. sjednici održanoj dana 22. rujna 2016.

godine donijelo je

Z A K L J U Č A K

o usvajanju Izvješća o radu i financijskom poslovanju

Turističke zajednice Baranje za 2015. godinu

I.

Usvaja se Izvješće o radu i financijskom poslovanju

Turističke zajednice Baranje za 2015. godinu.

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 155

II.

Ovaj Zaključak objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 400-01/16-01/05

URBROJ: 2100/01-01-01-16-3

Beli Manastir, 22. rujna 2016. godine

PREDSJEDNICA

Jadranka Sabljak, v.r.

52.

 Temeljem članka 19. stavak 5. i članka 20. Zakona o

savjetima mladih ("Narodne novine", broj: 41/14), članka

19. stavak 5. i članka 20. Odluke o osnivanju Savjeta

mladih Grada Belog Manastira ("Službeni glasnik Grada

Belog Manastira", broj: 3/14), članka 49. stavak 1. točka

13. i članka 106. stavak 1. Statuta Grada Belog Manastira

("Službeni glasnik Grada Belog Manastira", broj: 4/09,

6/09, 1/13 i 3/13 – pročišćeni tekst), Gradsko vijeće

Grada Belog Manastira na 29. sjednici održanoj dana 22.

rujna 2016. godine, donijelo je

Z A K L J U Č A K

o odobravanju Programa rada Savjeta mladih

Grada Belog Manastira za 2017. godinu

I.

 Odobrava se Program rada Savjeta mladih Grada

Belog Manastira za 2017. godinu, KLASA: 021-05/16-

01/17, URBROJ: 2100/01-01-02-16-1 od 13. rujna 2016.

godine, koji čini sastavni dio ovoga Zaključka.

II.

 Zadužuje se Upravni odjel za gospodarstvo, proračun,

financije i društvene djelatnosti da osigura sredstva

potrebna za realizaciju Programa iz točke I. ovoga

Zaključka u Proračunu Grada Belog Manastira za 2017.

godinu s projekcijom za 2018. i 2019. godinu.

III.

 Ovaj Zaključak objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 021-05/16-01/17

URBROJ: 2100/01-01-01-16-3

Beli Manastir, 22. rujna 2016. godine

PREDSJEDNICA

Jadranka Sabljak, v.r.

27.

Na temelju članka 9. stavak 3. podstavak 2. Zakona o

ugostiteljskoj djelatnosti (ʺNarodne novineʺ, broj: 85/15),

članka 10. stavak 1. Odluke o radnom vremenu u

ugostiteljstvu (ʺSlužbeni glasnik Grada Belog Manastiraʺ,

broj: 9/15), članka 72. stavak 1. točka 7. i članka 107.

Statuta Grada Belog Manastira (ʺSlužbeni glasnik Grada

Belog Manastiraʺ, broj: 4/09, 6/09, 1/13 i 3/13 -

pročišćeni tekst), gradonačelnik Grada Belog Manastira,

donosi

R J E Š E NJ E

o odobrenju produženja radnog vremena

Caffe baru ʺBrnjevarʺ iz Branjin Vrha

I.

Odobrava se Caffe baru ʺBrnjevarʺ iz Branjin Vrha,

Svetog Križa 57, produženje radnog vremena za dan 14.

rujna 2016. godine do 03,00 sata narednog dana.

II.

Ovo Rješenje objavit će se u ʺSlužbenom glasniku

Grada Belog Manastiraʺ.

KLASA: 335-02/16-01/02

URBROJ: 2100/01-01-03-16-11

Beli Manastir, 30. kolovoza 2016. godine

GRADONAČELNIK

Ivan Doboš, v.r.

28.

REPUBLIKA HRVATSKA

OSJEČKO-BARANJSKA ŽUPANIJA

GRAD BELI MANASTIR

GRADONAČELNIK

KLASA: 402-07/15-01/12

URBROJ: 2100/01-01-03-16-3

Beli Manastir, 5. rujna 2016. godine

Gradonačelnik Grada Belog Manastira temeljem

članka 72. stavak 1. točka 2. i 7. i članka 107. Statuta

Grada Belog Manastira ("Službeni glasnik Grada Belog

Manastira", broj: 4/09, 6/09, 1/13 i 3/13 – pročišćeni

tekst), a u svezi s člankom 5. i 10. Odluke o Proračunu i

izvršenju Proračuna Grada Belog Manastira za 2016.

godinu s projekcijom za 2017. i 2018. godinu ("Službeni

glasnik Grada Belog Manastira", broj: 8/15 i 3/16), donosi

O D L U K U

O SUFINANCIRANJU PRIJEVOZA UČENIKA

SREDNJIH ŠKOLA S PODRUČJA GRADA BELOG

MANASTIRA ZA RAZDOBLJE RUJAN –

PROSINAC 2016.

I.

Grad Beli Manastir će sufinancirati prijevoz učenika

srednjih škola s područja Grada Belog Manastira za

razdoblje rujan – prosinac 2016.

II.

 Grad Beli Manastir će sufinancirati prijevoz učenika u

visini od 20% ukupne cijene mjesečne karte za sve vrste

javnog linijskog prijevoza (autobus i vlak) i to na

relacijama Branjin Vrh – Osijek i nazad, te Beli Manastir

– Osijek i nazad, odnosno u visini od 10% ukupne cijene

mjesečne karte za autobusni prijevoz na relaciji Branjin

Vrh – Beli Manastir i nazad.

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 156

III.

Pravo na sufinanciranje prijevoza do škole imaju svi

učenici s područja Grada Belog Manastira, koji redovito

pohađaju srednju školu od prvog do četvrtog razreda, što

će potvrditi kopijom pisane potvrde Škole o upisu za

svako polugodište školske godine 2016/2017., te će

obvezno za svaki mjesec predočiti kupljenu mjesečnu

kartu.

IV.

Ova Odluka objavit će se u "Službenom glasniku

Grada Belog Manastira".

GRADONAČELNIK

Ivan Doboš, v.r.

29.

Temeljem članka 35. stavak 2. Zakona o vlasništvu i

drugim stvarnim pravima ("Narodne novine", broj: 91/96,

68/98, 137/99, 22/00, 73/00, 114/01, 79/06, 141/06,

146/08, 38/09, 153/09, 143/12, 152/14 i 81/15 –

pročišćeni tekst), članka 48. stavak 1. točka 5. Zakona o

lokalnoj i područnoj (regionalnoj) samoupravi ("Narodne

novine", broj: 33/01, 129/05, 109/07, 125/08, 36/09,

150/11, 144/12, 19/13-pročišćeni tekst i 137/15), te članka

72. stavak 1. točka 5. i članka 107. Statuta Grada Belog

Manastira ("Službeni glasnik Grada Belog Manastira",

broj: 4/09, 6/09, 1/13 i 3/13-pročišćeni tekst),

gradonačelnik Grada Belog Manastira donosi

O D L U K U

o raspisivanju Natječaja za prodaju građevinskog

zemljišta u Poslovnoj zoni "Zapad" Beli Manastir

(3)

I.

 Raspisuje se Natječaj za prodaju građevinskog

zemljišta u poslovnoj zoni "Zapad" Beli Manastir (3)

kako slijedi:

red.

broj

broj

parcele

površina

/okvirna

površina

namjena

k.č.br.

početna cijena

10. 42 3.066 m2 uslužna,

prodajna,

proizvodna

djelatnost

dio

3035/1

91.980,00 kn

II.

 Natječaj iz točke 1. stavak 1. ove Odluke provesti će

se prikupljanjem pisanih ponuda.

Oglas o raspisivanju Natječaja objavit će se na

oglasnoj ploči i web stranicama Grada Belog Manastira.

III.

 Sukladno Procjembenom elaboratu o tržišnoj

vrijednosti nekretnine broj 08-2016, travanj 2016. godine,

izrađenom po TETRAEDAR d.o.o. Beli Manastir, stalni

sudski vještak za graditeljstvo i procjene Ankica Bošnjak,

dipl. ing. arh., procijenjena vrijednost zemljišta iznosi 30

kn/m2.

IV.

 Jamčevina za sudjelovanje u Natječaju iznosi 20% od

početne cijene.

Jamčevina se uplaćuje na račun Grada Belog

Manastira IBAN: HR9425000091801300008, model –

68, poziv na broj - 7757-OIB ponuditelja do krajnjeg roka

za dostavu pisanih ponuda.

V.

 Postupak Natječaja iz točke I. ovog Zaključka provodi

Povjerenstvo za provedbu Natječaja u sastavu:

1. Kornelija Pacanović Zvečevac, predsjednik

Povjerenstva,

 2. Sonja Veseli, član Povjerenstva,

 3. Tatjana Novak-Belić, član Povjerenstva

po sljedećim pravilima:

- na mjestu i u vrijeme određeno za javno otvaranje u

roku zaprimljenih ponuda uvodno otvoriti javno

otvaranje, odnosno započeti postupak javnog

otvaranja;

- otvoriti u roku zaprimljene ponude redoslijedom

zaprimanja i provjeriti odgovara li sadržaj istih

uvjetima Natječaja, tj. sadrži li zaprimljena ponuda

iznos ponuđene cijene, tražene osobne podatke (za

fizičke osobe: ime i prezime, OIB, adresa prebivališta,

preslika osobne iskaznice i domovnice; za tvrtke:

naziv, OIB, sjedište, preslika izvoda iz registra

nadležnog trgovačkog suda o registraciji), dokaz o

uplaćenoj jamčevini u iznosu od 20% početne cijene

uz naznaku broja računa radi eventualnog povrata

jamčevine, te ako je primjenjivo punomoć za

zastupanje, odnosno ovlaštenje predstavnika pravne

osobe;

- razmotriti ponude i dokaze, utvrditi njihovu pravnu

valjanost, te odmah objaviti odluku;

- u slučaju dvije ili više valjanih ponuda s istom

ponuđenom cijenom, postupak natječaja nastaviti

usmenim javnim nadmetanjem zainteresiranih

ponuditelja pri čemu najmanji iznos povećanja ponude

iznosi 5% od ponuđene kupoprodajne cijene;

- usmeno nadmetanje okončati po isteku dvije minute

od davanja najpovoljnije ponude;

- po okončanju postupka javnog otvaranja utvrditi koja

se ponuda smatra najpovoljnijom te takvo utvrđenje

unijeti u zapisnik;

- zapisnik o provedenom postupku javnog otvaranja s

prijedlogom za prihvat ponude koja se smatra

najpovoljnijom dostaviti gradonačelniku Grada Belog

Manastira na razmatranje i odlučivanje, koji

odgovarajuću odluku donosi u roku od 15 dana od

primitka zapisnika i prijedloga;

- zakašnjele ponude neotvorene vratiti ponuditeljima.

VI.

 Javno otvaranje ponuda provest će se u prostorijama

Grada Belog Manastira – vijećnica, u Belom Manastiru,

Ulica kralja Tomislava 53, I. kat, a datum i vrijeme

održavanja utvrđuju se tekstom Natječaja.

Gradonačelnik Grada Belog Manastira pridržava

pravo poništiti objavljeni Natječaj u cijelosti ili

djelomično, bez posebnog obrazloženja, do donošenja

odluke o prihvatu ponude.

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 157

VII.

 Provedba ove Odluke - objava Natječaja i potrebni

administrativno-tehnički poslovi - povjerava se

Upravnom odjelu za graditeljstvo i stambeno-komunalne

poslove Grada Belog Manastira.

VIII.

 Prilog ovoj Odluci je tekst Natječaja.

IX.

 Ova Odluka objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 940-02/16-01/01

URBROJ: 2100/01-01-03-16-1

Beli Manastir, 07.09.2016. godine

GRADONAČELNIK

Ivan Doboš, v.r.

30.

Na temelju članka 4. stavak 3. Zakona o službenicima i namještenicima u lokalnoj i područnoj (regionalnoj) samoupravi

("Narodne novine", broj: 86/08 i 61/11), te članka 72. stavak 1. točka 3. i 7. Statuta Grada Belog Manastira ("Službeni

glasnik Grada Belog Manastira", broj: 4/09, 6/09, 1/13 i 3/13 – pročišćeni tekst), a u skladu s Uredbom o klasifikaciji

radnih mjesta u lokalnoj i područnoj (regionalnoj) samoupravi ("Narodne novine", broj: 74/10 i 125/14), gradonačelnik

Grada Belog Manastira donosi

P R A V I L N I K

o unutarnjem redu Gradske uprave Grada Belog Manastira

I. OPĆE ODREDBE

Članak 1.

Pravilnikom o unutarnjem redu Gradske uprave Grada Belog Manastira (u daljnjem tekstu: Pravilnik), utvrđuje se:

- unutarnje ustrojstvo upravnih tijela,

- nazivi i opisi poslova radnih mjesta,

- stručni i drugi uvjeti za raspored na radna mjesta te broj izvršitelja,

- ovlaštenja i odgovornost djelatnika u obavljanju poslova.

Poslovi Gradske uprave Grada Belog Manastira utvrđeni su Zakonom, Statutom, Odlukom o ustrojstvu Gradske uprave

Grada Belog Manastira i drugim propisima.

II. UNUTARNJE USTROJSTVO

Članak 2.

Poslovi propisani člankom 1. stavak 2. ovog Pravilnika organizirani su kroz:

1. Upravni odjel za graditeljstvo i stambeno-komunalne poslove, u okviru kojeg djeluju dva pododjela:

 - Pododjel za upravne i imovinsko-pravne poslove,

 - Pododjel za nominiranje i upravljanje projektima,

2. Upravni odjel za gospodarstvo, proračun, financije i društvene djelatnosti u okviru kojeg djeluju dva

 pododjela:

- Pododjel za društvene djelatnosti,

- Pododjel za proračun i financije,

3. Službu gradonačelnika i Gradskog vijeća.

Članak 3.

U Upravnom odjelu za graditeljstvo i stambeno-komunalne poslove klasificiraju se sljedeća radna mjesta i obavljaju

sljedeći poslovi:

Broj radnog

mjesta:

1. Naziv radnog mjesta: Razina:

PROČELNIK UPRAVNOG ODJELA -

Kategorija

radnog

mjesta

I. Potkategorija radnog mjesta: Klasifikacijski

rang

1 Broj izvršitelja 1

Glavni rukovoditelj

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- organizira rad Upravnog odjela, rukovodi, upravlja i koordinira radom Upravnog odjela i svih

djelatnika u njemu

- nadzire zakonitost rada, pravovremenost i pravilnost obavljanja poslova povjerenih

službenicima Upravnog odjela

30

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 158

- vodi, nadzire i koordinira izradu projekata koji se financiraju iz fondova Europske unije i

ostalih međunarodnih i nacionalnih izvora financiranja

- odgovara za zakonit, pravovremen i djelotvoran rad Upravnog odjela u izvršavanju poslova iz

njegove nadležnosti

- prati stanje u područjima iz djelokruga rada Upravnog odjela te proučava i stručno obrađuje

najsloženija pitanja iz djelokruga rada Upravnog odjela

- osigurava uvjete za izvršavanje poslova i zadaća iz djelokruga Upravnog odjela

- raspoređuje poslove iz nadležnosti Upravnog odjela na pojedine službenike

- daje službenicima naloge, a po potrebi i naputke za rad,

20

- vrši ocjenjivanje službenika u skladu s posebnim propisima

- brine o stručnom osposobljavanju i usavršavanju službenika,

- odlučuje o pravima i obvezama službenika u prvom stupnju

- odgovara za namjenski utrošak financijskih sredstava iz razdjela Upravnog odjela

- sudjeluje u radu Gradskog vijeća po pozivu i priprema odgovore na pitanja gradskih vijećnika

- kontaktira sa županijskim službama i resornim ministarstvima

- nadzire i usklađuje djelovanje trgovačkih društava koji obavljaju komunalne djelatnosti i

djelatnosti vodoopskrbe i odvodnje

20

- planira i predlaže projekte za unaprjeđenje stanja iz ustrojem dodijeljenog djelokruga

- osigurava provedbu i odgovoran je za provođenje potrebnih postupaka prema propisima koji

reguliraju građenje u slučajevima kada je Grad Investitor

- osigurava zakonitu primjenu svih važećih propisa o komunalnom gospodarstvu

- izrađuje programe iz svoje nadležnosti

10

- osigurava provođenje općih akata i akata Gradskog vijeća i gradonačelnika iz djelokruga

Upravnog odjela

- potpisuje akte iz djelokruga Upravnog odjela

10

- odgovoran je za informiranje gradonačelnika o promjenama propisa iz svoje nadležnosti

- dužan je upozoriti gradonačelnika na sve neusklađenosti općih i pojedinačnih akata i odluka

sa važećim propisima iz svoje nadležnosti

- obavlja i druge poslove po nalogu gradonačelnika

10

Standardna mjerila

Potrebno stručno

znanje

- magistar struke ili stručni specijalist arhitektonske ili građevinske struke

- najmanje 5 godina radnog iskustva na odgovarajućim poslovima

- organizacijske sposobnosti i komunikacijske vještine potrebne za uspješno upravljanje

 upravnim odjelom

- položen državni stručni ispit

Složenost poslova - planira, vodi i koordinira poslove upravnog odjela

- doprinosi razvoju poslovanja

- sudjeluje u rješavanju strateških zadaća Grada iz djelokruga Odjela

- predlaže Gradonačelniku rješenja kod donošenja odluka iz povjerenog djelokruga a koje

 imaju znatan učinak na određivanje i provedbu politike Grada

Samostalnost u radu - samostalan u radu i odlučivanju o najsloženijim stručnim pitanjima,ograničenu samo

 općim smjernicama vezanima uz utvrđenu politiku upravnoga tijela

Stupanj suradnje - stalno komunicira i surađuje sa drugim upravnim tijelima Grada te nadležnim

 ministarstvima i institucijama za poslove iz djelokruga povjerenog Odjelu

Stupanj

odgovornosti

- najviša materijalna, financijska i odgovornost za zakonitost rada i postupanja,

 uključujući široku nadzornu i upravljačku odgovornost. Najviši stupanj utjecaja na

 donošenje odluka koje imaju znatan učinak na određivanje politike i njenu provedbu.

Broj radnog

mjesta:

2. Naziv radnog mjesta: Razina:

Voditelj pododjela za upravne i imovinsko-pravne poslove -

Kategorija

radnog

mjesta

I. Potkategorija radnog mjesta: Klasifikacijski

rang

3. Broj izvršitelja 1

Viši rukovoditelj

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- pomaže pročelniku u upravljanju radom Upravnog odjela

- predlaže pročelniku mjere za unapređenje rada Upravnog odjela

- zamjenjuje pročelnika u slučaju njegove odsutnosti

10

- kontinuirano prati izmjene zakonske regulative i o tome upoznaje ostale službenike Upravnog

odjela i daje potrebna tumačenja za provedbu zakona

20

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 159

- prati i nadzire usklađenost svih poslova koji se obavljaju u Odjelu sa zakonskim propisima

- prati i odgovoran je za provedbu svih zakonskih propisa iz djelokruga Odjela

- predlaže i izrađuje promjenu općih i pojedinačnih akata iz nadležnosti Odjela

- predlaže rješenja za imovinsko-pravne odnose kada je jedna od ugovornih strana Grad i

osigurava provedbu istih

- priprema materijale za sjednice Gradskog vijeća i odgovoran je za njihovu usklađenost sa

važećim zakonskim propisima

- vodi i rješava najsloženije upravne i neupravne postupke iz nadležnosti Upravnog odjela

- organizira i sudjeluje u svim upravnim postupcima i radnjama iz djelokruga Upravnog odjela

- rješava prigovore u postupcima iz nadležnosti Upravnog odjela

20

- rješava oslobođenje od komunalne naknade

- rješava u upravnim stvarima po pitanju socijalne skrbi iz nadležnosti Upravnog odjela –

mjesečnog podmirivanja troškova stanovanja, subvencije pogrebnih usluga, oslobođenja od

plaćanja troškova priključenja

- pomaže službenicima Upravnog odjela u radu na najsloženijim predmetima

- obavlja sve pripremne, upravne i stručne poslove vezano za zakup poslovnih prostora, najam

stanova, te zakup, prodaju i ostale načine raspolaganja gradskim nekretninama, te priprema i

obrazlaže prijedloge potrebnih akata u postupku donošenja vezano za zakup, prodaju i druge

načine raspolaganja gradskim nekretninama

- izrađuje ugovore i rješenja za davanje u zakup ili na privremeno korištenje javnih površina

- izrađuje ugovore, sporazume, nagodbe i druge pravne akte u provedbi zaključaka Gradskog

vijeća i gradonačelnika iz svog djelokruga

- obavlja pravne, imovinsko-pravne i druge poslove za potrebe gradske uprave i proračunskih

korisnika po nalogu pročelnika

20

- provodi postupke javne nabave u skladu sa zakonskom regulativom (poslovi evidentiranja

javnih nabava, poslovi cjelovitog provođenja postupaka javne nabave što uključuje

pripremanje poziva na nadmetanje s dokumentacijom za nadmetanje u postupovnom dijelu,

komunikaciju sa zainteresiranim gospodartskim subjektima, provedbu javnog otvaranja

ponuda, postupak pregleda i ocjne ponuda s izradom potrebnih zapisnika, donošenje odluke o

najpovoljnijem ponuditelju, sklapanje ugovora, pisanje odgovara na žalbu)

- obavlja administrativno tehničke poslove javne nabave, objave postupaka javne nabave na

temelju naloga, uputa i priložene dokumentacije

- sastavlja odgovarajuća izvješća vezana uz javnu nabavu

- vodi i objavljuje registar ugovora javne nabave

- uključuje se u izradu plana nabave, objavljuje plan nabave

- sudjeluje u programima stručnog usavršavanja iz javne nabave sukladno zakonskim i

podzakonskim propisima

- posebno aktivno prati izmjene propisa koji se tiču javne nabave

- provodi postupke davanja koncesija

20

- provodi postupke ugovornog povjeravanja poslova iz djelokruga komunalnog gospodarstva

- rješava zahtjeve stranaka iz svog djelokruga

- uključuje se u pripremu, realizaciju i praćenje projekata Grada u programima vezanim uz EU

fondove i ostale međunarodne i nacionalne izvore financiranja

- nadzire vođenje i ažuriranje registra nekretnina uz pripremu podataka, akata ili informacija iz

svog djelokruga potrebnih za ažuriranje registra nekretnina i drugih evidencija

- provodi postupke prijma službenika u Upravni odjel i sudjeluje u postupcima prijma

službenika u druge upravne odjele

- sudjeluje u pripremi prijedloga rješenja za ostvarivanje prava iz radnog odnosa sukladno

zakonu i općim aktima

- sudjeluje u radu pojedinih tijela po pozivu

- objavljuje obavijesti i informacije iz svoga djelokruga na web stranicama Grada

- obavlja i druge stručne, i opće poslove iz svog djelokruga, te obavlja sve druge poslove po

nalogu pročelnika

10

Standardna mjerila

Potrebno stručno

znanje

- magistar struke ili stručni specijalist pravne struke

- najmanje 5 godina radnog iskustva na odgovarajućim poslovima

- organizacijske sposobnosti i komunikacijske vještine potrebne za uspješno upravljanje

 pododjelom

- položen državni stručni ispit

Složenost poslova - planira, vodi i koordinira poslove pododjela

- pomaže pročelniku u osiguranju pravilne primjene propisa

- daje smjernice kod rješavanja strateških zadaća Grada iz djelokruga Odjela

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 160

- predlaže pročelniku rješenja za unaprjeđenje poslova Odjela

Samostalnost u radu - samostalan u radu i odlučivanju o stručnim pitanjima uz povremeni nadzor i pomoć

 pročelnika pri rješavanju složenih stručnih problema

Stupanj suradnje - kontaktira i surađuje sa drugim upravnim tijelima Grada te nadležnim ministarstvima i

 institucijama za poslove iz djelokruga povjerenog Odjelu

Stupanj

odgovornosti

- visoka odgovornost za zakonitost rada i postupanja, odgovornost za materijalna sredstva,

 te izravna odgovornost za rukovođenje pododjelom

Broj radnog

mjesta:

3. Naziv radnog mjesta: Razina:

Voditelj pododjela za nominiranje i upravljanje projektima -

Kategorija

radnog

mjesta

I. Potkategorija radnog mjesta: Klasifikacijski

rang

3. Broj izvršitelja 1

Viši rukovoditelj

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- organizira i vodi stručne poslove povezane s praćenjem izrade i analize studija, elaborata i

drugih dokumenata u procesu kandidiranja projekata za financiranje putem programa

Europske unije i ostalih međunarodnih i nacionalnih izvora financiranja

- analizira, izrađuje planove razvoja, predlaže mjere, sačinjava potrebna izvješća iz svog

djelokruga

20

- usklađuje programe i planove Grada s projektima međunarodne suradnje i suradnje s EU

- pomaže pročelniku u vođenju, nadziranju i koordiniranju izrade projekata koji se financiraju

iz fondova Europske unije i ostalih međunarodnih i nacionalnih izvora financiranja

- obavlja najsloženije poslove vezane uz podršku kontinuiranom razvoju protoka održivih

projekata za financiranje prema nacionalnim, EU i drugim fondovima, uključujući razvoj i

provedbu projekata sadržanim u razvojnoj strategiji Grada Belog Manastira

- prati natječaje ministarstava, EU fondova i drugih organizacija

- sudjeluje u timskom radu pri pripremi gradskih projekata za EU fondove, te za

gradonačelnika i Gradsko vijeće izrađuje materijale, izvješća i informacije o prijavljenim

projektima za EU fondove

20

- prati, proučava i stručno obrađuje dokumentaciju u postupku oblikovanja prijedloga projekata

vezanih za EU fondove i ostale međunarodne i nacionalne izvore financiranja

- tijekom trajanja projekata nadzire obavljanje poslova vezanih uz projekte i rješava

najsloženija pitanja u administrativnom praćenju realizacije odobrenih projekata

- sudjeluje u provedbi odobrenih projekata

- radi na projektima unapređenja Grada u području međunarodne i međuregionalne suradnje

kojima se potiče razvoj regionalnog partnerstva u okviru eurointegracijskih procesa

- prati propise EU

30

- prati i nadzire usklađenost poslova iz svog djelokruga sa zakonskim propisima

- surađuje s pročelnikom i drugim upravnim odjelima na pripremi proračunske dokumentacije i

realizaciji proračuna

- koordinira rad na poslovima povezanim s gradskim razvojnim projektima i predlaže

odgovarajuće mjere, te po tom pitanju surađuje s ustanovama i trgovačkim društvima u

vlasništvu Grada

- prati stanje i usko surađuje s Baranjskom razvojnom agencijom

10

- po pitanju EU projekata surađuje s državnim tijelima, znanstveno-istraživačkim institucijama,

regionanim razvojnim agencijama, poduzetničkim sektorom i udrugama

- surađuje u izradi, provedbi i praćenju rezultata strategija razvoja Grada Belog Manastira

- pomaže službenicima Upravnog odjela u radu na najsloženijim predmetima iz svog

djelokruga

10

- prati stručno usavršavanje službenika Upravnog odjela iz svog djelokruga

- sudjeluje u organizaciji edukacija

- odgovoran je za ažurnost i točnost podataka

- obavlja i druge stručne, i opće poslove iz svog djelokruga, te obavlja sve druge poslove po

nalogu pročelnika

10

Standardna mjerila

Potrebno stručno

znanje

- magistar struke ili stručni specijalist ekonomske struke

- najmanje 5 godina radnog iskustva na odgovarajućim poslovima

- organizacijske sposobnosti i komunikacijske vještine potrebne za uspješno upravljanje

 pododjelom

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 161

- položen državni stručni ispit

- poznavanje engleskog jezika

Složenost poslova - planira, vodi i koordinira poslove pododjela

- pomaže pročelniku u osiguranju pravilne primjene propisa

- daje smjernice kod rješavanja strateških zadaća Grada iz djelokruga Odjela

- predlaže pročelniku rješenja za unaprjeđenje poslova Odjela

Samostalnost u radu - samostalan u radu i odlučivanju o stručnim pitanjima uz povremeni nadzor i pomoć

 pročelnika pri rješavanju složenih stručnih problema

Stupanj suradnje - kontaktira i surađuje sa drugim upravnim tijelima Grada te nadležnim ministarstvima i

 institucijama za poslove iz djelokruga povjerenog Odjelu

Stupanj

odgovornosti

- visoka odgovornost za zakonitost rada i postupanja, odgovornost za materijalna sredstva,

 te izravna odgovornost za rukovođenje pododjelom

Broj radnog

mjesta:

4. Naziv radnog mjesta: Razina:

Samostalni upravni referent za prostorno uređenje i gradnju -

Kategorija

radnog

mjesta

II. Potkategorija radnog mjesta: Klasifikacijski

rang

6. Broj izvršitelja 1

Viši stručni suradnik

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- obavlja stručne i upravne poslove u postupku izrade prostornih planova i koordinira izradu

istih sa stručnim izrađivačem

- sudjeluje u izradi prostornih planova

- provodi postupak javne rasprave do donošenja prostornih planova

- vrši tehničku kontrolu i pripremu usvojenih planova za ovjeru

10

- odgovoran za provođenje potrebnih postupaka iz područja prostornog i urbanističkog

planiranja

- prati i analizira stanje u prostoru o čemu vodi evidencije i stručno ih obrađuje, predlaže mjere

za učinkovito gospodarenje prostorom, zaštitu vrijednosti prostora i ostvarenje prostornih

planova, predlaže rješenja za poboljšanje prostorne uređenosti Grada

- vodi zbirku važećih prostornih planova za područje Grada i daje ih na uvid

- prati provedbu prostornih planova kroz izdavanje posebnih uvjeta gradnje i suglasnosti na

glavni projekt

10

- sudjeluje u postupku izrade izvješća o stanju u prostoru

- obavlja prijem stranaka i obavlja sve pripremne, upravne i stručne poslove rješavajući po

zahtjevima stranaka iz djelokurga prostornog uređenja

- analizira i predlaže rješenja za unaprjeđenje prometa na području Grada

- prikuplja podatke o postojećoj infrastrukturi (vodovod, kanalizacija, telefon, elektoenergetska

instalacija, plinska instalacija i drugo) u digitaliziranom obliku i usklađuje stanje na terenu s

podacima dobivenim od nadležnih institucija i tvrtki

- priprema podatke (tekstualne i grafičke), akte ili informacije iz svog djelokruga za ažuriranje

registra nekretnina te surađuje prilikom prodaje i /ili davanja u zakup istih

10

- provodi potrebne postupke za pripremanje građevinskog zemljišta za mogućnost izgradnje

- vodi evidenciju i sudjeluje u postupcima izrade projektne dokumentacije u slučajevima kada

je Grad investitor te priprema materijale za ishođenje akata za potrebe građenja

- surađuje u izradi plana i programa investicijskog održavanja objekata

- pribavlja dozvole i suglasnosti za sanaciju – rekonstrukciju objekata

10

- rješava u upravnim stvarima iz djelokruga komunalnog gospodarstva

- vrši izračun komunalnih pristojbi i o tome vodi potrebne evidencije

- priprema i koordinira legalizaciju bespravno sagrađenih objekata u vlasništvu Grada te

sudjeluje u postupcima legalizacije iz nadležnosti jedinica lokalne samouprave

- pregleda postojeću evidenciju komunalnih obveznika i provodi usklađenje sa stanjem na

terenu

- izrađuje statističke i druge propisane izvještaje iz djelokruga svoga rada te je osobno

odgovoran za njihovo pravovremeno dostavljanje nadležnim tijelima

20

- uključuje se u pripremu, realizaciju i praćenje projekata Grada u europskim programima

vezanim uz EU fondove i ostale međunarodne i nacionalne izvore financiranja

- sudjeluje u pripremi nacrta i prijedloga pojedinačnih akata iz nadležnosti Upravnog odjela,

sudjeluje u radu pojedinih tijela po potrebi i pozivu

10

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 162

- ishođuje elektronergetske suglasnosti za priključak električne energije za objekte u vlasništvu

Grada odnosno objekte gdje je investitor Grad

- obavlja stručne i tehničke poslove u području komunalne djelatnosti – javna rasvjeta (nadzire

i ovjerava radove tekućeg održavanja, evidentira i kontrolira račune pristigle od nadležnih

operatera, obilazi infrastrukturu, usko surađuje s osobom kojoj su povjereni poslovi

održavanja javne rasvjete na području Grada, definira potrebe u investicijskom održavanju

kao nadopunu izgradnje već izgrađene javne rasvjete, predlaže mjere unaprjeđivanja i

racionalizacije održavanja) i obavljanje dimnjačarskih poslova (prati i nadzire rad ovlaštenog

dimnjačara, prima pritužbe građana na rad dimnjačarske službe, koordinira i usklađuje rad

ovlaštenog dimnjačara u cilju smanjenja broja pritužbi građana i usklađenja njihovog rada s

pozitivnim propisima)

10

- priprema elemente za izradu godišnjeg programa održavanja komunalne infrastrukture u

dijelu koji se odnosi na javnu rasvjetu i prati realizaciju istog

- obavlja stručne poslove vezane uz uporabu i korištenje javnih dobara, odnosno dobara u općoj

uporabi (prekopi, priključci, prethodne suglasnosti za priključenje na gradske ceste)

- sudjeluje u izradi i provjeri troškovnika i usklađenosti istih s projektima za sve vrste radova u

nadležnosti Upravnog odjela

10

- vrši kontrolu primljenih ponuda (ponudbenih troškovnika) za sve vrste radova u nadležnosti

Upravnog odjela

- sudjeluje u pripremi dokumentacije za provedbu postupaka nabave usluga i radova iz

djelokruga Upravnog odjela

- obavlja i druge stručne, opće i tehničke poslove iz svog djelokruga, te obavlja sve druge

poslove po nalogu pročelnika

10

Standardna mjerila

Potrebno stručno

znanje

- magistar struke ili stručni specijalist arhitektonske ili građevinske struke

- najmanje 1 godina radnog iskustva na odgovarajućim poslovima

- položen državni stručni ispit

Složenost poslova - obavlja stalne složenije stručne i upravne poslove iz svog djelokruga

Samostalnost u radu - obavlja poslove uz redoviti nadzor i upute pročelnika, odnosno nadređenog službenika

Stupanj suradnje - komunicira i surađuje sa drugim upravnim tijelima Grada te povremeno s nadležnim

 ministarstvima i institucijama u svrhu prikupljanja ili razmjene informacija

Stupanj

odgovornosti

- odgovoran za materijalne resurse s kojima radi

- odgovoran za pravilnu primjenu utvrđenih postupaka i metoda rada

Broj radnog

mjesta:

5. Naziv radnog mjesta: Razina:

Viši stručni suradnik za prostorno uređenje i zaštitu okoliša -

Kategorija

radnog

mjesta

II. Potkategorija radnog mjesta: Klasifikacijski

rang

6. Broj izvršitelja 1

Viši stručni suradnik

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- obavlja analitičke, dokumentacijske, stručne i tehničke poslove na području zaštite okoliša u

vezi s planiranjem i provođenjem programa zaštite okoliša, pripremom i koordinacijom

poslova vezanih za sanaciju odlagališta komunalnog otpada i divljih odlagališta, praćenjem

stanja okoliša-monitoring

20

- vodi postupak procjene utjecaja na okoliš, surađuje u organizaciji edukativnih i eko akcija

- surađuje u pripremi i izradi stručnih mišljenja te predlaganju mjera radi smanjenja i

sprječavanja onečišćenja okoliša, te sudjeluje u izradi nacrta i prijedloga akata koje donosi

gradonačelnik i Gradsko vijeće iz područja zaštite okoliša

- surađuje u pripremi i izradi Plana gospodarenja otpadom, prati njegovu provedbu i sudjeluje u

izradi odgovarajućih izvješća

20

- sudjeluje u izradi odgovarajućeg programa mjera za sprječavanje i suzbijanje zaraznih bolesti

za područje Grada, te prati provođenje dijelova programa koji se odnose na DDD i sudjeluje u

izradi izvješća

- obavlja analitičke, dokumentacijske, stručne i tehničke poslove u vezi s odvodnjom i

pročišćavanjem otpadnih voda i odlaganjem komunalnog otpada,

- obavlja analitičke, dokumentacijske, stručne i tehničke poslove na području energetske

učinkovitosti, odnosno predlaže i provodi odgovarajuće mjere za postizanje ušteda u potrošnji

energije i vode za zgrade javne namjene poslovne i stambene zgrade, obnovljive izvore

energije, promet, javnu rasvjetu te sudjeluje u izradi izvješća

20

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 163

- unosi podatke o potrošnji energije i vode u nacionalni informacijski sustav za gospodarenje

energijom i izrađuje odgovarajuća izvješća

- prati provedbu i realizaciju mjera iz Akcijskog plana energetski održivog razvoja Grada

Belog Manastira (SEAP)

20

- objavljuje obavijesti i informacije iz djelokruga svog rada na web-stranicama Grada

- surađuje u izradi ugovora i prati provedbu istih, uključuje se u pripremu, realizaciju i praćenje

projekata Grada koji se sufinanciraju iz EU fondova i drugih alternativnih izvora financiranja,

vodi potrebne evidencije, sve iz djelokruga svoga rada

- obavlja i druge stručne, opće i tehničke poslove iz svog djelokruga, te obavlja sve druge

poslove po nalogu pročelnika

20

Standardna mjerila

Potrebno stručno

znanje

- magistar ili stručni specijalist građevinske struke

- najmanje 1 godina radnog iskustva na odgovarajućim poslovima

- položen državni stručni ispit

Složenost poslova - obavlja stalne složenije stručne i upravne poslove iz svog djelokruga

Samostalnost u radu - obavlja poslove uz redoviti nadzor i upute pročelnika odnosno nadređenog službenika

Stupanj suradnje - komunicira i surađuje sa drugim upravnim tijelima Grada te povremeno s nadležnim

 ministarstvima i institucijama u svrhu prikupljanja ili razmjene informacija

Stupanj

odgovornosti

- odgovoran za materijalne resurse s kojima radi

- odgovoran za pravilnu primjenu utvrđenih postupaka i metoda rada

Broj radnog

mjesta:

6. Naziv radnog mjesta: Razina:

Viši stručni suradnik za projekte 1 -

Kategorija

radnog

mjesta

II. Potkategorija radnog mjesta: Klasifikacijski

rang

6. Broj izvršitelja 1

Viši stručni suradnik

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- obavlja stručne poslove povezane s praćenjem izrade i analize studija, elaborata i drugih

dokumenata u procesu kandidiranja projekata za financiranje putem programa Europske unije

i i ostalih međunarodnih i nacionalnih izvora financiranja

10

- prikuplja informacije o aktualnim natječajima iz programa Europske unije i ostalih

međunarodnih i nacionalnih izvora financiranja

- surađuje u izradi strategija, programa, projekata i aktivnosti kao i izvješća iz djelokruga rada

- pruža savjetodavnu i stručnu podršku projektnim partnerima (lokalnih, nacionalnih, EU i

međunarodnih programa)

20

- obavlja poslove pripreme projekata za kandidiranje na EU i druge fondove, fondove

financijskih institucija i stranih vlada

- obavlja poslove implementacije projekata i programa prema sklopljenim ugovorima između

međunarodnog ili nacionalnaog donatora i Grada

- prati realizaciju i provedbu projekata, te izrađuje potrebna izvješća

- obavlja poslove sređivanja, evidentiranja i čuvanja baze podataka o projektima koji se

provode u Gradu Belom Manastiru

60

- prati propise i stručnu literaturu iz djelokruga rada

- surađuje pri obradi složenijih pitanja iz djelokruga rada te po potrebi obavlja potrebne

stručne, istraživačke i analitičke poslove

- obavlja i druge stručne i opće poslove iz svog djelokruga, te obavlja sve druge poslove po

nalogu pročelnika

10

Standardna mjerila

Potrebno stručno

znanje

- magistar struke ili stručni specijalist iz znanstvenog područja društvenih znanosti – polje

 pravo ili ekonomija

- najmanje 1 godina radnog iskustva na odgovarajućim poslovima

- položen državni stručni ispit

- poznavanje engleskog jezika

Složenost poslova - obavlja stalne složenije stručne poslove iz svog djelokruga

Samostalnost u radu - obavlja poslove uz redoviti nadzor i upute pročelnika odnosno nadređenog službenika

Stupanj suradnje - komunicira i surađuje sa drugim upravnim tijelima Grada te povremeno s nadležnim

 ministarstvima i institucijama u svrhu prikupljanja ili razmjene informacija

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 164

Stupanj

odgovornosti

- odgovoran za materijalne resurse s kojima radi

- odgovoran za pravilnu primjenu utvrđenih postupaka i metoda rada

Broj radnog

mjesta:

7. Naziv radnog mjesta: Razina:

Viši stručni suradnik za projekte 2 -

Kategorija

radnog

mjesta

II. Potkategorija radnog mjesta: Klasifikacijski

rang

6. Broj izvršitelja 1

Viši stručni suradnik

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- obavlja stručne poslove povezane s praćenjem izrade i analize studija, elaborata i drugih

dokumenata u procesu kandidiranja projekata za financiranje putem programa Europske unije

i ostalih međunarodnih i nacionalnih izvora financiranja

10

- prikuplja informacije o aktualnim natječajima iz programa Europske unije i ostalih

međunarodnih i nacionalnih izvora financiranja

- surađuje u izradi strategija, programa, projekata i aktivnosti kao i izvješća iz djelokruga rada

- pruža savjetodavnu i stručnu podršku projektnim partnerima (lokalnih, nacionalnih, EU i

međunarodnih programa)

20

- obavlja poslove pripreme projekata za kandidiranje na EU i druge fondove, fondove

financijskih institucija i stranih vlada

- obavlja poslove implementacije projekata i programa prema sklopljenim ugovorima između

međunarodnog ili nacionalnaog donatora i Grada

- prati realizaciju i provedbu projekata, te izrađuje potrebna izvješća

- obavlja poslove sređivanja, evidentiranja i čuvanja baze podataka o projektima koji se

provode u Gradu Belom Manastiru

60

- prati propise i stručnu literaturu iz djelokruga rada

- surađuje pri obradi složenijih pitanja iz djelokruga rada te po potrebi obavlja potrebne

stručne, istraživačke i analitičke poslove

- obavlja i druge stručne, opće i tehničke poslove iz svog djelokruga, te obavlja sve druge

poslove po nalogu pročelnika

10

Standardna mjerila

Potrebno stručno

znanje

- magistar struke ili stručni specijalist iz znanstvenog područja tehničkih znanosti – polje građevina

 ili arhitektura

- najmanje 1 godina radnog iskustva na odgovarajućim poslovima

- položen državni stručni ispit

- poznavanje engleskog jezika

Složenost poslova - obavlja stalne složenije stručne poslove iz svog djelokruga

Samostalnost u radu - obavlja poslove uz redoviti nadzor i upute pročelnika, odnosno nadređenog službenika

Stupanj suradnje - komunicira i surađuje sa drugim upravnim tijelima Grada te povremeno s nadležnim

 ministarstvima i institucijama u svrhu prikupljanja ili razmjene informacija

Stupanj

odgovornosti

- odgovoran za materijalne resurse s kojima radi

- odgovoran za pravilnu primjenu utvrđenih postupaka i metoda rada

Broj radnog

mjesta:

8. Naziv radnog mjesta: Razina:

Stručni suradnik za projekte -

Kategorija

radnog

mjesta

III. Potkategorija radnog mjesta: Klasifikacijski

rang

8. Broj izvršitelja 1

Stručni suradnik

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- obavlja manje stručne poslove povezane s praćenjem izrade i analize studija, elaborata i

drugih dokumenata u procesu kandidiranja projekata za financiranje putem programa

Europske unije i ostalih međunarodnih i nacionalnih izvora financiranja

10

- sudjeluje u prikupljanju informacija o aktualnim natječajima iz programa Europske unije i

ostalih međunarodnih i nacionalnih izvora financiranja

- surađuje u izradi strategija, programa, projekata i aktivnosti kao i izvješća iz djelokruga rada

- sudjeluje u pružanju savjetodavne i stručne podrške projektnim partnerima (lokalnih,

nacionalnih, EU i međunarodnih programa)

20

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 165

- sudjeluje u obavljanju poslova pripreme projekata za kandidiranje na EU i druge fondove,

fondove financijskih institucija i stranih vlada

- sudjeluje u obavljanju poslova implementacije projekata i programa prema sklopljenim

ugovorima između međunarodnog ili nacionalnog donatora i Grada

- sudjeluje u praćenju realizacije i provedbi projekata, kao i u izradi potrebnih izvješća

- sudjeluje u obavljanju poslova sređivanja, evidentiranja i čuvanja baze podataka o projektima

koji se provode u Gradu Belom Manastiru

60

- prati propise i stručnu literaturu iz djelokruga rada

- surađuje pri obradi manje složenih pitanja iz djelokruga rada te po potrebi obavlja

jednostavnije stručne, istraživačke i analitičke poslove

- obavlja sve prateće administrativno-tehničke poslove za potrebe provedbe projekata koji se

provode u Gradu Belom Manastiru od pripremne faze pa do izrade završnih izvješća i

pohranjivanja dokumentacije

- obavlja i druge stručne i opće poslove iz svog djelokruga, te obavlja sve druge poslove po

nalogu pročelnika

10

Standardna mjerila

Potrebno stručno

znanje

- sveučilišni prvostupnik struke ili stručni prvostupnik iz znanstvenog područja društvenih

 znanosti

- najmanje 3 godine radnog iskustva na odgovarajućim poslovima

- položen državni stručni ispit

Složenost poslova - manje složeni poslovi s ograničenim brojem međusobno povezanih različitih zadaća u

 čijem rješavanju se primjenjuje ograničen broj propisanih postupaka, utvrđenih metoda

 rada ili stručnih tehnika

Samostalnost u radu - obavlja poslove uz povremeni nadzor Pročelnika, odnosno nadređenog službenika, po

 čijim uputama rješava složenije stručne probleme

Stupanj suradnje - u svom radu surađuje sa drugim ustrojstvenim jedinicama u Gradu

Stupanj

odgovornosti

- odgovoran za materijalne resurse s kojima radi

- odgovoran za pravilnu primjenu utvrđenih postupaka, metoda rada i stručnih tehnika

Broj radnog

mjesta:

9. Naziv radnog mjesta: Razina:

Stručni suradnik za komunalno uređenje -

Kategorija

radnog

mjesta

III. Potkategorija radnog mjesta: Klasifikacijski

rang

8. Broj izvršitelja 1

Stručni suradnik

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- obavlja stručne i tehničke poslove iz područja komunalnog gospodarstva, uređenja naselja i

graditeljstva, prometa i veza, te vrši kontrolu radova

10

- sudjeluje u planiranju i izradi godišnjeg Programa održavanja objekata i uređaja komunalne

infrastrukture iz djelokruga komunalnog gospodarstva

10

- prati provedbu godišnjeg Programa održavanja objekata i uređaja komunalne infrastrukture iz

djelokruga komunalnog gospodarstva

- odgovoran za pravodobno izvršavanje radova planiranih u programima iz djelokruga

komunalnog gospodarstva

50

- predlaže mjere za unaprjeđenje stanja u području komunalnog gospodarstva

- predlaže rješenja za intervencije na zelenim površinama i devastiranim provršinama i izrađuje

troškovnike za iste

- sudjeluje u odabiru lokacija za postavljanje opreme na zelenim površinama

- obavlja stručne i tehničke poslove u području komunalnih djelatnosti, a osobito u vezi s

održavanjem javnih zelenih i javnih prometnih površina

- koordinira i nadzire održavanje nerazvrstanih cesta i rad zimske službe u suradnji s

trgovačkim društvom koje obavlja komunalne djelatnosti te mu daje upute za rad

- u suradnji s policijskom upravom prati stanje sigurnosti prometa na cestama, predlaže mjere

za poboljšanje sigurnosti prometa te nadzire realizaciju usvojenih mjera

- prati stanje izgrađenosti i održavanja cestovne infrastrukture i objekata na njima te predlaže

mjere za njeno poboljšanje

- obavlja kontrolu nad redovnim i pojačanim održavanjem nerazvrstanih cesta

- daje mišljenja u vezi s privremenom regulacijom prometa i prekopima javno-prometnih

površina

10

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 166

- u slučaju izvođenja građevinskih radova kada je Grad investitor, a nije potreban stručni

nadzor u skladu sa posebnim propisima, vrši koordinaciju radova, nadzire njihovu provedbu u

skladu sa pravilima struke, pregleda i ovjerava račune za izvršene radove te daje sva potrebna

izvješća o realizaciji gradnje

- sudjeluje u izradi i provjeri troškovnika i usklađenosti istih s projektima za sve vrste radova u

nadležnosti Upravnog odjela

- vrši kontrolu primljenih ponuda (ponudbenih troškovnika) za sve vrste radova u nadležnosti

Upravnog odjela

- vrši nadzor nad održavanjem groblja

- obavlja i druge stručne, opće i tehničke poslove iz svog djelokruga, te obavlja sve druge

poslove po nalogu pročelnika

20

Standardna mjerila

Potrebno stručno

znanje

- sveučilišni prvostupnik struke ili stručni prvostupnik arhitektonske ili građevinske struke

- najmanje 3 godine radnog iskustva na odgovarajućim poslovima

- položen vozački ispit B kategorije

- položen državni stručni ispit

Složenost poslova - manje složeni poslovi s ograničenim brojem međusobno povezanih različitih zadaća u

 čijem rješavanju se primjenjuje ograničen broj propisanih postupaka, utvrđenih metoda

 rada ili stručnih tehnika

Samostalnost u radu - obavlja poslove uz povremeni nadzor Pročelnika, odnosno nadređenog službenika, po

 čijim uputama rješava složenije stručne probleme

Stupanj suradnje - u svom radu surađuje sa drugim ustrojstvenim jedinicama u Gradu

Stupanj

odgovornosti

- odgovoran za materijalne resurse s kojima radi

- odgovoran za pravilnu primjenu utvrđenih postupaka i metoda rada

Broj radnog

mjesta:

10. Naziv radnog mjesta: Razina:

Viši referent za upravne i imovinsko-pravne poslove -

Kategorija

radnog

mjesta

III. Potkategorija radnog mjesta: Klasifikacijski

rang

9. Broj izvršitelja 1

Viši referent

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- sudjeluje u pripremi materijala za sjednice Gradskog vijeća

- sudjeluje u upravnim postupcima i radnjama iz djelokruga Upravnog odjela

- sudjeluje u rješavanju oslobođenja od komunalne naknade

- sudjeluje u rješavanju u upravnim stvarima po pitanju socijalne skrbi iz nadležnosti Upravnog

odjela – mjesečnog podmirivanja troškova stanovanja, subvencije pogrebnih usluga,

oslobođenja od plaćanja troškova priključenja

- sudjeluje u obavljanju poslova vezano za zakup poslovnih prostora, najam stanova, te zakup,

prodaju i ostale načine raspolaganja gradskim nekretninama

- sudjeluje u provedbi postupaka javne nabave

- sudjeluje u obavljanju administrativno tehničkih poslova javne nabave

- sudjeluje u izradi odgovarajućih izvješća vezanih uz javnu nabavu

- sudjeluje u provođenju postupaka davanja koncesija

- sudjeluje u provođenju postupaka ugovornog povjeravanja poslova iz djelokruga komunalnog

gospodarstva

- uključuje se u pripremu, realizaciju i praćenje projekata Grada u programima vezanim uz EU

fondove i druge izvore financiranja

30

- vodi i ažurira registar nekretnina

- vodi evidenciju stambenog fonda i postupke vezano za stambenu problematiku

- sudjeluje u provođenju postupaka prijma službenika u Upravni odjel

- vrši očevid na terenu radi ažuriranja i provjere matičnih podataka u evidencijama

- po potrebi vrši neposrednu dostavu upravnih i drugih akata sukladno Zakonu o općem

upravnom postupku

30

- radi na zajedničkoj bazi podataka

- vodi evidenciju poslovnih prostora i stanova kojima gospodari Grad

30

- izdaje potvrde tijelima i građanima iz službenih evidencija Upravnog odjela

- vodi evidneciju o zaprimljenim i otpremljenim dokumentima Upravnog odjela, arhivira

predmete, sređuje arhivu Upravnog odjela

- obavlja i druge poslove po nalogu pročelnika

10

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 167

Standardna mjerila

Potrebno stručno

znanje

- sveučilišni prvostupnik ili stručni prvostupnik pravne struke

- najmanje 1 godina radnog iskustva na odgovarajućim poslovima

- položen državni stručni ispit

Složenost poslova - obavlja poslove koji zahtijevaju primjenu jednostavnijih i precizno utvrđenih postupaka,

 metoda rada i stručnih tehnika

Samostalnost u radu - obavlja poslove uz redoviti nadzor pročelnika, odnosno nadređenog službenika, po čijim

 uputama rješava relativno složene stručne probleme

Stupanj suradnje - u svom radu surađuje sa drugim ustrojstvenim jedinicama u Gradu i mjesnim odborima

Stupanj

odgovornosti

- odgovoran za materijalne resurse s kojima radi

- odgovoran za pravilnu primjenu utvrđenih postupaka, metoda rada i stručnih tehnika

Broj radnog

mjesta:

11. Naziv radnog mjesta: Razina:

Viši referent za komunalno redarstvo -

Kategorija

radnog

mjesta

III. Potkategorija radnog mjesta: Klasifikacijski

rang

9. Broj izvršitelja 1

Viši referent

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- vodi postupak u svom djelokrugu, izrađuje prijedloge rješenja, postupa po žalbama

izjavljenim na prvostupanjska rješenja, vodi postupak izmjene rješenja ili prosljeđuje spise

nadležnom drugostupanjskom tijelu

20

- izdaje i kontrolira naplatu obveznih prekršajnih naloga

- pokreće prekršajne postupke i sudjeluje u istima

20

- predlaže mjere za unaprjeđenje stanja u području komunalnog gospodarstva

- sudjeluje u izradi općih akata i programa iz djelokruga komunalnog gospodarstva u dijelu koji

se odnosi na djelokrug svoga rada

- izrađuje mjesečne planove rada komunalnog redarstva

- vodi i izrađuje evidencije stanja komunalnog reda

- izrađuje mjesečna izvješća o radu komunalnog redarstva

20

- prima stranke radi davanja potrebnih informacija

- surađuje s mjesnim odborima i trgovačkim društvima, te državnim tijelima u vezi s poslovima

komunalnog redarstva

10

- prati izvršavanje poslova i poduzima mjere stalnog unapređivanja organizacije rada

komunalnog redarstva

- potpisuje i supotpisuje pismena iz djelokruga komunalnog redarstva

- ukazuje na probleme koji se pojavljuju u radu komunalnog redarstva

- predlaže načine izvršavanja pojedinih poslova iz djelokruga komunalnog redarstva

20

- zastupa komunalno redarstvo pred prekršajnim sudom i strankama

- obavlja i druge poslove po nalogu pročelnika

10

Standardna mjerila

Potrebno stručno

znanje

- sveučilišni prvostupnik ili stručni prvostupnik pravne struke

- najmanje 1 godina radnog iskustva na odgovarajućim poslovima

- položen državni stručni ispit

Složenost poslova - obavlja poslove koji zahtijevaju primjenu jednostavnijih i precizno utvrđenih postupaka, metoda

 rada i stručnih tehnika

Samostalnost u radu - obavlja poslove uz redoviti nadzor pročelnika, odnosno nadređenog službenika, po čijim uputama

 rješava relativno složene stručne probleme

Stupanj suradnje - u svom radu surađuje sa drugim ustrojstvenim jedinicama u Gradu i mjesnim odborima

Stupanj

odgovornosti

- odgovoran za materijalne resurse s kojima radi

- odgovoran za pravilnu primjenu utvrđenih postupaka, metoda rada i stručnih tehnika

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 168

Broj radnog

mjesta:

12. Naziv radnog mjesta: Razina:

Referent - komunalni redar -

Kategorija

radnog

mjesta

III. Potkategorija radnog mjesta: Klasifikacijski

rang

11. Broj izvršitelja 1

Referent

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- nadzire provedbu odredbi komunalnog reda i ostalih općih akata iz područja komunalnog

gospodarstva te propisa iz područja graditeljstva i energetske učinkovitosti

- svakodnevno obilazi područje Grada i upozorava pravne i fizičke osobe koje krše odredbe

komunalnog reda i ostalih općih akata iz područja komunalnog gospodarstva te propisa iz

područja graditeljstva i energetske učinkovitosti,

20

- izriče mandatne kazne i predlaže izdavanje obveznog prekršajnog naloga, odnosno pokretanje

prekršajnog postupka u slučajevima kršenja komunalnog reda i ostalih općih akata iz područja

komunalnog gospodarstva te propisa iz područja graditeljstva i energetske učinkovitosti

20

- nadzire provedbu rješenja o zakupu javne površine

- evidentira bespravnu gradnju i prekršaje protiv prirode i okoliša, javnog zdravlja i slično te

predlaže poduzimanje odgovarajućih mjera prema nadležnim inspekcijama

- kontrolira obavljanje radova na području Grada, odnosno naređuje obavljanje adekvatnih

radova ako utvrdi da se oni ne obavljaju, odnosno da se obavljaju nepravilno ili nezakonito

- zabranjuje obavljanje radova što se izvode bez odobrenja nadležnog tijela, odnosno suprotno

tom odobrenju

- zabranjuje uporabu neispravnih komunalnih objekata, uređaja ili naprava dok se ne uklone

nedostaci

20

- prati stanje prometne, gospodarske i turističke signalizacije i predlaže mjere za njeno

poboljšanje

- provodi komunalni red za vrijeme gradskih manifestacija

- osigurava provođenje veterinarsko-higijeničarske službe i obvezne sustavne deratizacije na

području Grada

20

- obavlja nadzor nad radom dimnjačarske službe

- obavlja nadzor nad zbrinjavanjem građevinskog otpada i glomaznog otpada

- vrši kontrolu korištenja stanova i poslovnih prostora u vlasništvu Grada danih u najam i zakup

- provodi deložacije stanova i poslovnih prostora u vlasništvu Grada

- po potrebi obavlja i poslove nadzora akata kojima je utvrđena nadležnost poljoprivrednog i

prometnog redarstva

- vodi dnevnik rada i evidenciju službenih zabilješki

- predlaže mjere za unaprjeđenje stanja, uređenosti i čistoće javnih gradskih površina

- organizira i vodi javne radove te rad za opće dobro korisnika zajamčene minimalne naknade

- obavlja i druge poslove po nalogu pročelnika

20

Standardna mjerila

Potrebno stručno

znanje

- srednja stručna sprema upravne ili tehničke struke

- najmanje 1 godina radnog iskustva na odgovarajućim poslovima

- stručna osposobljenost za obavljanje poslova prometnog redara

- položen vozački ispit B kategorije

- položen državni stručni ispit

Složenost poslova - obavlja jednostavne i rutinske poslove sa precizno utvrđenim postupcima, metodama

 rada te stručnim tehnikama

Samostalnost u radu - obavlja poslove uz stalni nadzor i upute pročelnika, odnosno nadređenog službenika

Stupanj suradnje - u svom radu surađuje sa drugim ustrojstvenim jedinicama u Gradu i mjesnim odborima

Stupanj

odgovornosti

- odgovara za materijalne resurse s kojima radi te za pravilnu primjenu propisanih

 postupaka, metoda rada i propisane stručne tehnike u obavljanju poslova iz svoje

 nadležnosti

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 169

Članak 4.

U Upravnom odjelu za gospodarstvo, proračun, financije i društvene djelatnosti klasificiraju se sljedeća radna

mjesta i obavljaju sljedeći poslovi:

Broj radnog

mjesta:

13. Naziv radnog mjesta: Razina:

Pročelnik upravnog odjela -

Kategorija

radnog

mjesta

I. Potkategorija radnog mjesta: Klasifikacijski

rang

1. Broj izvršitelja 1

Glavni rukovoditelj

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- organizira rad Odjela i svih djelatnika u njemu

- kontaktira sa županijskim službama i resornim ministarstvima

10

- planira i predlaže mjere za razvoj obrtništva, malog i srednjeg poduzetništva i zapošljavanja 10

- izrađuje prijedlog proračuna i odgovoran je za njegovo izvršenje

- osmišljava, planira i provodi mjere i aktivnosti na unapređenju gradskih financija

50

- predlaže mjere za unapređenje aktivnosti iz oblasti društvenih djelatnosti

- surađuje s ustanovama iz oblasti društvenih djelatnosti koje su u vlasništvu grada te

koordinira njihov rad

- usklađuje sve aktivnosti iz svoje nadležnosti sa važećim zakonskim propisima

- dužan je upozoriti gradonačelnika na sve neusklađenosti općih i pojedinačnih akata i odluka

sa važećim zakonskim propisima koji reguliraju proračun, financije i obveze iz društvenih

djelatnosti

- odgovoran je za informiranje gradonačelnika o promjenama zakonskih propisa iz svoje

nadležnosti

- obavlja i druge poslove po nalogu gradonačelnika

30

Standardna mjerila

Potrebno stručno

znanje

- magistar ili stručni specijalist ekonomske struke

- najmanje pet godina radnog iskustva na odgovarajućim poslovima,

- organizacijske sposobnosti i komunikacijske vještine potrebne za uspješno upravljanje

 upravnim odjelom

- položen državni stručni ispit

Složenost poslova - planira, vodi i koordinira poslove cijelog upravnog odjela,

- doprinosi razvoju poslovanja odjela te sudjeluje u obavljanju strateških zadaća Grada

 koje su u nadležnosti njegovog upravnog odjela

Samostalnost u radu - samostalan je u radu i odlučivanju o najsloženijim stručnim pitanjima, ograničen je samo

 općim smjernicama vezanima uz utvrđenu politiku upravnoga tijela

Stupanj suradnje - stalno surađuje sa drugim ustrojstvenim jedinicama Grada te nadležnim ministarstvima i

 drugim institucijama iz oblasti društvenih djelatnosti, financija i gospodarstva

- predlaže rješenja gradonačelniku kod donošenja odluka iz djelokruga svog upravnog

 odjela a koje imaju znatan učinak na određivanje i provedbu politike Grada

Stupanj

odgovornosti

- najviša materijalna, financijska i odgovornost za zakonitost rada i postupanja,

 uključujući široku nadzornu i upravljačku odgovornost. Najviši stupanj utjecaja na

 donošenje odluka koje imaju znatan učinak na određivanje politike i njenu provedbu.

Broj radnog

mjesta:

14. Naziv radnog mjesta: Razina:

Voditelj pododjela financija -

Kategorija

radnog

mjesta

I. Potkategorija radnog mjesta: Klasifikacijski

rang

3. Broj izvršitelja 1

Viši rukovoditelj

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- odgovoran za provođenje i primjenu propisa koji reguliraju sastavljanje i izvršavanje

proračuna i drugih propisa iz oblasti financija

- prati izvršenje proračuna i predlaže mjere za održivost proračuna te proračunske uštede

50

- organizira rad računovodstva i knjigovodstva i odgovoran je za njihovu točnost i usklađenost

sa zakonskim propisima

- obavlja poslove knjiženja poslovnih događaja u glavnu knjigu

50

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 170

- obavlja i druge poslove po nalogu pročelnika

- za svoj rad odgovoran je pročelniku

Standardna mjerila

Potrebno stručno

znanje

- magistar ili stručni specijalist ekonomske struke

- najmanje pet godina radnog iskustva na odgovarajućim poslovima,

- organizacijske sposobnosti i komunikacijske vještine potrebne za uspješno upravljanje

 pododjelom,

- položen državni stručni ispit

Složenost poslova - planira, vodi i koordinira poslove pododjela financija,

- pruža potporu pročelniku u osiguranju pravilne primjene propisa i mjera iz svog

 djelokruga

- daje smjernice u rješavanju strateški važnih zadaća

Samostalnost u radu - samostalan je u radu i odlučivanju o složenim stručnim pitanjima iz nadležnosti

 pododjela uz povremeni nadzor i pomoć pročelnika pri rješavanju složenih stručnih

 problema

Stupanj suradnje - stalno surađuje sa drugim ustrojstvenim jedinicama Grada te ministarstvom nadležnim za

 pitanja financija u svrhu prikupljanja savjeta i informacija relevantnih za rad pododjela

Stupanj

odgovornosti

- visoka odgovornost za zakonitost rada i postupanja, odgovornost za materijalna sredstva,

 te izravna odgovornost za rukovođenje pododjelom

Broj radnog

mjesta:

15. Naziv radnog mjesta: Razina:

Voditelj pododjela društvenih djelatnosti -

Kategorija

radnog

mjesta

I. Potkategorija radnog mjesta: Klasifikacijski

rang

3. Broj izvršitelja 1

Viši rukovoditelj

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- usklađivanje svih općih i pojedinačnih akata kojima se reguliraju odnosi iz oblasti društvenih

djelatnosti sa važećim zakonskim propisima

25

- sastavlja prijedloge programa javnih potreba grada Belog Manastira iz svih oblasti društvenih

djelatnosti koje se financiraju iz proračuna Grada

25

- predlaže mjere za unapređenje stanja u području društvenih djelatnosti čije je provođenje u

nadležnosti Grada

25

- prati i koordinira rad ustanova i udruga iz oblasti društvenih djelatnosti te neposredno

surađuje s njima

- obavlja i druge poslove po nalogu pročelnika

- za svoj rad odgovoran je pročelniku

25

Standardna mjerila

Potrebno stručno

znanje

- magistar ili stručni specijalist pravne ili druge odgovarajuće struke

- najmanje pet godina radnog iskustva na odgovarajućim poslovima,

- organizacijske sposobnosti i komunikacijske vještine potrebne za uspješno upravljanje

 Pododjelom,

- položen državni stručni ispit

Složenost poslova - planira, vodi i koordinira poslove pododjela društvenih djelatnosti,

- pruža potporu pročelniku u osiguranju pravilne primjene propisa i mjera iz svog

 djelokruga

- daje smjernice kod rješavanja strateških zadaća Grada iz djelokruga odjela

Samostalnost u radu - samostalan je u radu, odlučuje o složenim stručnim pitanjima iz nadležnosti pododjela uz

 povremeni nadzor i pomoć pročelnika pri rješavanju složenih stručnih problema

Stupanj suradnje - stalno surađuje sa drugim ustrojstvenim jedinicama Grada te ministarstvima nadležnim

 za pitanja iz djelokruga pododjela u svrhu prikupljanja savjeta i informacija relevantnih

 za rad pododjela

Stupanj

odgovornosti

- visoka odgovornost za zakonitost rada i postupanja, odgovornost za materijalna sredstva,

 te izravna odgovornost za rukovođenje pododjelom

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 171

Broj radnog

mjesta:

16. Naziv radnog mjesta: Razina:

Viši savjetnik za gospodarstvo i društvene djelatnosti -

Kategorija

radnog

mjesta

II. Potkategorija radnog mjesta: Klasifikacijski

rang

4. Broj izvršitelja 2

Viši savjetnik

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- prati provođenje propisa o radnim odnosima u gradskoj upravi te ustanovama i trgovačkim

društvima u vlasništvu ili pretežitom vlasništvu Grada

- prati i odgovoran je za provođenje svih zakonskih propisa iz oblasti poljoprivrede i

gospodarstva

- predlaže pročelniku mjere za unapređenje stanja u poljoprivredi i gospodarstvu na području

Grada

50

- priprema materijale za sjednice Gradskog vijeća i odgovoran je za njihovu kvalitetu i

usklađenost sa važećim zakonskim propisima

10

- rješava predmete iz oblasti poljoprivrede i gospodarstva koji su u nadležnosti Grada

- priprema i donosi rješenja iz svoje nadležnosti

- obavlja i druge poslove po nalogu pročelnika

- za svoj rad odgovoran je pročelniku

40

Standardna mjerila

Potrebno stručno

znanje

- magistar ili stručni specijalist pravne ili ekonomske struke

- najmanje četiri godine radnog iskustva na odgovarajućim poslovima,

- položen državni stručni ispit

Složenost poslova - izrađuje akte iz djelokruga upravnog odjela

- vodi upravni postupak i rješava najsloženije upravne i druge predmete iz djelokruga

 upravnog odjela

- sudjeluje u izradi strategija i programa

Samostalnost u radu - obavlja poslove uz povremeni nadzor te opće i specifične upute pročelnika

Stupanj suradnje - surađuje sa drugim ustrojstvenim jedinicama Grada te ministarstvima nadležnim za pitanja iz

 djelokruga pododjela u svrhu prikupljanja i razmjene informacija relevantnih za rad pododjela

Stupanj

odgovornosti

- odgovara za materijalne resurse s kojima radi te odgovara za pravilnu primjenu postupaka i

 metoda rada te provedbu pojedinačnih odluka pri obavljanju poslova iz svoje nadležnosti

Broj radnog

mjesta:

17. Naziv radnog mjesta: Razina:

Viši stručni suradnik za gospodarstvo i društvene djelatnosti -

Kategorija

radnog

mjesta

II. Potkategorija radnog mjesta: Klasifikacijski

rang

6. Broj izvršitelja 2

Viši stručni suradnik

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- obavlja poslove koji se odnose na poticanje razvoja gospodarstva na području Grada

- predlaže mjere za razvoj obrtništva, malog i srednjeg poduzetništva

10

- prati rad i financiranje udruga i drugih subjekata iz oblasti društvenih djelatnosti na području

Grada

80

- priprema materijale za sjednice Gradskog vijeća iz svoje nadležnosti i odgovoran je za

njihovu kvalitetu i usklađenost sa važećim zakonskim propisima

- izrađuje prijedlog Plana nabave, roba, radova i usluga za Grad Beli Manastir

- vodi evidenciju izvršenja Plana nabave, roba, radova i usluga u toku godine

- obavlja i druge poslove po nalogu pročelnika

- za svoj rad odgovoran je pročelniku

10

Standardna mjerila

Potrebno stručno

znanje

- magistar ili stručni specijalist pravne ili ekonomske struke

- najmanje jedna godina radnog iskustva na odgovarajućim poslovima,

- položen državni stručni ispit

Složenost poslova - obavlja stalne složenije upravne i stručne poslove u svojoj nadležnosti

Samostalnost u radu - poslove iz svoje nadležnosti obavlja uz redoviti nadzor i upute pročelnika

Stupanj suradnje - u svom radu surađuje sa drugim ustrojstvenim jedinicama u Gradu te povremeno sa

 drugim institucijama radi prikupljanja ili razmjene informacija

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 172

Stupanj

odgovornosti

- odgovara za materijalne resurse s kojima radi te za pravilnu primjenu propisanih

 postupaka i metoda rada u obavljanju poslova iz svoje nadležnosti

Broj radnog

mjesta:

18. Naziv radnog mjesta: Razina:

Viši stručni suradnik – glavni knjigovođa -

Kategorija

radnog

mjesta

II. Potkategorija radnog mjesta: Klasifikacijski

rang

6. Broj izvršitelja 2

Viši stručni suradnik

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- obavlja poslove knjiženja svih poslovnih događaja u glavnu knjigu

- usklađuje glavnu knjigu sa svim analitičkim evidencijama

- izrađuje periodične obračune

- izrađuje završne račune

70

- vrši obračun i uplatu PDV-a

- obavlja druge poslove po nalogu pročelnika ili voditelja pododjela

- za svoj rad odgovoran je voditelju pododjela

30

Standardna mjerila

Potrebno stručno

znanje

- magistar ili stručni specijalist ekonomske struke

- najmanje jedna godina radnog iskustva na odgovarajućim poslovima,

- položen državni stručni ispit

Složenost poslova - obavlja stalne složenije upravne i stručne poslove u svojoj nadležnosti

Samostalnost u radu - poslove iz svoje nadležnosti obavlja uz redoviti nadzor i upute voditelja pododjela

Stupanj suradnje - u svom radu surađuje sa drugim ustrojstvenim jedinicama u Gradu te ministarstvom

 nadležnim za pitanja financija

Stupanj

odgovornosti

- odgovara za materijalne resurse s kojima radi te za pravilnu primjenu propisanih

 postupaka i metoda rada u obavljanju poslova iz svoje nadležnosti

Broj radnog

mjesta:

19. Naziv radnog mjesta: Razina:

Referent za obračun plaća i naknada -

Kategorija

radnog

mjesta

III. Potkategorija radnog mjesta: Klasifikacijski

rang

11. Broj izvršitelja 2

Referent

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- vrši obračun i isplatu plaća za službenike, namještenike i dužnosnike koji su u radnom odnosu

u gradskoj upravi

- vrši obračun i isplatu naknada za dužnosnike koji dužnost ne obavljaju profesionalno

- vrši obračun i isplatu naknada po ugovorima o djelu i drugim sličnim ugovorima o

naknadama koje Grad zaključuje sa pravnim i fizičkim osobama

- vrši obračun i isplatu ostalih naknada fizičkim osobama koje se isplaćuju iz proračuna Grada

90

- obavlja i druge poslove po nalogu pročelnika ili voditelja pododjela

- za svoj rad odgovoran je voditelju pododjela

10

Standardna mjerila

Potrebno stručno

znanje

- srednja stručna sprema ekonomske ili druge odgovarajuće struke

- najmanje jedna godina radnog iskustva na odgovarajućim poslovima,

- položen državni stručni ispit

Složenost poslova - obavlja jednostavne i rutinske poslove sa precizno utvrđenim postupcima, metodama

 rada te stručnim tehnikama

Samostalnost u radu - obavlja poslove uz stalni nadzor i upute voditelja pododjela

Stupanj suradnje - u svom radu surađuje sa drugim ustrojstvenim jedinicama u Gradu

Stupanj

odgovornosti

- odgovara za materijalne resurse s kojima radi te za pravilnu primjenu propisanih

 postupaka, metoda rada i propisane stručne tehnike u obavljanju poslova iz svoje

 nadležnosti

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 173

Broj radnog

mjesta:

20. Naziv radnog mjesta: Razina:

Referent obračuna i naplate prihoda -

Kategorija

radnog

mjesta

III. Potkategorija radnog mjesta: Klasifikacijski

rang

11. Broj izvršitelja 2

Referent

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- vrši obračun i naplatu svih prihoda proračuna Grada

- vrši knjiženje obračuna i naplate prihoda u analitičke knjigovodstvene evidencije (knjigu

izlaznih računa)

40

- vodi ostale evidencije vezane za potraživanja Grada od drugih pravnih i fizičkih osoba

- vrši evidenciju promjena na imovini Grada u knjizi imovine Grada

40

- vrši usklađenje analitičkih knjigovodstvenih evidencija za koje je zadužen sa glavnom

knjigom

- obavlja i druge poslove po nalogu pročelnika ili voditelja pododjela

- za svoj rad odgovoran je voditelju pododjela

20

Standardna mjerila

Potrebno stručno

znanje

- srednja stručna sprema ekonomske ili druge odgovarajuće struke

- najmanje jedna godina radnog iskustva na odgovarajućim poslovima,

- položen državni stručni ispit

Složenost poslova - obavlja jednostavne i rutinske poslove sa precizno utvrđenim postupcima, metodama

 rada te stručnim tehnikama

Samostalnost u radu - obavlja poslove uz stalni nadzor i upute voditelja pododjela

Stupanj suradnje - u svom radu surađuje sa drugim ustrojstvenim jedinicama u Gradu

Stupanj

odgovornosti

- odgovara za materijalne resurse s kojima radi te za pravilnu primjenu propisanih

 postupaka, metoda rada i propisane stručne tehnike u obavljanju poslova iz svoje

 nadležnosti

Broj radnog

mjesta:

21. Naziv radnog mjesta: Razina:

Referent za blagajnu i proračunske rashode -

Kategorija

radnog

mjesta

III. Potkategorija radnog mjesta: Klasifikacijski

rang

11. Broj izvršitelja 2

Referent

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- vodi knjigu (dnevnik) blagajni

- vrši gotovinske isplate iz blagajne

- prima gotovinske uplate u blagajnu

- vodi evidenciju primljenih i izdanih vrijednosnih papira te evidenciju danih i primljenih

jamstava i garancija

40

- vrši provjeru (likvidaciju) i knjiženje ulaznih računa u knjigu ulaznih računa Grada

- vrši sva plaćanja ulaznih računa i ostalih obveza Grada koje se isplaćuju iz proračuna

40

- vodi ostale evidencije vezane za obveze Grada prema drugim pravnim i fizičkim osobama

- vrši usklađenje analitičkih knjigovodstvenih evidencija za koje je zadužen sa glavnom

knjigom

- obavlja i druge poslove po nalogu pročelnika ili voditelja pododjela

- za svoj rad odgovoran je voditelju pododjela

20

Standardna mjerila

Potrebno stručno

znanje

- srednja stručna sprema ekonomske ili druge odgovarajuće struke

- najmanje jedna godina radnog iskustva na odgovarajućim poslovima,

- položen državni stručni ispit

Složenost poslova - obavlja jednostavne i rutinske poslove sa precizno utvrđenim postupcima, metodama

 rada te stručnim tehnikama

Samostalnost u radu - obavlja poslove uz stalni nadzor i upute voditelja pododjela

Stupanj suradnje - u svom radu surađuje sa drugim ustrojstvenim jedinicama u Gradu

Stupanj

odgovornosti

- odgovara za materijalne resurse s kojima radi te za pravilnu primjenu propisanih

 postupaka, metoda rada i propisane stručne tehnike u obavljanju poslova iz svoje

 nadležnosti

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 174

Broj radnog

mjesta:

22. Naziv radnog mjesta: Razina:

Referent za knjigovodstvo -

Kategorija

radnog

mjesta

III. Potkategorija radnog mjesta: Klasifikacijski

rang

11. Broj izvršitelja 2

Referent

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- vodi knjigu (dnevnik) blagajni

- vrši gotovinske isplate iz blagajne

- prima gotovinske uplate u blagajnu

- vodi evidenciju primljenih i izdanih vrijednosnih papira te evidenciju danih i primljenih

jamstava i garancija

20

- vrši provjeru (likvidaciju) i knjiženje ulaznih računa u knjigu ulaznih računa Grada

- vrši sva plaćanja ulaznih računa i ostalih obveza Grada koje se isplaćuju iz proračuna

40

- vodi ostale evidencije vezane za obveze Grada prema drugim pravnim i fizičkim osobama

- vrši usklađenje analitičkih knjigovodstvenih evidencija za koje je zadužen sa glavnom

knjigom

- obavlja i druge poslove po nalogu pročelnika ili voditelja pododjela

- za svoj rad odgovoran je voditelju pododjela

40

Standardna mjerila

Potrebno stručno

znanje

- srednja stručna sprema ekonomske ili druge odgovarajuće struke

- najmanje jedna godina radnog iskustva na odgovarajućim poslovima,

- položen državni stručni ispit

Složenost poslova - obavlja jednostavne i rutinske poslove sa precizno utvrđenim postupcima, metodama

 rada te stručnim tehnikama

Samostalnost u radu - obavlja poslove uz stalni nadzor i upute voditelja pododjela

Stupanj suradnje - u svom radu surađuje sa drugim ustrojstvenim jedinicama u Gradu

Stupanj

odgovornosti

- odgovara za materijalne resurse s kojima radi te za pravilnu primjenu propisanih

 postupaka, metoda rada i propisane stručne tehnike u obavljanju poslova iz svoje

 nadležnosti

Članak 5.

 U Službi gradonačelnika i Gradskog vijeća klasificiraju se sljedeća radna mjesta i obavljaju sljedeći poslovi:

Broj radnog

mjesta:

23. Naziv radnog mjesta: Razina:

Pročelnik službe -

Kategorija

radnog

mjesta

I. Potkategorija radnog mjesta: Klasifikacijski

rang

1. Broj izvršitelja 1

Glavni rukovoditelj

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- organizira rad Službe, rukovodi, upravlja i koordinira radom Službe i svih službenika i

namještenika u Službi

- nadzire zakonitost rada, pravovremenost i pravilnost obavljanja poslova povjerenih

službenicima i namještenicima Službe

- odgovoran je za zakonit, pravovremen i djelotvoran rad Službe u izvršavanju poslova iz

njezine nadležnosti

- odgovaran je za zakonit rad Gradskog vijeća i gradonačelnika, te za poštivanje rokova

obveznog zasjedanja i odlučivanja istih

- sudjeluje na sjednicama Gradskog vijeća i priprema odgovore na pitanja gradskih vijećnika

- odgovoran je za usklađenost svih aktivnosti iz svoje nadležnosti sa važećim zakonskim

propisima

- prati stanje u područjima iz djelokruga rada Službe te proučava i stručno obrađuje

najsloženija pitanja iz djelokruga rada

- dužan je upozoriti gradonačelnika na sve neusklađenosti općih i pojedinačnih akata i odluka

iz djelokruga Službe s važećim zakonskim propisima

- odgovoran je za informiranje gradonačelnika o promjenama propisa iz svoje nadležnosti

50

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 175

- nadzire izradu akata iz djelokruga Službe koje donosi Gradsko vijeće i gradonačelnik

- izrađuje programe i strategije iz svoje nadležnosti

- osigurava provođenje općih akata i akata Gradskog vijeća i gradonačelnika iz djelokruga

Službe

- osigurava uvjete za izvršavanje poslova i zadaća iz djelokruga Službe, te brine o unaprjeđenju

i poboljšavanju uvjeta rada,

- brine se o zaštiti na radu za službenike i namještenike

- vrši ocjenjivanje službenika i namještenika u skladu s posebnim propisima

- brine o stručnom osposobljavanju i usavršavanju službenika

- provodi postupak primanja radnika na osposobljavanje bez zasnivanja radnog odnosa kao i

radnika za javne radove

- odlučuje o pravima i obvezama službenika i namještenika u prvom stupnju

- izdaje potvrde iz djelokruga službe

- donosi deklaratorne akte iz djelokruga Službe a vezano za početak i prestanak mandata

dužnosnika

20

- daje stručne savjete za potrebe mjesnih odbora

- daje stručne savjete za potrebe nacionalnih manjina

- daje stručne savjete za rad Gradskog vijeća, njegovih radnih tijela, te gradonačelnika

- daje stručne savjete i za druge poslove iz djelokruga Službe

- predlaže mjere za unaprjeđenje rada Službe

- nadzire rad u arhivi i odgovoran je za arhivsko gradivo

- uređuje Službeni glasnik Grada

- organizira protokolarne i informativne poslove

- kontaktira sa županijskim službama i resornim ministarstvima

- obavlja i druge poslove po nalogu gradonačelnika

30

Standardna mjerila

Potrebno stručno

znanje

- magistar ili stručni specijalist pravne struke,

- najmanje pet godina radnog iskustva na odgovarajućim poslovima,

- organizacijske sposobnosti i komunikacijske vještine potrebne za uspješno upravljanje

 Službom,

- položen državni stručni ispit,

Složenost poslova - planira, vodi i koordinira poslove službe,

- doprinosi razvoju poslovanja

- sudjeluje u rješavanju strateških zadaća Grada iz djelokruga službe;

Samostalnost u radu - samostalan u radu i odlučivanju o najsloženijim stručnim pitanjima, ograničen je samo

 općim smjernicama vezanima uz utvrđenu politiku službe

Stupanj suradnje - stalno komunicira i surađuje s drugim upravnim tijelima Grada te nadležnim

 ministarstvima i institucijama za poslove iz djelokruga povjerenog službi

Stupanj

odgovornosti

- najviša materijalna, financijska i odgovornost za zakonitost rada i postupanja,

 uključujući široku nadzornu i upravljačku odgovornost. Najviši stupanj utjecaja na

 donošenje odluka koje imaju znatan učinak na određivanje politike i njenu provedbu.

Broj radnog

mjesta:

24. Naziv radnog mjesta: Razina:

Viši savjetnik za normativno-analitičke poslove -

Kategorija

radnog

mjesta

II. Potkategorija radnog mjesta: Klasifikacijski

rang

4. Broj izvršitelja 1

Viši savjetnik

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- proučava i stručno obrađuje složenija pitanja i probleme iz djelokruga Službe

- predlaže i izrađuje promjenu općih i pojedinačnih akata iz nadležnosti Službe

- priprema materijale za sjednice Gradskog vijeća i odgovoran je za njihovu usklađenost s

važećim zakonskim propisima

- izrađuje nacrt Statuta Grada i Poslovnika o radu Gradskog vijeća

- izrađuje nacrt programa rada Gradskog vijeća

- izrađuje nacrt plana prijma po prijedlogu pročelnika,

- izrađuje prijedloge općih akata kojima se uređuju službenički odnosi,

- obavlja stručne i savjetodavne poslove za Savjet mladih Grada, te izrađuje godišnje programe

rada Savjeta mladih kao i godišnja izvješća o radu Savjeta mladih

- priprema prijedloge potrebnih akata i dokumenata za organizaciju izbora članova mjesnih

40

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 176

odbora, te obavlja stručne poslove za mjesne odbore

- provodi postupak javnog poziva za dodjelu javnih priznanja Grada

- organizira sazivanje sjednica Gradskog vijeća i njegovih radnih tijela,

- organizira sazivanje kolegija gradonačelnika

- prati rad sjednica Gradskog vijeća, njegovih radnih tijela i kolegija gradonačelnika

- sudjeluje u radu Gradskog vijeća i njegovih radnih tijela

- sudjeluje u radu drugih tijela po pozivu

- izrađuje zaključke sa sjednica Gradskog vijeća

- vrši pravno-tehničku obradu akata koje donosi gradonačelnik i Gradsko vijeće i organizira

njihovo potpisivanje

- dostavlja opće akte Gradskog vijeća na nadzor zakonitosti akata

- izrađuje pročišćene tekstove akata koje donose Gradsko vijeće i gradonačelnik

- obavlja savjetodavne poslove za potrebe Gradskog vijeća, gradonačelnika i pročelnika

- pruža pravnu pomoć gradskim vijećnicima u pripremi materijala za sjednice Gradskog vijeća

kao i izradu amandmana na prijedloge akata

- radi stručne poslove za radna tijela Gradskog vijeća

- pomaže u radu predsjedniku Gradskog vijeća, te sastavlja dopise za predsjednika vijeća

- izrađuje deklaratorne akte iz djelokruga Službe a vezano za početak i prestanak mandata

dužnosnika

- izrađuje izvješća sa sjednica Gradskog vijeća i objavljuje ih na internet stranicu Grada

- izrađuje izvješće o radu Gradskog vijeća

- izrađuje i druga izvješća iz djelokruga Službe

40

- sudjeluje u pripremi i provođenju javnog natječaja odnosno oglasa za prijam službenika

odnosno namještenika u Službu

- priprema i nadzire pripremu rješenja za ostvarivanje prava iz radnog odnosa sukladno zakonu

i općim aktima

- sudjeluje u stručnom osposobljavanju vježbenika

- prijavljuje službenike na polaganje državnog stručnog ispita

- prati novine u propisima koji se odnose na prava i obveze jedinice lokalne samouprave i o

tome izvješćuje nadležni upravni odjel,

- obavlja informativne poslove po nalogu pročelnika

- obavlja poslove koji se odnose na prava nacionalnih manjina

- vodi evidenciju pečata i žigova s grbom Republike Hrvatske i pribavlja suglasnost za izradu

istih

- vodi evidenciju nazočnosti vijećnika na sjednicama Gradskog vijeća

- vodi evidenciju o nazočnosti članova radnih tijela Gradskog vijeća na sjednicama radnih tijela

- vodi evidenciju o klubovima stranaka u Gradskom vijeću

- vodi evidenciju vršitelja izvršne vlasti

- vodi evidenciju zastupljenosti političkih stranaka u Gradskom vijeću

- obavlja i druge poslove po nalogu pročelnika

20

Standardna mjerila

Potrebno stručno

znanje

- magistar ili stručni specijalist pravne struke,

- najmanje četiri godine radnog iskustva na odgovarajućim poslovima,

- položen državni stručni ispit

Složenost poslova - izrađuje akte iz djelokruga Službe,

- rješava najsloženije upravne i ostale predmete iz nadležnosti Službe,

- sudjeluje u izradi strategija i programa

Samostalnost u radu - stupanj samostalnosti koji uključuje povremeni nadzor te opće i specifične upute

 pročelnika

Stupanj suradnje - kontakti unutar i izvan upravnoga tijela u svrhu pružanja savjeta, prikupljanja i razmjene

 informacija

Stupanj

odgovornosti

- odgovornost za materijalne resurse s kojima službenik radi, pravilnu primjenu postupaka

 i metoda rada te provedbu odluka iz djelokruga Službe

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 177

Broj radnog

mjesta:

25. Naziv radnog mjesta: Razina:

Stručni suradnik za kadrovske poslove -

Kategorija

radnog

mjesta

III. Potkategorija radnog mjesta: Klasifikacijski

rang

8. Broj izvršitelja 1

Stručni suradnik

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- obavlja poslove iz područja radnog prava

- prati zakonske propise koji se odnose na radno pravo,

- odgovara za zakonit, pravovremen i djelotvoran rad Službe u izvršavanju poslova iz njegove

nadležnosti

- sudjeluje u provođenju natječaja i oglasa za prijam službenika odnosno namještenika,

30

- priprema prijedloge rješenja za ostvarivanje prava iz radnog odnosa sukladno zakonu i općim

aktima,

- vrši prijave odnosno odjave službenika i namještenika, kao i dužnosnika, radi ostvarivanja

prava na zdravstvenu zaštitu i mirovinsko osiguranje,

- vrši prijave i odjave radnika na osposobljavanju bez zasnivanja radnog odnosa kao i radnika

za javne radove

- izrađuje potvrde o vrsti poslova i trajanju radnog odnosa u slučaju prestanka radnog odnosa

- brine se o zaštiti na radu za službenike i namještenike

- obavlja prijavu ozljeda službenika i namještenika na radu

- sudjeluje u osposobljavanju radnika bez zasnivanja radnog odnosa

- prikuplja podatke i sastavlja prijedlog plana korištenja godišnjih odmora službenika i

namještenika Grada,

40

- vodi očevidnike službenika i namještenika Grada,

- vodi osobne dosjee službenika i namještenika Grada,

- vodi evidenciju o radnom vremenu,

- vodi evidenciju o radnom stažu u Gradskoj upravi Grada,

- izrađuje izvješća o službenicima i namještenicima Grada,

- obavlja informativne poslove po nalogu pročelnika,

- sudjeluje u pripremi priopćenja, obavijesti, reagiranja i ispravaka objavljenih informacija,

- obavlja i druge poslove po nalogu pročelnika

30

Standardna mjerila

Potrebno stručno

znanje

- sveučilišni prvostupnik ili stručni prvostupnik pravne struke

- najmanje tri godine radnog iskustva na odgovarajućim poslovima

- položen državni stručni ispit,

Složenost poslova - obavlja manje složene poslove s ograničenim brojem međusobno povezanih različitih

 zadaća u čijem rješavanju se primjenjuje ograničen broj propisanih postupaka, utvrđenih

 metoda rada ili stručnih tehnika;

Samostalnost u radu - stupanj samostalnosti koji je ograničen povremenim nadzorom i uputama od strane

 pročelnika;

Stupanj suradnje - kontakti unutar upravnoga tijela, a povremeno i izvan upravnoga tijela, u prikupljanju ili

 razmjeni informacija;

Stupanj

odgovornosti

- odgovornost za materijalne resurse s kojima službenik radi, te ispravnu primjenu

 postupaka, metoda rada i stručnih tehnika;

Broj radnog

mjesta:

26. Naziv radnog mjesta: Razina:

Administrativni tajnik gradonačelnika -

Kategorija

radnog

mjesta

III. Potkategorija radnog mjesta: Klasifikacijski

rang

11. Broj izvršitelja 1

Referent

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- prima službene stranke gradonačelnika i njegovih zamjenika,

- u dogovoru s gradonačelnikom i njegovim zamjenicima dogovara dnevne i tjedne obveze i

sastanke

- vodi rokovnik dnevnih i tjednih obveza gradonačelnika i njegovih zamjenika,

- dogovara prijem građana kod gradonačelnika i njegovih zamjenika,

40

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 178

- prima i uspostavlja telefonske pozive za gradonačelnika i njegove zamjenike, prima i odašilje

fax poruke

- arhivira službenu gradonačelnikovu poštu,

- prima i šalje službenu elektronsku poštu za gradonačelnika,

- poslužuje službene goste gradonačelnika i njegovih zamjenika,

- sudjeluje u organizaciji svečanih i službenih manifestacija,

- surađuje s glasilima vezano uz objavu informacija po nalogu pročelnika i gradonačelnika,

- vodi evidenciju korištenja službenih automobila,

- obavlja pismenu korespondenciju za gradonačelnika,

- vodi evidenciju korištenja velike i male vijećnice,

- uređuje i postavlja malu vijećnicu za sastanke,

20

- čuva i odgovara za uporabu pečata gradonačelnika i Gradskog vijeća,

- obavlja informativne poslove po nalogu pročelnika,

- vodi evidenciju ugovora iz kojih proizlaze obveze za Grad Beli Manastir

- vodi evidenciju ugovora iz kojih Grad Beli Manastir ostvaruje određena prava

- vodi knjigu putnih naloga

- vodi knjigu narudžbenica

- po potrebi vrši prijave odnosno odjave službenika i namještenika, kao i dužnosnika, radi

ostvarivanja prava na zdravstvenu zaštitu i mirovinsko osiguranje,

- po potrebi vrši prijave i odjave radnika na osposobljavanju bez zasnivanja radnog odnosa kao

i radnika za javne radove

- pomaže voditi evidenciju o radnom vremenu

- obavlja i druge poslove po nalogu pročelnika i gradonačelnika

40

Standardna mjerila

Potrebno stručno

znanje

- srednja stručna sprema upravne ili druge odgovarajuće struke,

- najmanje jedna godina radnog iskustva na odgovarajućim poslovima,

- položen državni stručni ispit,

Složenost poslova - obavlja jednostavne i uglavnom rutinske poslove koji zahtijevaju primjenu precizno

 utvrđenih postupaka, metoda rada i stručnih tehnika;

Samostalnost u radu - stupanj samostalnosti koji uključuje stalni nadzor i upute pročelnika;

Stupanj suradnje - u svom radu surađuje s drugim ustrojstvenim jedinicama u Gradu i kontaktima po

 ovlaštenju pročelnika i gradonačelnika

Stupanj

odgovornosti

- odgovornost za materijalne resurse s kojima službenik radi, te pravilnu primjenu izričito

 propisanih postupaka, metoda rada i stručnih tehnika;

Broj radnog

mjesta:

27. Naziv radnog mjesta: Razina:

Referent za uredsko poslovanje -

Kategorija

radnog

mjesta

III. Potkategorija radnog mjesta: Klasifikacijski

rang

11. Broj izvršitelja 1

Referent

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- zaprima i pregledava akte i podneske

- preuzima poštanske pošiljke naslovljene na adresu Grada i predaje otpremljene akte

nadležnom poštanskom uredu

- razvrstava pristigle akte i pošiljke

- upisuje raspoređene akte u evidencije

- ispisuje službenu korenspondenciju za Grad primljenu putem elektronske pošte i uvodi u

knjigu pošte, te dostavlja u rad upravnim tijelima

30

- vodi upisnik predmeta upravnog postupka i urudžbeni zapisnik

- vodi pomoćne uredske knjige

- dostavlja akte u rad upravnim tijelima

- razvodi riješene predmete

40

- arhivira i čuva arhivsko gradivo

- vodi evidenciju o arhivskoj građi

- sudjeluje u izlučivanju arhivske građe

- pomaže voditi evidenciju vezanu za radne odnose, očevidnike i osobne dosjee,

- pomaže prikupljati podatke o rasporedu korištenja godišnjih odmora od službenika i

namještenika i sastavljati prijedlog plana korištenja godišnjeg odmora,

30

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 179

- pomaže voditi evidenciju korištenja godišnjih odmora službenika i namještenika,

- vodi evidenciju ugovora o javnim radovima

- vodi evidenciju ugovora o stručnom osposobljavanju bez zasnivanja radnog odnosa

- obavlja druge poslove po nalogu pročelnika

Standardna mjerila

Potrebno stručno

znanje

- srednja stručna sprema upravne struke,

- najmanje jedna godina radnog iskustva na odgovarajućim poslovima,

- položen državni stručni ispit,

Složenost poslova - obavlja jednostavne i uglavnom rutinske poslove koji zahtijevaju primjenu precizno

 utvrđenih postupaka, metoda rada i stručnih tehnika;

Samostalnost u radu - stupanj samostalnosti koji uključuje stalni nadzor i upute pročelnika;

Stupanj suradnje - u svom radu surađuje s drugim ustrojstvenim jedinicama u Gradu

Stupanj

odgovornosti

- odgovornost za materijalne resurse s kojima službenik radi, te pravilnu primjenu izričito

 propisanih postupaka, metoda rada i stručnih tehnika;

Broj radnog

mjesta:

28. Naziv radnog mjesta: Razina:

Referent za administrativne poslove -

Kategorija

radnog

mjesta

III. Potkategorija radnog mjesta: Klasifikacijski

rang

11. Broj izvršitelja 1

Referent

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- izrađuje Službeni glasnik Grada

- objavljuje Službeni glasnik na internet stranice Grada

- vodi evidenciju korisnika Službenog glasnika

- otprema Službene glasnike

- sudjeluje u pripremi sjednica Gradskog vijeća i njegovih radnih tijela

- sudjeluje u pripremi materijala za dostavu elektroničkim putem i dostavlja materijale

elektroničkim putem za kolegij gradonačelnika

- izrađuje i dostavlja pozive za kolegij gradonačelnika elektroničkim putem

- sudjeluje na sjednicama Gradskog vijeća i njegovih radnih tijela

- sudjeluje na sjednicama drugih tijela po pozivu

- otprema akte gradonačelnika i Gradskog vijeća

40

- priprema i vrši tonsko snimanje sjednica Gradskog vijeća i njegovih radnih tijela

- vodi i piše zapisnike sa sjednica Gradskog vijeća, njegovih radnih tijela i gradonačelnika

- objavljuje zapisnike s Gradskog vijeća na internet stranicu Grada

- vodi i piše zapisnike sa sastanaka drugih tijela po pozivu

40

- vodi evidenciju o vijećnicima Gradskog vijeća i članovima radnih tijela Gradskog vijeća

- obavlja administrativne poslove za potrebe mjesnih odbora

- obavlja administrativne poslove za nacionalne manjine

- upisuje dokumente u računalni sustav

- obavlja daktilografske poslove za potrebe Službe

- sudjeluje u izvršavanju poslova obilježavanja obljetnica,

- vodi evidenciju, nabavlja, prima i izdaje uredski i drugi potrošni materijal,

- čuva i odgovara za pečat Službe

- obavlja druge poslove po nalogu pročelnika

20

Standardna mjerila

Potrebno stručno

znanje

- srednja stručna sprema ekonomske ili upravne struke ili maturant gimnazije,

- najmanje jedna godina radnog iskustva na odgovarajućim poslovima,

- položen državni stručni ispit,

Složenost poslova - obavlja jednostavne i uglavnom rutinske poslove koji zahtijevaju primjenu precizno

 utvrđenih postupaka, metoda rada i stručnih tehnika;

Samostalnost u radu - stupanj samostalnosti koji uključuje stalni nadzor i upute pročelnika;

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 180

Stupanj suradnje - u svom radu surađuje s drugim ustrojstvenim jedinicama u Gradu

Stupanj

odgovornosti

- odgovornost za materijalne resurse s kojima službenik radi, te pravilnu primjenu izričito

 propisanih postupaka, metoda rada i stručnih tehnika;

Broj radnog

mjesta:

29. Naziv radnog mjesta: Razina:

Spremač 2.

Kategorija

radnog

mjesta

IV. Potkategorija radnog mjesta: Klasifikacijski

rang

13. Broj izvršitelja 1

Namještenik 2. potkategorije

Opis poslova radnog mjesta

Opis poslova i zadataka Postotak vremena

- održava i čisti prostorije Gradske uprave

- pere prozore i zavjese na prostorijama Gradske uprave

- održava i čisti prostoriju velike vijećnice

- čisti i druge prostorije po nalogu pročelnika i gradonačelnika

80

- dobavlja sredstva reprezentacije,

- dobavlja sredstva za čišćenje

- vodi evidenciju o potrošenim sredstvima za čišćenje

10

- obavlja poslove dostave

- odnosi poštanke pošiljke na poštu

- donosi poštanke pošiljke iz pošte u Gradsku upravu

- obavlja i druge poslove po nalogu pročelnika

10

Standardna mjerila

Potrebno stručno

znanje

- niža stručna sprema ili osnovna škola;

Složenost poslova - obavlja jednostavne i standardizirane pomoćno-tehničke poslove;

Stupanj

odgovornosti

- odgovornost za materijalne resurse s kojima radi.

III. RADNO VRIJEME

Članak 6.

U Gradskoj upravi Grada Belog Manastira radno vrijeme raspoređuje se na 5 radnih dana tjedno od ponedjeljka do

petka.

Dnevno radno vrijeme Gradske uprave Grada Belog Manastira je od 07 do 15 sati.

IV. PRAVA I OBVEZE SLUŽBENIKA

Članak 7.

Službenik je dužan poslove obavljati savjesno, pridržavajući se Ustava, zakona, drugih propisa i pravila struke.

Službenik ima pravo i obvezu u radu koristiti nova saznanja, usvajati i primjenjivati stručna dostignuća u svojoj struci te

se trajno stručno usavršavati.

Članak 8.

 Službenik koji upravlja upravnim tijelom odgovoran je gradonačelniku za vlastiti rad i rad službenika u upravnom tijelu

kojim upravlja.

 Službenik koji upravlja ustrojstvenom jedinicom odgovoran je službeniku koji upravlja upravnim tijelom za vlastiti rad

i rad službenika u ustrojstvenoj jedinici kojom upravlja.

Članak 9.

Službenik je dužan izvršavati naloge pročelnika upravnog tijela odnosno neposredno nadređenog službenika koji se

odnose na službu te bez posebnog naloga obavljati poslove, odnosno zadatke radnog mjesta na koje je raspoređen.

Članak 10.

Službenik je dužan odbiti izvršenje naloga koji je nezakonit, protivan pravilima struke, čije bi izvršenje moglo izazvati

veću štetu ili čije bi izvršenje predstavljalo kazneno djelo te o tome obavijestiti nadređenog službenika ili pročelnika

upravnog tijela koji je nalog izdao, uz upozorenje o obilježjima naloga.

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 181

Ponovljeni pisani nalog službenik je dužan izvršiti. U slučaju izvršenja ponovljenoga pisanog naloga službenik je

oslobođen odgovornosti za posljedice izvršenja.

Iznimno od stavka 2. ovoga članka, ponovljeni pisani nalog, čije bi izvršenje predstavljalo kazneno djelo, službenik ne

smije izvršiti, jer u protivnom odgovara zajedno s nadređenim službenikom ili pročelnikom upravnog tijela koji je nalog

izdao.

Za izvršenje pisanog naloga čije izvršenje predstavlja kazneno djelo službenik odgovara zajedno s nadređenim

službenikom ili pročelnikom upravnog tijela koji je nalog izdao.

Službenik ne smije biti pozvan na odgovornost zbog neizvršenja naloga ako je postupio sukladno odredbama stavaka 1.

i 3. ovoga članka.

Članak 11.

 Službenik koji ostvari pristup ili postupa s podacima utvrđenim jednim od stupnjeva tajnosti sukladno posebnom

zakonu, dužan je čuvati tajnost tih podataka za vrijeme i nakon prestanka službe, sve dok su podaci utvrđeni jednim od

stupnjeva tajnosti ili dok se odlukom vlasnika podatka ne oslobode obveze čuvanja tajnosti.

Članak 12.

 Podaci o trećim osobama, kojima službenik ima pravo pristupa u službi ili u vezi sa službom, povjerljivi su i ne mogu se

iznositi u javnost.

Članak 13.

 Službenici imaju druga prava i obveze propisane zakonom i aktima Gradskog vijeća i gradonačelnika.

V. ODGOVORNOST ZA POVREDE SLUŽBENE DUŽNOSTI

Članak 14.

Službenik odgovara za počinjenu povredu službene dužnosti.

Povrede službene dužnosti mogu biti lake i teške.

Teške povrede službene dužnosti propisuju se zakonom, a lake povrede zakonom i ovim Pravilnikom.

Članak 15.

 Lake povrede službene dužnosti su:

1. učestalo zakašnjavanje na posao ili raniji odlazak s posla,

2. napuštanje radnih prostorija tijekom radnog vremena bez odobrenja ili opravdanog razloga,

3. neuredno čuvanje spisa, podataka ili druge povjerene dokumentacije,

4. neopravdan izostanak s posla jedan dan,

5. neobavješćivanje nadređenog službenika o spriječenosti dolaska na rad u roku 24 sata bez opravdanog razloga,

6. uzrokovanje manje materijalne štete u službi ili u vezi sa službom,

7. nesavjesno rukovanje sredstvima povjerenim za izvršavanje poslova,

8. nepravodobno izvješćivanje nadređenog službenika o činjenicama bitnim za izvršavanje poslova iz djelokruga

upravnog tijela,

9. neovlašteno iznošenje u javnost podataka vezanih za obavljanje službe.

Članak 16.

Postupak zbog povrede službene dužnosti provodi se na način propisan zakonom.

Članak 17.

Na određivanje kazne, vrstu kazne i izvršenje kazne za povrede službene dužnosti primjenjuju se odredbe zakona kojim

se uređuju službenički odnosi u tijelima lokalne i područne (regionalne) samouprave.

VI. ODGOVORNOST SLUŽBENIKA ZA ŠTETU

Članak 18.

 Službenik je dužan naknaditi štetu koju u službi ili u vezi sa službom namjerno ili iz krajnje nepažnje nanese Gradu

Belom Manastiru.

Članak 19.

Na odgovornost službenika za štetu primjenjuju se odredbe zakona kojim se uređuju službenički odnosi u tijelima

lokalne i područne (regionalne) samouprave.

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 182

VII. POSEBNE ODREDBE O NAMJEŠTENICIMA

Članak 20.

 Na prava, obveze i odgovornosti namještenika odgovarajuće se primjenjuju odredbe ovoga Pravilnika o pravima,

obvezama i odgovornosti službenika.

VIII. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 21.

 Rješenja o rasporedu službenika i namještenika na radna mjesta klasificirana ovim Pravilnikom, donijet će se u roku od

30 dana od dana stupanja na snagu ovoga Pravilnika.

Članak 22.

Izrazi koji se u ovom Pravilniku koriste za osobe u muškom rodu neutralni su i odnose se na muške i ženske osobe.

Članak 23.

 Službenicima koji su po ranijim propisima stekli visoku stručnu spremu mogu biti raspoređeni na radna mjesta za koja

je kao uvjet utvrđen stupanj obrazovanja magistar struke ili stručni specijalist.

 Službenici koji su po ranijim propisima stekli višu stručnu spremu mogu biti raspoređeni na radna mjesta za koja je kao

uvjet utvrđen stupanj obrazovanja sveučilišni ili stručni prvostupnik struke.

Članak 24.

Danom stupanja na snagu ovog Pravilnika prestaje važiti Pravilnik o unutarnjem redu gradske uprave Grada Belog

Manastira ("Službeni glasnik Grada Belog Manastira", broj: 9/10 i 10/15).

Članak 25.

Ovaj Pravilnik stupa na snagu osmoga dana od dana objave u "Službenom glasniku Grada Belog Manastira".

KLASA: 119-01/16-01/01

URBROJ: 2100/01-01-03-16-1

Beli Manastir, 15. rujna 2016. godine

GRADONAČELNIK

Ivan Doboš, v.r.

2.

Temeljem članka 19. Zakona o savjetima mladih

("Narodne novine", broj: 41/14), članka 19. Odluke o

osnivanju Savjeta mladih Grada Belog Manastira

("Službeni glasnik Grada Belog Manastira", broj: 3/14), te

članka 18. Poslovnika o radu Savjeta mladih Grada Belog

Manastira ("Službeni glasnik Grada Belog Manastira",

broj: 7/14), Savjet mladih Grada Belog Manastira na 7.

sjednici održanoj dana 13. rujna 2016. godine donio je

P R O G R A M

RADA SAVJETA MLADIH GRADA BELOG

MANASTIRA ZA 2017. GODINU

I.

UVOD
 Pravni okvir: Zakon o savjetima mladih, Odluka o

osnivanju Savjeta mladih Grada Belog Manastira,

Poslovnik o radu Savjeta mladih Grada Belog Manastira.

Savjet mladih Grada Belog Manastira (dalje u tekstu:

Savjet mladih) je savjetodavno tijelo koje je osnovano

radi aktivnog uključivanja mladih u javni život Grada

Belog Manastira.

Program rada Savjeta mladih Grada Belog Manastira

za 2017. godinu sadrži sljedeće aktivnosti:

- Nastaviti kontinuirano informirati mlade o radu

Savjeta mladih Grada Belog Manastira i programima

za mlade s područja grada u suradnji s nevladinim

organizacijama i institucijama s područja grada

- Informirati mlade o pravilnoj prehrani i zdravom

načinu života, te o spolnim bolestima i kontracepciji

- Nastaviti provođenje humanitarnih i volonterskih

akcija

- Organizirati Belomanastirsko ljeto mladih

- Obilježavanje Međunarodnog dana mladih

- Promoviranje važnosti tjelesne aktivnosti mladih

- Zagovaranje i sudjelovanje mladih u donošenju odluka

koje se odnose na mlade na području Grada Belog

Manastira mladih

- Otvaranje Europskih mogućnosti mladima na

području Grada

- Poticanje kulturnog stvaralaštva

- Informiranje mladih o samozapošljavanju.

AKTIVNOSTI

1. Kontinuirano informiranje mladih o radu Savjeta

mladih Grada Belog Manastira i programima za mlade s

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 183

područja Grada u suradnji s nevladinim organizacijama i

institucijama

Cilj: povećati suradnju Savjeta mladih s

institucijama i nevladinim organizacijama koje

svoje programe baziraju na radu s mladima,

povećati razinu informiranosti mladih s područja

grada o aktivnostima i programima za mlade koji se

provode na području grada te mogućnosti uključenja u

neke od njih

Metode: sastanci Savjeta mladih i organizacija koje se

bave mladima dva puta godišnje, informiranje mladih u

školama putem predstavljanja, postavljanje informacija o

događanjima i aktivnostima za mlade na web stranice

Savjeta mladih

Suradnici: nevladine organizacije i mediji

2. Informiranje mladih o pravilnoj prehrani i zdravom

načinu života, te o spolnim bolestima i kontracepciji

Cilj: provoditi zdravstveno-edukativne i odgojne

programe koji će mlade poticati na odgovornost za

vlastito zdravlje

Metode: javne tribine, radionice

Suradnici: škole, udruge

3. Provođenje humanitarnih akcija

Cilj: podići razinu svijesti kod mladih o humanitarnoj

djelatnosti i njezinoj važnosti za zajednicu te uključiti što

više mladih ljudi s područja grada

Metode: dobrovoljno darivanje krvi, humanitarni

koncerti, akcije prikupljanja

Suradnici: nevladine organizacije

4. Poticanje volonterstva među mladima

Cilj: podići razinu svijesti kod mladih o volonterskoj

djelatnosti i njezinoj važnosti za zajednicu i za njih same

Metode: javne tribine o volonterstvu, edukacije i

radionice

Suradnici: HCK Gradsko društvo Crvenog križa Beli

Manastir, škole, udruge na području Osječko-baranjske

županije

5. Belomanastirsko ljeto mladih

Cilj: poticati samoorganiziranje mladih u programe

kulture, športa i drugih oblika organiziranog

slobodnog vremena

Metode: kino na otvorenom, godišnje sportske igre,

zabavni sadržaji i radionice

Suradnici: organizacije civilnog društva

6. Umrežavanje Savjeta mladih s područja OBŽ

Cilj: umrežiti rad savjeta mladih s područja OBŽ,

suradnja na aktivnostima i projektima

Metode: sastanci, okrugli stolovi i tribine

Suradnici: Savjeti mladih s područja OBŽ i Županijski

Savjet mladih OBŽ

7. Obilježavanje međunarodnog dana mladih

Cilj: kulturno uzdizanje mladih s područja Grada Belog

Manastira, poticanje suradnje, umrežavanje i

programske razmjene organizacija civilnog društva koje

se bave kulturom mladih na lokalnoj razini

Metode: Suze Svetog Lovre

Suradnici: Centar za kulturu, Mikrokino

8. Promoviranje važnosti tjelesne aktivnosti mladih

Cilj: poticati samoorganiziranje mladih u programe športa

Metode: tečaj zumbe, natjecanje u stolnom tenisu i

stolnom nogometu

Suradnici: Udruga Skok, Udruga fit 4 life i Centar za

mlade

9. Zagovaranje i sudjelovanje mladih u donošenju odluka

koje se odnose na mlade na području Grada

Belog Manastira

Cilj: omogućiti mladima uvid u odluke koje se odnose na

mlade na području Grada Belog Manastira i

dati im mogućnost davanja prijedloga za izmjene i dopune

te donošenje novih odluka

Metode: zagovaranje i predlaganje akata

Suradnici: Grad Beli Manastir

10. Informiranje mladih o Gradu Belom Manastiru i

očuvanju okoliša

Cilj: podizanje razine svijesti mladih o zaštiti okoliša i

povijesti Grada

Metode: javne tribine o zagađenju okoliša i povijesti

Grada

Suradnici: udruge

11. Educiranje mladih o samozapošljavanju

Cilj: Potaknuti mlade na samozapošljavanje, infromirati

ih o mogućnostima samozapošljavanja – kako pokrenuti

svoj posao, kako dobiti sredstva i kako opstati.

Metode: tečajevi, predavanja, radionice, primjeri dobre

prakse, edukativni izleti.

Suradnici: udruge, škole, samostalni predavači

12. Otvaranje Europskih mogućnosti mladima na

području Grada

Cilj: podizanje razine svijesti mladih na području Grada o

mogućnostima umrežavanja s mladima u državama

Europske unije.

Metode: Edukacija o programima Europske unije

namijenjenim mladima

Suradnici: nevladine organizacije

13. Poticanje kulturnog stvaralaštva

Cilj: promoviranje umjetnika na području Grada i

poticanje kreativnosti među mladima

Metode: koncerti, izložbe, audicije, radionice

Suradnici: Centar za kulturu, udruge, umjetnici

II.

Potrebna financijska sredstva za realizaciju Programa

rada Savjeta mladih Grada Belog Manastira za 2017.

godinu utvrdit će se Proračunom Grada Belog Manastira

za 2017. godinu s projekcijom za 2018. i 2019. godinu.

III.

Ovaj Program stupa na snagu po odobrenju Gradskog

vijeća Grada Belog Manastira, a objavit će se u

"Službenom glasniku Grada Belog Manastira".

KLASA: 021-05/16-01/17

URBROJ: 2100/01-01-02-16-1

Beli Manastir, 13. rujna 2016. godine

PREDSJEDNIK

Robert Kožić, v.r.

23. rujna 2016. godine "Službeni glasnik Grada Belog Manastira" broj 6 – stranica 184

__

"Službeni glasnik Grada Belog Manastira", službeno glasilo Grada Belog Manastira

Izdaje: Grad Beli Manastir

Za izdavača: Ivan Doboš, gradonačelnik Grada Belog Manastira

Urednik: Zdenko Topalović

Uredništvo: Beli Manastir, Kralja Tomislava 53, telefon: 710-200

Žiro-račun kod FINE Beli Manastir broj: HR 94 2500009-1801300008

Grafička priprema i tisak: Gradska uprava Grada Belog Manastira

