

Godina XIX

Beli Manastir, 18. prosinca 2017. godine

Broj 12

S A D R Ž A J

Str.

AKTI GRADSKOG VIJEĆA

103. Odluka o trećim izmjenama i dopunama

Odluke o Proračunu i izvršenju Proračuna

Grada Belog Manastira za 2017. godinu sa

projekcijom za 2018. i 2019. godinu 682

104. Odluka o izmjeni Odluke o darovanju

nekretnine u vlasništvu Grada Belog Manastira

u k.o. Beli Manastir Republici Hrvatskoj u

svrhu izgradnje višestambene zgrade 737

105. Analiza stanja sustava civilne zaštite na

području Grada Belog Manastira u 2017.

godini ... 737

106. Zaključak o prijenosu u vlasništvo vozila M2-

autobus, registarske oznake BM 666-AK,

marke i tip Mercedes Sprinter 416 D,

Baranjskoj čistoći d.o.o. Beli Manastir, bez

naknade .. 741

107. Zaključak o usvajanju Izvješća o obavljanju

određenih poslova kontrole provedbe

propisanih mjera zaštite od požara na području

Grada Belog Manastira... 742

Str.

108. Zaključak o usvajanju Izvješća o utrošku

tekuće proračunske pričuve za razdoblje od

01.10. do 31.10.2017. godine 742

109 Zaključak o usvajanju Izvješća o utrošku

tekuće proračunske pričuve za razdoblje od

01.11. do 30.11.2017. godine 742

110. Zaključak o neprihvaćanju Izvješća o radu i

financijskom poslovanju trgovačkog društva

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

2016. godini ... 742

AKTI GRADONAČELNIKA

63. Rješenje o razrješenju i imenovanju Komisije za

najam gradskih stanova. .. 743

64. Plan klasifikacijskih oznaka i brojčanih oznaka

stvaratelja i primatelja akata na području Grada

Belog Manastira .. 743

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 682

103.

Temeljem članka 6. stavak 3, članka 14. i članka 39.

Zakona o proračunu ("Narodne novine", broj: 87/08,

136/12 i 15/15), te članka 49. stavak 1. točka 2. 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 8. sjednici održanoj dana 18. prosinca

2017. godine, donijelo je

O D L U K U

O TREĆIM IZMJENAMA I DOPUNAMA ODLUKE

O PRORAČUNU I IZVRŠENJU PRORAČUNA

GRADA BELOG MANASTIRA ZA 2017. GODINU

SA PROJEKCIJOM ZA 2018. I 2019. GODINU

Članak 1.

 Članak 1. Odluke o Proračunu i izvršenju Proračuna

Grada Belog Manastira za 2017. godinu sa projekcijom za

2018. i 2019. godinu ("Službeni glasnik Grada Belog

Manastira", broj: 9/16, 3/17 i 7/17) mijenja se i glasi:

 "Proračun Grada Belog Manastira za 2017. godinu

sadrži:

1. Proračunske prihode u iznosu od 60.119.516,28 kuna

2. Raspoređene proračunske

 rashode u iznosu od 60.024.366,09 kuna

3. Neraspoređene proračunske

 rashode u iznosu od 95.150,19 kuna".

Članak 2.

 U članku 1.a stavak 1. mijenja se i glasi:

 "Prihodi i rashodi proračunskih korisnika Proračuna

Grada Belog Manastira za 2017. godinu iznose

2.450.990,34 kuna. Neraspoređenih rashoda nema."

Članak 3.

Sastavni dio ove Odluke su Račun prihoda i rashoda

za 2017. godinu, Račun financiranja za 2017. godinu,

Financijski plan – Procjena prihoda i primitaka za 2017.

godinu, Financijski plan – Procjena prihoda i primitaka za

2018. i 2019. godinu, Financijski plan – Plan rashoda i

izdataka za 2017. godinu sa projekcijom za 2018. i 2019.

godinu, Program javne uprave i administracije, Program

održavanja komunalne infrastrukture, Program izgradnje

grada, Program unapređenja stanja u prostoru, Program

obnove stambeno komunalne infrastrukture, Program

razvoja gospodarstva Grada Belog Manastira, Program

korištenja sredstava od zakupa i prodaje poljoprivrednog

zemljišta u vlasništvu države, Program javnih potreba u

kulturi Grada Belog Manastira, Program javnih potreba u

športu Grada Belog Manastira, Program predškolskog

obrazovanja i školstva, Program zaštite od požara i

Program zdravstvenog sustava i socijalne skrbi a svi za

2017. godinu.

Sastavni dio ove Odluke je Plan razvojnih programa

Grada Belog Manastira za razdoblje 2017. do 2019.

godine.

Članak 4.

 Ostale odredbe Odluke o Proračunu Grada Belog

Manastira za 2017. godinu sa projekcijom za 2018. i

2019. godinu ostaju neizmijenjene.

Članak 5.

 Ova Odluka stupa na snagu prvog dana od dana

objave u "Službenom glasniku Grada Belog Manastira".

KLASA: 400-08/17-01/09

URBROJ: 2100/01-01-01-17-1

Beli Manastir, 18. prosinca 2017. godine

PREDSJEDNIK

Igor Franjić, v.r.

TREĆI REBALANS PRORAČUNA GRADA BELOG MANASTIRA ZA 2017. GODINU

SA PROJEKCIJOM ZA 2018. I 2019. GODINU

OPĆI DIO

A. RAČUN

PRIHODA I

RASHODA

2016. 2017.
IZVRŠENJE

31.05.2017.

REBALANS

2017.

PLAN PROR.

KORISNIKA

2017.

REBALANS

PLANA

PROR.

KORISNIKA

2017.

UKUPNO

PLAN 2017.
2018.

PLAN PROR.

KORISNIKA

2018.

2019.

PLAN PROR.

KORISNIKA

2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

KL. 6

PRIHODI

POSLOVANJA

47.248.021,80

59.138.490,28

32.850.222,00

58.669.516,28 2.782.783,20 2.450.990,34

61.120.506,62

77.046.229,32

2.126.477,28

66.860.448,64

2.166.068,28 124,17 131,32 86,78

KL. 7

PRIHODI OD

PRODAJE

NEFINANCIJSKE

IMOVINE

1.169.000,00

1.450.000,00

602.104,90

1.450.000,00 -

1.450.000,00

640.000,00 -

640.000,00 - 124,04 44,14 100,00

UKUPNO

48.417.021,80

60.588.490,28

33.452.326,90

60.119.516,28 2.782.783,20 2.450.990,34

62.570.506,62

77.686.229,32

2.126.477,28

67.500.448,64

2.166.068,28 124,17 129,22 86,89

KL.3

RASHODI

POSLOVANJA

27.774.427,22

26.358.041,04

20.416.428,39

26.846.332,04 2.077.537,91 1.805.745,05

28.652.077,09

24.929.173,32

1.623.477,28

24.264.956,64

1.663.472,28 96,66 92,86 97,34

KL.4

RASHODI ZA

NABAVU

NEFINANCIJSKE

IMOVINE

19.987.594,58

33.507.449,24

6.668.217,40

32.730.184,24 705.245,29 645.245,29

33.375.429,53

53.714.056,00

503.000,00

44.192.492,00

502.596,00 163,75 164,11 82,27

UKUPNO

47.762.021,80

59.865.490,28

27.084.645,79

59.576.516,28 2.782.783,20 2.450.990,34

62.027.506,62

78.643.229,32

2.126.477,28

68.457.448,64

2.166.068,28 124,74 132,00 87,05

R A Z L I K A

655.000,00

723.000,00

6.367.681,11

543.000,00 - 0,00 -

543.000,00 - 957.000,00 - - 957.000,00 - 82,90 -176,24 100,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 683

B. RAČUN

FINANCIRANJA

KL.8

PRIMICI OD

FINANCIJSKE

IMOVINE I

ZADUŽIVANJA - - - - -

 -

1.500.000,00

1.500.000,00

0,00 0,00 0,00

KL.5

IZDACI ZA

FINANCIJSKU

IMOVINU I

OTPLATE

ZAJMOVA

643.000,00

543.000,00

542.895,46

543.000,00 -

543.000,00

543.000,00

543.000,00

84,45 100,00 100,00

R A Z L I K A -

NETO

FINANCIRANJE

-

643.000,00

-

543.000,00

-

542.895,46

-

543.000,00 -

-

543.000,00

957.000,00

957.000,00

84,45 -176,24 100,00

RAČUN

PRIHODA I

RASHODA

p
o

zi
ci

ja

b
ro

j
k

o
n

ta

PRIHODI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.

PLAN PROR.

KORISNIKA

2017.

REBALANS

PLANA

PROR.

KORISNIKA

2017.

UKUPNO

PLAN 2017.
2018.

PLAN PROR.

KORISNIKA

2018.

2019.

PLAN PROR.

KORISNIKA

2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

6
PRIHODI OD

POSLOVANJA

41.032.631,45

49.994.994,82

23.706.726,54

49.526.020,82 2.386.645,97 2.054.853,11

52.381.640,79

77.046.229,32

2.126.477,28

66.860.448,64

2.166.068,28 120,70 155,57 86,78

61
PRIHODI OD

POREZA

9.795.000,00

11.245.000,00

6.715.633,92

8.165.000,00 - -

8.165.000,00

10.437.700,00

10.162.422,00

83,36 127,83 97,36

611

POREZ I PRIREZ

NA DOHODAK

9.150.000,00

10.510.000,00

6.037.617,80

7.310.000,00

7.310.000,00

9.712.700,00

9.427.422,00

79,89 132,87 97,06

613

POREZ NA

IMOVINU

355.000,00

435.000,00

532.485,60

625.000,00

625.000,00

425.000,00

435.000,00

176,06 68,00 102,35

614

POREZ NA ROBU

I USLUGE

290.000,00

300.000,00

145.530,52

230.000,00

230.000,00

300.000,00

300.000,00

79,31 130,43 100,00

 -

63 POMOĆI

22.781.390,45

31.537.919,82

11.322.668,68

34.153.945,82 324.359,97 444.359,97

34.598.305,79

59.449.529,32

328.370,28

49.570.276,64

325.914,28 149,92 174,06 83,38

631

POMOĆI OD

INOZEMNIH

VLADA

10.000,00

 7.400,00 7.400,00

7.400,00

14.000,00

14.000,00 0,00 0,00 0,00

632

POMOĆI OD

MEĐUNARO-

DNIH

ORGANIZACIJA

 TE INSTITUCIJA

I TIJELA EU -

1.044.315,21 -

1.044.315,21

1.044.315,21

1.783.733,92

208.803,24

0,00 170,80 11,71

633

POMOĆI IZ

PRORAČUNA

13.513.302,00

13.401.150,27

10.913.711,98

16.859.726,27

16.859.726,27

14.678.195,40

14.516.473,40

124,76 87,06 98,90

633

POMOĆI IZ

PRORAČUNA -

KORISNICI

367.360,28

 260.749,97 380.749,97

380.749,97

42.400,00

44.944,00 0,00 0,00 0,00

633

TEK. POMOĆI

OD PR. KOR. OD

PRIJEN. SRED.

EU

 -

0,00 0,00 0,00

634

POMOĆI OD

OSTALIH SUBJ.

UNUTAR OPĆEG

PR.

2.583.150,38

1.851.600,00

343.389,73

1.068.550,00

1.068.550,00

50.000,00

50.000,00

41,37 4,68 100,00

634

POM. OD

OSTALIH SUBJ.

UNUTAR

OPĆEG PR.-pk

13.751,00

 25.735,00 25.735,00

25.735,00

0,00 0,00 0,00

635

POMOĆI

IZRAVNANJA ZA

DECENT.

FUNKCIJE

100.000,00

125.185,00

65.566,97

125.185,00

125.185,00

200.000,00

200.000,00

125,19 159,76 100,00

636

POMOĆI

PRORAČ.

KORISNICIMA

IZ PRORAČUNA

KOJI IM NIJE

NADLEŽAN

23.505,00

 30.475,00 30.475,00

30.475,00

271.970,28

266.970,28

638

POMOĆI IZ

DRŽAVNOG

PRORAČUNA

TEMELJEM

PRIJENOSA EU

SREDSTAVA

6.170.321,79

15.115.669,34 -

15.056.169,34

15.056.169,34

42.737.600,00

34.595.000,00

 -

64
PRIHOD OD

IMOVINE

1.241.005,00

1.185.075,00

1.165.867,10

1.190.075,00 1.410,00 1.410,00

1.191.485,00

1.120.000,00 800,00

1.105.000,00 800,00 95,90 94,11 98,66

641

PRIHODI OD

FINANCIJSKE

IMOVINE

60.000,00

70.075,00

56.077,06

75.075,00

75.075,00

80.000,00

80.000,00

125,13 106,56 100,00

641

PRIHODI OD

FINANCIJSKE

IMOVINE-

KORISNICI 505,00

 1.410,00 1.410,00

1.410,00

 800,00

 800,00 0,00 0,00 0,00

642

PRIHODI OD

NEFINANCIJSKE

IMOVINE

1.180.500,00

1.115.000,00

1.109.790,04

1.115.000,00

1.115.000,00

1.040.000,00

1.025.000,00

94,45 93,27 98,56

 -

65

PRIHODI OD

ADMINISTRA-

TIVNIH

PRISTOJBI

I PO POSEBNIM

PROPISIMA

7.161.236,00

5.973.000,00

4.487.240,58

5.963.000,00 1.216.691,00 1.186.691,00

7.149.691,00

5.985.000,00

1.014.419,00

5.968.750,00

1.050.468,00 83,27 100,37 99,73

651

ADMINISTRATI

VNE PRISTOJBE

1.834.000,00

1.633.000,00

1.170.270,60

1.603.000,00

1.603.000,00

1.630.000,00

1.430.000,00

87,40 101,68 87,73

652

PRIHODI PO

POSEBNIM

PROPISIMA

710.000,00

640.000,00

297.037,81

610.000,00

610.000,00

580.000,00

580.000,00

85,92 95,08 100,00

652

PRIHODI PO

POSEBNIM

PROPISIMA-

KORISNICI

1.217.236,00

 1.216.691,00 1.186.691,00

1.186.691,00

1.014.419,00

1.050.468,00 0,00 0,00 0,00

653

KOMUNALNI

DOPRINOSI I

NAKNADE

3.400.000,00

3.700.000,00

3.019.932,17

3.750.000,00

3.750.000,00

3.775.000,00

3.958.750,00

110,29 100,67 104,87

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 684

p
o

zi
ci

ja

b
ro

j
k

o
n

ta

PRIHODI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.

PLAN PROR.

KORISNIKA

2017.

REBALANS

PLANA

PROR.

KORISNIKA

2017.

UKUPNO

PLAN 2017.
2018.

PLAN PROR.

KORISNIKA

2018.

2019.

PLAN PROR.

KORISNIKA

2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

66

PRIHODI OD

PRODAJE

PROIZVODA I

ROBE TE

PRUŽENIH

USLUGA I

PRIHODI OD

DONACIJA

404.110,00 - - - 844.185,00 422.392,14

422.392,14 -

782.888,00 -

788.886,00

661

PRIHODI OD

PRODAJE

PROIZVODA I

ROBE TE

PRUŽENIH

USLUGA -

KORISNICI

239.797,00

 376.383,00 289.517,14

289.517,14

324.086,00

330.084,00

663

DONACIJE OD

PRAVNIH I

FIZIČKIH

OSOBA IZVAN

OPĆEG

PRORAČUNA -

KORISNICI

164.313,00

 467.802,00 132.875,00

132.875,00

458.802,00

458.802,00

 -

68

KAZNE,

UPRAVNE

MJERE I

OSTALI

PRIHODI

54.000,00

54.000,00

15.316,26

54.000,00 - -

54.000,00

54.000,00 -

54.000,00 - 100,00 100,00 100,00

681

KAZNE I

UPRAVNE

MJERE

54.000,00

54.000,00

15.316,26

54.000,00

54.000,00

54.000,00

54.000,00

100,00 100,00 100,00

 -

7

PRIHODI OD

PRODAJE

NEFINANCIJSK

E IMOVINE

1.169.000,00

1.450.000,00

602.104,90

1.450.000,00 - -

1.450.000,00

640.000,00

640.000,00

124,04 44,14 100,00

 -

71

PRIHODI OD

PRODAJE

NEPROIZVEDE

NE IMOVINE

400.000,00

350.000,00

117.956,10

350.000,00 - -

350.000,00

300.000,00

300.000,00

87,50 85,71 100,00

711

PRIHODI OD

PRODAJE

PRIRODNIH

BOGATSTAVA

400.000,00

350.000,00

117.956,10

350.000,00

350.000,00

300.000,00

300.000,00

87,50 85,71 100,00

 -

72

PRIHODI OD

PRODAJE

PROIZVEDENE

IMOVINE

769.000,00

1.100.000,00

484.148,80

1.100.000,00 - -

1.100.000,00

340.000,00

340.000,00

143,04 30,91 100,00

721

PRIHODI OD

PRODAJE

GRAĐEVINSKIH

OBJEKATA

769.000,00

1.100.000,00

484.148,80

1.100.000,00

1.100.000,00

340.000,00

340.000,00

143,04 30,91 100,00

 -

8

PRIMICI OD

FINANCIJSKE

IMOVINE I

ZADUŽIVANJA - - -

 -

1.500.000,00

1.500.000,00

 -

84

PRIMICI OD

ZADUŽIVANJA

 - - -

 -

1.500.000,00

1.500.000,00

842

PRIMLJENI

KREDITI I

ZAJMOVI OD

KREDITNIH I

OSTALIH

FINANCIJSKIH

INSTITUCIJA U

JAVNOM

SEKTORU

 -

1.500.000,00

1.500.000,00

 -

9
VLASTITI

IZVORI

5.811.280,35

9.143.495,46

9.143.495,46

9.143.495,46 396.137,23 396.137,23

9.539.632,69 -

 -

157,34 0,00 0,00

 -

0,00 0,00 0,00

92

REZULTAT

POSLOVANJA

5.811.280,35

9.143.495,46

9.143.495,46

9.143.495,46 396.137,23 396.137,23

9.539.632,69 -

 -

157,34 0,00 0,00

922

VIŠAK/MANJAK

PRIHODA

5.309.323,76

9.143.495,46

9.143.495,46

9.143.495,46

9.143.495,46 -

 -

172,22 0,00 0,00

922

VIŠAK -

KORISNICI

501.956,59

 396.137,23 396.137,23

396.137,23

0,00 0,00 0,00

922

MANJAK -

KORISNICI

 -

 -

UKUPNO

PRIHODI

48.417.021,80

60.588.490,28

33.452.326,90

60.119.516,28 2.782.783,20 2.450.990,34

62.570.506,62

79.186.229,32

2.126.477,28

69.000.448,64

2.166.068,28 124,17 131,71 87,14

b
ro

j
k

o
n

ta

RASHODI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.

PLAN PROR.

KORISNIKA

2017.

REBALANS

PLANA

PROR.

KORISNIKA

2017.

UKUPNO

PLAN 2017.
2018.

PLAN PROR.

KORISNIKA

2018.

2019.

PLAN PROR.

KORISNIKA

2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

3

RASHODI

POSLOVANJA

27.774.427,22

26.358.041,04

20.416.428,39

26.846.332,04 2.077.537,91 1.805.745,05

28.652.077,09

24.929.173,32

1.623.477,28

24.264.956,64

1.663.472,28 96,66 92,86 97,34

31

RASHODI ZA

ZAPOSLENE

10.956.649,91

11.542.074,23

9.341.675,44

11.496.463,94 736.947,97 616.057,97

12.112.521,91

11.565.779,56

565.277,28

11.791.122,99

569.200,28 104,93 100,60 101,95

311 Plaće

8.943.761,67

9.275.387,85

7.481.341,86

9.247.691,26 580.608,03 503.093,03

9.750.784,29

9.506.500,80

455.917,48

9.751.039,97

457.132,48 103,40 102,80 102,57

 -

312
Ostali rashodi za

zaposlene

303.916,00

446.318,00

400.861,20

446.700,00 45.750,00 32.500,00

479.200,00

229.000,00

20.750,00

177.667,00

23.250,00 146,98 51,26 77,58

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 685

b
ro

j
k

o
n

ta

RASHODI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.

PLAN PROR.

KORISNIKA

2017.

REBALANS

PLANA

PROR.

KORISNIKA

2017.

UKUPNO

PLAN 2017.
2018.

PLAN PROR.

KORISNIKA

2018.

2019.

PLAN PROR.

KORISNIKA

2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

 -

313
Doprinosi na

plaće

1.708.972,24

1.820.368,38

1.459.472,38

1.802.072,68 110.589,94 80.464,94

1.882.537,62

1.830.278,76

88.609,80

1.862.416,02

88.817,80 105,45 101,57 101,76

 -

32

MATERIJALNI

RASHODI

11.636.583,85

10.486.082,13

7.686.968,10

10.897.275,91 1.323.688,00 1.173.785,14

12.071.061,05

8.484.510,50

1.044.900,00

8.757.161,38

1.080.336,00 93,65 77,86 103,21

 -

321
Naknade troškova

zaposlenima

447.280,93

431.992,50

321.580,87

497.536,19 124.000,00 91.500,00

589.036,19

396.605,00

104.540,00

394.377,50

105.112,00 111,24 79,71 99,44

 -

322

Rashodi za

materijal i

energiju

2.329.136,75

1.784.478,13

1.097.409,47

1.563.024,08 625.378,00 570.012,14

2.133.036,22

1.796.590,50

555.740,00

1.962.962,88

575.347,00 67,11 114,94 109,26

 -

323 Rashodi za usluge

7.527.994,41

6.691.358,10

5.070.402,92

7.356.708,15 363.975,00 357.938,00

7.714.646,15

5.262.745,00

290.800,00

5.324.420,00

299.340,00 97,72 71,54 101,17

 -

324

Naknade troškova

osobama izvan

radnog odnosa

75.608,70

43.903,13

18.576,16

39.903,13 43.435,00 43.435,00

83.338,13 -

8.000,00 -

8.000,00 52,78 0,00 0,00

 -

329

Ostali

nespomenuti

rashodi

poslovanja

1.256.563,06

1.534.350,27

1.178.998,68

1.440.104,36 166.900,00 110.900,00

1.551.004,36

1.028.570,00

85.820,00

1.075.401,00

92.537,00 114,61 71,42 104,55

 -

34

FINANCIJSKI

RASHODI

929.602,46

70.500,00

40.536,41

69.246,00 16.901,94 15.901,94

85.147,94

1.228.160,00

13.300,00

62.342,00

13.936,00 7,45 1773,62 5,08

 -

343

Ostali financijski

rashodi

929.602,46

70.500,00

40.536,41

69.246,00 16.901,94 15.901,94

85.147,94

1.228.160,00

13.300,00

62.342,00

13.936,00 7,45 1773,62 5,08

 -

35 SUBVENCIJE

726.092,00

586.092,00

335.051,92

586.092,00 - -

586.092,00

466.092,00 -

466.092,00 - 80,72 79,53 100,00

 -

351

Subvencije

trgovačkim

društvima u

javnom sektoru

16.092,00

16.092,00 -

16.092,00

16.092,00

16.092,00

16.092,00

100,00 100,00 100,00

352

Subvencije

trgovačkim

društvima,

obrtnicima,

malim i srednjim

poduzetnicima

izvan javnog

sektora

710.000,00

570.000,00

335.051,92

570.000,00

570.000,00

450.000,00

450.000,00

80,28 78,95 100,00

 -

37

NAKNADE

GRAĐANIMA I

KUĆANSTVIMA

NA TEMELJU

OSIGURANJA

NAKNADE

1.527.900,00

1.476.400,00

1.063.094,24

1.598.110,00 - -

1.598.110,00

1.411.000,00 -

1.403.000,00 - 104,60 88,29 99,43

 -

372

Ostale naknade

građanima i

kućanstvima iz

proračuna

1.527.900,00

1.476.400,00

1.063.094,24

1.598.110,00

1.598.110,00

1.411.000,00

1.403.000,00

104,60 88,29 99,43

 -

38

OSTALI

RASHODI

1.997.599,00

2.196.892,68

1.949.102,28

2.199.144,19 - -

2.199.144,19

1.773.631,26 -

1.785.238,27 - 110,09 80,65 100,65

 -

381 Tekuće donacije

1.899.543,00

2.103.994,00

1.879.457,18

2.103.994,00

2.103.994,00

1.703.513,00

1.717.363,00

110,76 80,97 100,81

 -

385
Izvanredni

rashodi

98.056,00

92.898,68

69.645,10

95.150,19

95.150,19

70.118,26

67.875,27

97,04 73,69 96,80

 -

4

RASHODI ZA

NABAVU

NEFINANCIJSK

E IMOVINE

19.987.594,58

33.507.449,24

6.668.217,40

32.730.184,24 705.245,29 645.245,29

33.375.429,53

53.714.056,00

503.000,00

44.192.492,00

502.596,00 163,75 164,11 82,27

 -

41

RASHODI ZA

NABAVU

NEPROIZVEDEN

E IMOVINE

2.256.929,96

4.629.131,93

1.534.425,18

4.749.131,93 7.000,00 7.000,00

4.756.131,93

170.000,00 -

170.000,00 - 210,42 3,58 100,00

 -

411

Materijalna

imovina -

prirodna

bogatstva

251.000,00

715.000,00 -

715.000,00

715.000,00

20.000,00

20.000,00

284,86 2,80 100,00

 -

412
Nematerijalna

imovina

2.005.929,96

3.914.131,93

1.534.425,18

4.034.131,93 7.000,00 7.000,00

4.041.131,93

150.000,00 -

150.000,00 - 201,11 3,72 100,00

42

RASHODI ZA

NABAVU

PROIZVEDENE

DUGOTRAJNE

IMOVINE

17.284.664,62

26.469.971,38

4.756.595,24

25.572.706,38 628.245,29 628.245,29

26.200.951,67

53.244.056,00

483.000,00

43.072.492,00

502.596,00 147,95 208,21 80,90

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 686

b
ro

j
k

o
n

ta

RASHODI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.

PLAN PROR.

KORISNIKA

2017.

REBALANS

PLANA

PROR.

KORISNIKA

2017.

UKUPNO

PLAN 2017.
2018.

PLAN PROR.

KORISNIKA

2018.

2019.

PLAN PROR.

KORISNIKA

2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

 -

421
Građevinski

objekti

12.436.025,11

23.945.965,38

4.316.827,75

22.920.965,38

22.920.965,38

52.890.200,00

42.710.000,00

184,31 230,75 80,75

 -

422
Postrojenja i

oprema

3.360.876,19

2.222.256,00

254.460,19

2.357.843,00 483.245,29 483.245,29

2.841.088,29

130.106,00

235.700,00

138.742,00

234.978,00 70,16 5,52 106,64

 -

423
Prijevozna

sredstva

1.030.767,25

60.000,00 -

52.400,00 - -

52.400,00

50.000,00

105.000,00

50.000,00

125.000,00 5,08 95,42 100,00

 -

424

Knjige,

umjetnička djela i

ostale izložbene

vrijednosti

352.373,32

89.000,00

86.666,00

89.000,00 139.000,00 139.000,00

228.000,00

91.000,00

140.300,00

91.000,00

140.618,00 25,26 102,25 100,00

 -

426

Nematerijalna

proizvedena

imovina

104.622,75

152.750,00

98.641,30

152.498,00 6.000,00 6.000,00

158.498,00

82.750,00

2.000,00

82.750,00

2.000,00 145,76 54,26 100,00

 -

45

Rashodi za

dodatna ulaganja

na nefinancijskoj

imovini

446.000,00

2.408.345,93

377.196,98

2.408.345,93 70.000,00 10.000,00

2.418.345,93

300.000,00

20.000,00

950.000,00 - 539,99 12,46 316,67

 -

451

Dodatna ulaganja

na građevinskim

objektima

200.000,00

1.908.345,93

124.150,22

1.908.345,93 70.000,00 10.000,00

1.918.345,93 -

20.000,00

950.000,00 - 954,17 0,00 0,00

 -

452

Dodatna ulaganja

na postrojenjima i

opremi

246.000,00

500.000,00

253.046,76

500.000,00

500.000,00

300.000,00

 -

 -

UKUPNO

RASHODI

47.762.021,80

59.865.490,28

27.084.645,79

59.576.516,28 2.782.783,20 2.450.990,34

62.027.506,62

78.643.229,32

2.126.477,28

68.457.448,64

2.166.068,28 124,74 132,00 87,05

RAČUN

FINANCIRANJA

razred

o
d

jeljak

PRIMICI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.

PLAN PROR.

KORISNIKA

2017.

REBALANS

PLANA

PROR.

KORISNIKA

2017.

UKUPNO

PLAN 2017.
2018.

PLAN PROR.

KORISNIKA

2018.

2019.

PLAN PROR.

KORISNIKA

2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

8

PRIMICI OD

FINANCIJSKE

IMOVINE I

ZADUŽIVANJA - - - - -

 -

1.500.000,00

1.500.000,00

PRIMICI OD

ZADUŽIVANJA - - - - -

 -

1.500.000,00

1.500.000,00

842

PRIMLJENI

ZAJMOVI OD

BANAKA I

OSTALIH

FINANCIJSKIH

INSTITUCIJA U

JAVNOM

SEKTORU-

dugoročni - - - - -

1.500.000,00

1.500.000,00

UKUPNO

PRIMICI - - - - -

 -

1.500.000,00

1.500.000,00

razred

o
d

jeljak

IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.

PLAN PROR.

KORISNIKA

2017.

REBALANS

PLANA

PROR.

KORISNIKA

2017.

UKUPNO

PLAN 2017.
2018.

PLAN PROR.

KORISNIKA

2018.

2019.

PLAN PROR.

KORISNIKA

2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

5

IZDACI ZA

FINANCIJSKU

IMOVINU I

OTPLATE

ZAJMOVA

643.000,00

543.000,00

542.895,46

543.000,00

-

543.000,00

543.000,00

543.000,00

84,45 100,00 100,00

53

IZDACI ZA

DIONICE I

UDJELE U

GLAVNICI

643.000,00

543.000,00

542.895,46

543.000,00

-

543.000,00

543.000,00

543.000,00

84,45 100,00 100,00

534

Dionice i udjeli u

glavnici

trgovačkih

društava izvan

javnog

sektora

643.000,00

543.000,00

542.895,46

543.000,00

543.000,00

543.000,00

543.000,00

84,45 100,00 100,00

UKUPNO

IZDACI

643.000,00

543.000,00

542.895,46

543.000,00

-

543.000,00

543.000,00

543.000,00

84,45 100,00 100,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 687

POSEBNI DIO

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

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 6.204.057,70

7.525.752,08

6.087.016,04

7.478.788,37 6.008.802,26

6.309.315,27 120,55 80,34 105,00

31 Rashodi za zaposlene 3.472.700,00

4.347.000,00

3.459.743,11

4.288.600,00 4.159.184,00

4.361.940,00 123,49 96,98 104,87

1 1.1. 311 Plaće 2.640.000,00

3.320.100,00

2.715.306,56

3.270.000,00 3.472.000,00

3.645.000,00 123,86 106,18 104,98

2 5.4. 311 Plaće - javni radovi 272.700,00 300.000,00

169.104,00

300.000,00 - - 110,01 0,00 0,00

3 1.1. 312 Ostali rashodi za zaposlene 58.000,00 104.000,00

79.213,82

104.000,00 90.000,00

90.000,00 179,31 86,54 100,00

4 1.1. 313 Doprinosi na plaće 455.000,00 571.300,00

467.033,00

563.000,00 597.184,00

626.940,00 123,74 106,07 104,98

5 5.4. 313

Doprinosi na plaće - javni

radovi 47.000,00 51.600,00

29.085,73

51.600,00 - - 109,79 0,00 0,00

32 Materijalni rashodi 2.498.301,70

2.970.853,40

2.460.492,20

2.980.038,18 1.674.500,00

1.774.500,00 119,28 56,19 105,97

6 1.1. 321

Naknade troškova

zaposlenima 78.000,00 76.000,00

133.485,31

142.000,00 45.000,00

45.000,00 182,05 31,69 100,00

7 1.1. 322

Rashodi za materijal i

energiju 419.600,00 384.600,00

262.259,09

326.100,00 364.500,00

364.500,00 77,72 111,78 100,00

8 1.1. 323 Rashodi za usluge 1.550.000,00

1.655.000,00

1.429.326,76

1.750.000,00 875.000,00

875.000,00 112,90 50,00 100,00

9 5.4. 324

Naknade troškova

osobama izvan radnog

odnosa 26.701,70 33.903,13

13.775,92

33.903,13 - - 126,97 0,00 0,00

10

1.1.

, 5.3 329

Ostali nespomenuti rashodi

poslovanja 424.000,00 821.350,27

621.645,12

728.035,05 390.000,00

490.000,00 171,71 53,57 125,64

34 Financijski rashodi 65.000,00 45.000,00

27.135,63

45.000,00 35.000,00

35.000,00 69,23 77,78 100,00

11 1.1. 343 Ostali financijski rashodi 65.000,00 45.000,00

27.135,63

45.000,00 35.000,00

35.000,00 69,23 77,78 100,00

38 Ostali rashodi 168.056,00 162.898,68

139.645,10

165.150,19 140.118,26

137.875,27 98,27 84,84 98,40

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

70.000,00

70.000,00 70.000,00

70.000,00 100,00 100,00 100,00

13 1.1. 385

Izvanredni rashodi-

proračunska pričuva 98.056,00 92.898,68

69.645,10

95.150,19 70.118,26

67.875,27 97,04 73,69 96,80

UKUPNO

FUNKCIONIRANJE

IZVRŠNE UPRAVE 6.204.057,70

7.525.752,08

6.087.016,04

7.478.788,37 6.008.802,26

6.309.315,27 120,55 80,34 105,00

KAPITALNI PROJEKT

K100002 Informatizacija

i opremanje uprave

Funkcijska klas.:013 Opće

usluge

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 235.000,00 306.000,00

258.079,55

270.740,00 46.000,00

46.000,00 115,21 16,99 100,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 235.000,00 306.000,00

258.079,55

270.740,00 46.000,00

46.000,00 115,21 16,99 100,00

14 .1.1 422 Postrojenja i oprema 140.000,00 156.000,00

107.986,00

120.540,00 26.000,00

26.000,00 86,10 21,57 100,00

14A .1.1 423 Prijevozna sredstva

 60.000,00

52.400,00

52.400,00

15 .1.1 426

Nematerijalna proizvedena

imovina-rač. programi 95.000,00 90.000,00

97.693,55

97.800,00 20.000,00

20.000,00 102,95 20,45 100,00

UKUPNO

INFORMATIZACIJA I

OPREMANJE 235.000,00 306.000,00

258.079,55

270.740,00 46.000,00

46.000,00 115,21 16,99 100,00

AKTIVNOST A100003

Održavanje objekata u

vlasništvu Grada

Funkcijska klas.:013 Opće

usluge

3

RASHODI

POSLOVANJA 890.000,00 630.000,00

498.101,66

630.000,00 480.000,00

480.000,00 70,79 76,19 100,00

32 Materijalni rashodi 890.000,00 630.000,00

498.101,66

630.000,00 480.000,00

480.000,00 70,79 76,19 100,00

16 1.1. 323 Rashodi za usluge 890.000,00 630.000,00

498.101,66

630.000,00 480.000,00

480.000,00 70,79 76,19 100,00

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 180.000,00 - - - - - 0,00 0,00 0,00

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine 175.000,00 - - - - - 0,00 0,00 0,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 688

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

411

Materijalna imovina -

zemljište 175.000,00 - - - - - 0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 5.000,00 - - - - - 0,00 0,00 0,00

422

Postrojenja i oprema-

civilna zaštita 5.000,00 - - - - - 0,00 0,00 0,00

UKUPNO AKTIVNOST

ODRŽAVANJA

OBJEKATA 1.070.000,00 630.000,00

498.101,66

630.000,00 480.000,00

480.000,00 58,88 76,19 100,00

UKUPNO GLAVA 1 7.509.057,70

8.461.752,08

6.843.197,25

8.379.528,37 6.534.802,26

6.835.315,27 111,59 77,99 104,60

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 63.000,00

31.500,00

63.000,00 63.000,00

63.000,00 100,00 100,00 100,00

32 Materijalni rashodi 62.100,00 62.100,00

31.050,00

62.100,00 62.100,00

62.100,00 100,00 100,00 100,00

17 1.1. 322

Rashodi za materijal i

energiju 23.000,00 23.000,00

11.500,00

23.000,00 23.000,00

23.000,00 100,00 100,00 100,00

18 1.1. 323 Rashodi za usluge 39.100,00 39.100,00

19.550,00

39.100,00 39.100,00

39.100,00 100,00 100,00 100,00

34 Financijski rashodi 900,00 900,00

450,00

900,00 900,00

900,00 100,00 100,00 100,00

19 1.1. 343 Ostali financijski rashodi 900,00 900,00

450,00

900,00 900,00

900,00 100,00 100,00 100,00

UKUPNO VIJEĆE

NACIONALNIH

MANJINA SRBA 63.000,00 63.000,00

31.500,00

63.000,00 63.000,00

63.000,00 100,00 100,00 100,00

AKTIVNOST A100006

Rad Vijeća nacionalnih

manjina Mađara

Funkcijska klas.:013 Opće

usluge

3

RASHODI

POSLOVANJA 63.000,00 63.000,00

47.250,00

63.000,00 63.000,00

63.000,00 100,00 100,00 100,00

32 Materijalni rashodi 62.100,00 62.100,00

46.575,00

62.100,00 62.100,00

62.100,00 100,00 100,00 100,00

20 1.1. 322

Rashodi za materijal i

energiju 5.000,00 5.000,00

3.750,00

5.000,00 5.000,00

5.000,00 100,00 100,00 100,00

21 1.1. 323 Rashodi za usluge 57.100,00 57.100,00

42.825,00

57.100,00 57.100,00

57.100,00 100,00 100,00 100,00

34 Financijski rashodi 900,00 900,00

675,00

900,00 900,00

900,00 100,00 100,00 100,00

22 1.1. 343 Ostali financijski rashodi 900,00 900,00

675,00

900,00 900,00

900,00 100,00 100,00 100,00

UKUPNO VIJEĆE

NACIONALNIH

MANJINA MAĐARA 63.000,00 63.000,00

47.250,00

63.000,00 63.000,00

63.000,00 100,00 100,00 100,00

AKTIVNOST A100007

Rad vijeća nacionalnih

manjina Roma

Funkcijska klas.:013 Opće

usluge

3

RASHODI

POSLOVANJA 63.000,00 63.000,00 -

63.000,00 63.000,00

63.000,00 100,00 100,00 100,00

32 Materijalni rashodi 60.000,00 60.000,00 -

60.000,00 60.000,00

60.000,00 100,00 100,00 100,00

23 1.1. 322

Rashodi za materijal i

energiju 20.000,00 20.000,00 -

20.000,00 20.000,00

20.000,00 100,00 100,00 100,00

24 1.1. 323 Rashodi za usluge 40.000,00 40.000,00 -

40.000,00 40.000,00

40.000,00 100,00 100,00 100,00

34 Financijski rashodi 3.000,00 3.000,00 -

3.000,00 3.000,00

3.000,00 100,00 100,00 100,00

25 1.1. 343 Ostali financijski rashodi 3.000,00 3.000,00 -

3.000,00 3.000,00

3.000,00 100,00 100,00 100,00

UKUPNO VIJEĆE

NACIONALNIH

MANJINA ROMA 63.000,00 63.000,00 -

63.000,00 63.000,00

63.000,00 100,00 100,00 100,00

GLAVA 02 UKUPNO 189.000,00 189.000,00

78.750,00

189.000,00 189.000,00

189.000,00 100,00 100,00 100,00

RAZDJEL 001

UKUPNO 7.698.057,70

8.650.752,08

6.921.947,25

8.568.528,37 6.723.802,26

7.024.315,27 111,31 78,47 104,47

RAZDJEL 002

UPRAVNI ODJEL ZA

GRADITELJSTVO I

STAMBENO

KOMUNALNE

POSLOVE

GLAVA 01 GRAD BELI

MANASTIR

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 689

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

GLAVNI PROGRAM

B01 Održavanje

komunalne

infrastrukture

PROGRAM 1010

Održavanje javnih

površina

AKTIVNOST

A100101Održavanje

čistoće javnih površina

Funkcijska klas.: 051

Gospodarenje otpadom

3

RASHODI

POSLOVANJA 100.000,00 110.000,00

57.347,53

160.000,00 115.500,00

121.275,00 160,00 72,19 105,00

32 Materijalni rashodi 100.000,00 110.000,00

57.347,53

160.000,00 115.500,00

121.275,00 160,00 72,19 105,00

26 .4.1. 323

Rashodi za usluge-čistoća

javnih površina 100.000,00 110.000,00

57.347,53

160.000,00 115.500,00

121.275,00 160,00 72,19 105,00

UK. ODRŽAVANJE

ČISTOĆE JAVNIH

POVRŠINA 100.000,00 110.000,00

57.347,53

160.000,00 115.500,00

121.275,00 160,00 72,19 105,00

AKTIVNOST A100102

Održavanje zelenih

površina

Funkcijska klas.: 051

Gospodarenje otpadom

3

RASHODI

POSLOVANJA 1.070.000,00

1.030.000,00

780.001,94

1.140.000,00 1.081.500,00

1.135.575,00 106,54 94,87 105,00

32 Materijalni rashodi 1.070.000,00

1.030.000,00

780.001,94

1.140.000,00 1.081.500,00

1.135.575,00 106,54 94,87 105,00

27 .4.1. 323

Rashodi za usluge-

održavanje zelenih

površina 1.070.000,00

1.030.000,00

780.001,94

1.140.000,00 1.081.500,00

1.135.575,00 106,54 94,87 105,00

UKUPNO

ODRŽAVANJE

ZELENIH POVRŠINA 1.070.000,00

1.030.000,00

780.001,94

1.140.000,00 1.081.500,00

1.135.575,00 106,54 94,87 105,00

AKTIVNOST A100103

Održavanje javnih

površina

Funkcijska klas.: 051

Gospodarenje otpadom

3

RASHODI

POSLOVANJA 550.000,00 440.000,00

651.964,04

640.000,00 462.000,00

485.100,00 116,36 72,19 105,00

32 Materijalni rashodi 550.000,00 440.000,00

651.964,04

640.000,00 462.000,00

485.100,00 116,36 72,19 105,00

28 .4.1. 323

Rashodi za usluge-

održavanje ostalih javnih

površina 550.000,00 440.000,00

651.964,04

640.000,00 462.000,00

485.100,00 116,36 72,19 105,00

UKUPNO

ODRŽAVANJE JAVNIH

POVRŠINA 550.000,00 440.000,00

651.964,04

640.000,00 462.000,00

485.100,00 116,36 72,19 105,00

PROGRAM 1011

Održavanje

nerazvrstanih cesta

AKTIVNOST A100111

Održavanje prometnica

Funkcijska klas.: 045

Promet

3

RASHODI

POSLOVANJA 430.000,00 768.303,10

647.872,37

928.303,10 294.000,00

308.700,00 215,88 31,67 105,00

32 Materijalni rashodi 430.000,00 768.303,10

647.872,37

928.303,10 294.000,00

308.700,00 215,88 31,67 105,00

29 .4.1. 323

Rashodi za usluge-

održavanje nerazvrstanih

cesta 430.000,00 280.000,00

322.058,53

440.000,00 294.000,00

308.700,00 102,33 66,82 105,00

29A .4.1. 323

Rashodi za usluge-

pojačano održavanje cesta

 488.303,10

325.813,84

488.303,10

UKUPNO

ODRŽAVANJE

PROMETNICA 430.000,00 768.303,10

647.872,37

928.303,10 294.000,00

308.700,00 215,88 31,67 105,00

AKTIVNOST A100112

Zimska služba

Funkcijska klas.: 045

Promet

3

RASHODI

POSLOVANJA 152.524,87 220.000,00

198.198,49

220.000,00 231.000,00

242.550,00 144,24 105,00 105,00

32 Materijalni rashodi 152.524,87 220.000,00

198.198,49

220.000,00 231.000,00

242.550,00 144,24 105,00 105,00

30 .4.1. 323

Rashodi za usluge-zimska

služba 152.524,87 220.000,00

198.198,49

220.000,00 231.000,00

242.550,00 144,24 105,00 105,00

UKUPNO ZIMSKA

SLUŽBA 152.524,87 220.000,00

198.198,49

220.000,00 231.000,00

242.550,00 144,24 105,00 105,00

AKTIVNOST A100121

Održavanje javne

rasvjete

Funkcijska klas.:064

Ulična rasvjeta

3

RASHODI

POSLOVANJA 1.050.000,00

1.070.000,00

711.686,18

975.000,00 1.123.500,00

1.179.675,00 92,86 115,23 105,00

32 Materijalni rashodi 1.050.000,00

1.070.000,00

711.686,18

975.000,00 1.123.500,00

1.179.675,00 92,86 115,23 105,00

31

.4.1.

, 5.2 322

Rashodi za materijal i

energiju-javna rasvjeta 780.000,00 880.000,00

496.069,93

720.000,00 924.000,00

970.200,00 92,31 128,33 105,00

32 .4.1. 323 Rashodi za usluge 270.000,00 190.000,00

215.616,25

255.000,00 199.500,00

209.475,00 94,44 78,24 105,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 690

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

UKUPNO

ODRŽAVANJE JAVNE

RASVJETE 1.050.000,00

1.070.000,00

711.686,18

975.000,00 1.123.500,00

1.179.675,00 92,86 115,23 105,00

GLAVNI PROGRAM

B02 Izgradnja

komunalne

infrastrukture

PROGRAM 1020

Izgradnja javnih

površina

KAPITALNI PROJEKT

K100201 Izgradnja

pješačko biciklističkih

staza

Funkcijska klas.:062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE - 551.750,00

438.629,30

551.750,00 - - 0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine - 551.750,00

438.629,30

551.750,00 - - 0,00 0,00 0,00

33

4.3.,

5.2 421

Građevinski objekti -

pješačko -biciklističke

staze - 551.750,00

438.629,30

551.750,00 - - 0,00 0,00 0,00

UKUPNO PJEŠAČKO

BIC. STAZE - 551.750,00

438.629,30

551.750,00 - - 0,00 0,00 0,00

KAPITALNI PROJEKT

K100202 Rekonstrukcija

poljskih puteva

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 2.155.000,00

1.430.000,00

1.289.865,56

1.430.000,00 - - 66,36 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 2.155.000,00

1.430.000,00

1.289.865,56

1.430.000,00 - - 66,36 0,00 0,00

34

4.6,.

7.1,

5.2 421

Građevinski objekti -

izgradnja cesta 2.155.000,00

1.430.000,00

1.289.865,56

1.430.000,00 - - 66,36 0,00 0,00

UK. IZGRADNJA S.

ODVODNJE

OBORINSKIH VODA 2.155.000,00

1.430.000,00

1.289.865,56

1.430.000,00 - - 66,36 0,00 0,00

KAPITALNI PROJEKT

K100205 Gradski trg

Funkcijska klas.:062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 200.000,00 - - - - - 0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 200.000,00 - - - - - 0,00 0,00 0,00

421

Rekonstrukcija pješačkog

dijela Trga Slobode 200.000,00 - - - - - 0,00 0,00 0,00

UKUPNO GRADSKI

TRG 200.000,00 - - - - - 0,00 0,00 0,00

KAPITALNI PROJEKT

K100206 Rekonstrukcija

dječjih igrališta

Funkcijska klas.:062

Razvoj zajednice

 4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE

 250.000,00 250.000,00 -

250.000,00
 100.000,00

100.000,00
100,00 40,00 100,00

 42

Rashodi za nabavu

proizvedene dugotrajne

imovine

 250.000,00 250.000,00 -

250.000,00
 100.000,00

100.000,00
100,00 40,00 100,00

35 .5.2 421 Građevinski objekti
 250.000,00 250.000,00 -

250.000,00
 100.000,00

100.000,00 100,00 40,00 100,00

UKUPNO

REKONSTRUKCIJA

DJEČJIH IGRALIŠTA

 250.000,00 250.000,00 -

250.000,00
 100.000,00

100.000,00
100,00 40,00 100,00

PROGRAM 1021

Izgradnja nerazvrstanih

prometnica

KAPITALNI PROJEKT

K100211 Izgradnja

prometnica

Funkcijska klas.: 045

Promet

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 785.000,00

1.470.000,00

1.106.250,00

1.470.000,00 70.000,00

70.000,00 187,26 4,76 100,00

41

Rashodi za nabavu

neproizvedene dugotrajne

im. 705.000,00 370.000,00

6.250,00

370.000,00 20.000,00

20.000,00 52,48 5,41 100,00

36

4.3.,

1.5 411

Materijalna imovina -

zemljište 76.000,00 30.000,00 -

30.000,00 20.000,00

20.000,00 39,47 66,67 100,00

37 .5.2 412

Nematerijalna imovina -

projektna dokumentacija 629.000,00 340.000,00

6.250,00

340.000,00

54,05 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 80.000,00

1.100.000,00

1.100.000,00

1.100.000,00 50.000,00

50.000,00 1375,00 4,55 100,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 691

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

38

4.3.,

1.4,

1.5 421

Građevinski objekti-

izgradnja cesta 80.000,00

1.100.000,00

1.100.000,00

1.100.000,00 50.000,00

50.000,00 1375,00 4,55 100,00

UKUPNO IZGRADNJA

NERAZVRSTANIH

CESTA 785.000,00

1.470.000,00

1.106.250,00

1.470.000,00 70.000,00

70.000,00 187,26 4,76 100,00

KAPITALNI PROJEKT

K100212 Izgradnja

parkirališta

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 20.000,00 20.000,00 -

20.000,00 20.000,00

20.000,00 100,00 100,00 100,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 20.000,00 20.000,00 -

20.000,00 20.000,00

20.000,00 100,00 100,00 100,00

39 1.2. 421

Građevinski objekti-

izgradnja parkirališta 20.000,00 20.000,00 -

20.000,00 20.000,00

20.000,00 100,00 100,00 100,00

UKUPNO IZGRADNJA

PARKIRALIŠTA 20.000,00 20.000,00 -

20.000,00 20.000,00

20.000,00 100,00 100,00 100,00

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 20.000,00 -

25.000,00 - - 3,39 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 737.000,00 20.000,00 -

25.000,00 - - 3,39 0,00 0,00

40 4.3. 421

Građevinski objekti-

izgradnja javne rasvjete 737.000,00 20.000,00 -

25.000,00 - - 3,39 0,00 0,00

UKUPNO IZGRADNJA

JAVNE RASVJETE 737.000,00 20.000,00 -

25.000,00 - - 3,39 0,00 0,00

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 2.270.000,00 745.000,00 -

745.000,00 - - 32,82 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 2.270.000,00 745.000,00 -

745.000,00 - - 32,82 0,00 0,00

41

4.3.,

1.5.,

5.2,

5.3 421 Građevinski objekti 2.270.000,00 745.000,00 -

745.000,00 - - 32,82 0,00 0,00

UKUPNO IZGRADNJA

MRTVAČNICE 2.270.000,00 745.000,00 -

745.000,00 - - 32,82 0,00 0,00

PROGRAM 1024

Izgradnja socijalne

infrastrukture

KAPITALNI PROJEKT

K100241 Rekonstrukcija

gradskog bazena

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 103.000,00 150.000,00

5.000,00

150.000,00 1.500.000,00

1.500.000,00 145,63 1000,00 100,00

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine 103.000,00 - -

130.000,00

126,21 0,00 0,00

41A .1.5 412

Nematerijalna imovina -

projektna dokumentacija 103.000,00

130.000,00

126,21 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine - 150.000,00

5.000,00

20.000,00 1.500.000,00

1.500.000,00 0,00 7500,00 100,00

42 .1.5 421 Građevinski objekti

 150.000,00

5.000,00

20.000,00 1.500.000,00

1.500.000,00 0,00 7500,00 100,00

UKUPNO

REKONSTRUKCIJA

GRADSKOG BAZENA 103.000,00 150.000,00

5.000,00

150.000,00 1.500.000,00

1.500.000,00 145,63 1000,00 100,00

KAPITALNI PROJEKT

K100242 Rekonstrukcija

Doma Šumarina

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE -

1.611.875,00

2.858,42

1.611.875,00 - - 0,00 0,00 0,00

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine - 62.500,00

2.603,30

62.500,00

0,00 0,00 0,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 692

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

42A .5.2 412

Nematerijalna imovina -

projektna dokumentacija - 62.500,00

2.603,30

62.500,00

0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine -

1.549.375,00

255,12

1.549.375,00 - - 0,00 0,00 0,00

42B .5.2 421 Građevinski objekti

 835.625,00

255,12

835.625,00 - - 0,00 0,00 0,00

42C .5.2 422 Postrojenja i oprema

 713.750,00

713.750,00

UKUPNO

REKONSTRUKCIJA

DOMA ŠUMARINA -

1.611.875,00

2.858,42

1.611.875,00 - - 0,00 0,00 0,00

KAPITALNI PROJEKT

K100244 Kuća baranjske

baštine

Funkcijska klas.: 062

Razvoj zajednice

3

RASHODI

POSLOVANJA 903.160,54 - - - - - 0,00 0,00 0,00

31 Rashodi za zaposlene 182.906,01 - - - - - 0,00 0,00 0,00

311 Plaće 85.527,01

 - 0,00 0,00 0,00

311 Plaće - projektni partner 70.988,28

 - 0,00 0,00 0,00

313 Doprinosi na plaće 14.180,77

 - 0,00 0,00 0,00

313

Doprinosi na plaće -

projektni partner 12.209,95

 - 0,00 0,00 0,00

32 Materijalni rashodi 720.254,53 - - - - - 0,00 0,00 0,00

321

Naknade troškova

zaposlenima 1.744,00

 - 0,00 0,00 0,00

322

Rashodi za materijal i

energiju 37.100,00

 - 0,00 0,00 0,00

323 Rashodi za usluge 643.754,54

 - 0,00 0,00 0,00

329

Ostali nespomenuti rashodi

poslovanja 37.655,99

 - 0,00 0,00 0,00

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 6.298.661,08 - - - - - 0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 6.298.661,08 - - - - - 0,00 0,00 0,00

421 Građevinski objekti 5.118.661,13

 - - 0,00 0,00 0,00

422 Postrojenja i oprema 1.073.626,63

0,00 0,00 0,00

424

Knjige , umjet. djela i

ostale izložbene vrijednosti 106.373,32

0,00 0,00 0,00

UKUPNO KUĆA

BARANJSKE BAŠTINE 7.201.821,62 - - - - - 0,00 0,00 0,00

PROGRAM 1124

Resursi za provođenje

Intervencijskog plana

AKTIVNOST A110241

Jačanje kapaciteta

gradske uprave za

provođenje IP

Funkcijska klas.: 062

Razvoj zajednice

3

RASHODI

POSLOVANJA - 382.684,40 -

352.684,40 382.684,40

382.684,40 0,00 108,51 100,00

31 Rashodi za zaposlene - 195.542,40 -

165.542,40 195.542,40

195.542,40 0,00 118,12 100,00

42A 5.2. 311 Plaće - 166.845,00 -

136.845,00 166.845,00

166.845,00 0,00 121,92 100,00

42B 5.2. 313 Doprinosi na plaće - 28.697,40 -

28.697,40 28.697,40

28.697,40 0,00 100,00 100,00

32 Materijalni rashodi - 187.142,00 -

187.142,00 187.142,00

187.142,00 0,00 100,00 100,00

42C 5.2. 321

Naknade troškova

zaposlenima - 101.975,00 -

101.975,00 101.975,00

101.975,00 0,00 100,00 100,00

42D 5.2. 323 Rashodi za usluge - 85.167,00 -

85.167,00 85.167,00

85.167,00 0,00 100,00 100,00

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE - 104.256,00 -

134.256,00 104.256,00

104.256,00 0,00 77,65 100,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine - 104.256,00 -

134.256,00 104.256,00

104.256,00 0,00 77,65 100,00

42E 5.2. 422 Postrojenja i oprema - 51.506,00 -

81.506,00 51.506,00

51.506,00 0,00 63,19 100,00

42F 5.2. 426

Nematerijalna proizvedena

imovina-rač. programi - 52.750,00 -

52.750,00 52.750,00

52.750,00 0,00 100,00 100,00

UKUPNO JAČANJE

KAPACITETA ZA IP - 486.940,40 -

486.940,40 486.940,40

486.940,40 0,00 100,00 100,00

PROGRAM 1025

Uređenje naselja Branjin

Vrh

KAPITALNI PROJEKT

K100251 Rekonstrukcija

Društvenog doma

Branjin Vrh

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 693

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 100.000,00 395.000,00

213.676,25

395.000,00 3.500.000,00

2.800.000,00 395,00 886,08 80,00

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine 100.000,00 195.000,00

194.000,00

195.000,00

195,00 0,00 0,00

43 5.2. 412

Nematerijalna imovina -

projektna dokumentacija 100.000,00 195.000,00

194.000,00

195.000,00

195,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine - 200.000,00

19.676,25

200.000,00 3.500.000,00

2.800.000,00 0,00 1750,00 80,00

44 5.2. 421 Građevinski objekti

 200.000,00

19.676,25

200.000,00 3.500.000,00

2.800.000,00 0,00 1750,00 80,00

UKUPNO

REKONSTRUKCIJA

DRUŠTVENOG DOMA

BRANJIN VRH 100.000,00 395.000,00

213.676,25

395.000,00 3.500.000,00

2.800.000,00 395,00 886,08 80,00

KAPITALNI PROJEKT

K100252 Kuća

baranjskog kulena

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE - 345.000,00

205.259,38

345.000,00 5.500.000,00

6.000.000,00 0,00 1594,20 109,09

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine - 345.000,00

205.259,38

345.000,00

0,00 0,00 0,00

45 5.2. 412

Nematerijalna imovina -

projektna dokumentacija - 345.000,00

205.259,38

345.000,00

0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine - - - - 5.500.000,00

6.000.000,00 0,00 0,00 109,09

421 Građevinski objekti

 - - - 5.500.000,00

6.000.000,00 0,00 0,00 109,09

UKUPNO KUĆA

BARANJSKOG

KULENA - 345.000,00

205.259,38

345.000,00 5.500.000,00

6.000.000,00 0,00 1594,20 109,09

KAPITALNI PROJEKT

K100253 Prometna

infrastruktura u naselju

Branjin Vrh

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE - 370.000,00

78.202,24

370.000,00 -

560.000,00 0,00 0,00 0,00

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine - 20.000,00

6.250,00

10.000,00

0,00 0,00 0,00

46 5.2. 412

Nematerijalna imovina -

projektna dokumentacija - 20.000,00

6.250,00

10.000,00

0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine - 350.000,00

71.952,24

360.000,00 -

560.000,00 0,00 0,00 0,00

47 5.2. 421 Građevinski objekti

 350.000,00

71.952,24

360.000,00 -

560.000,00 0,00 0,00 0,00

UKUPNO PROMETNA

INFRASTRUKTURA

NASELJA BRANJIN

VRH - 370.000,00

78.202,24

370.000,00 -

560.000,00 0,00 0,00 0,00

PROGRAM 1026 PEER

centar

KAPITALNI PROJEKT

K100261 Obnova

upravne zgrade u

Šećerani

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 90.000,00 940.000,00

507.487,50

940.000,00 10.200.000,00

7.400.000,00 1044,44 1085,11 72,55

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine 90.000,00 540.000,00

414.000,00

540.000,00

600,00 0,00 0,00

48 5.2. 412

Nematerijalna imovina -

projektna dokumentacija 90.000,00 540.000,00

414.000,00

540.000,00

600,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine - 400.000,00

93.487,50

400.000,00 10.200.000,00

7.400.000,00 0,00 2550,00 72,55

49 5.2. 421 Građevinski objekti

 400.000,00

93.487,50

400.000,00 10.200.000,00

7.400.000,00 0,00 2550,00 72,55

UKUPNO OBNOVA

UPRAVNE ZGRADE U

ŠEĆERANI 90.000,00 940.000,00

507.487,50

940.000,00 10.200.000,00

7.400.000,00 1044,44 1085,11 72,55

KAPITALNI PROJEKT

K100262 Uređenje

Šećeranskog jezera

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE -

1.850.000,00

109.375,00

1.850.000,00 3.180.000,00 - 0,00 171,89 0,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 694

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine - 150.000,00

103.125,00

150.000,00

0,00 0,00 0,00

49A .5.2 412

Nematerijalna imovina -

projektna dokumentacija - 150.000,00

103.125,00

150.000,00

0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine -

1.700.000,00

6.250,00

1.700.000,00 3.180.000,00 - 0,00 187,06 0,00

50 5.2. 421 Građevinski objekti

1.700.000,00

6.250,00

1.700.000,00 3.180.000,00 - 0,00 187,06 0,00

UKUPNO UREĐENJE

ŠEĆERANSKOG

JEZERA -

1.850.000,00

109.375,00

1.850.000,00 3.180.000,00 - 0,00 171,89 0,00

KAPITALNI PROJEKT

K100263 Izgradnja

skladišnih kapaciteta

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 90.000,00

1.750.000,00

72.000,00

250.000,00 4.850.000,00

3.650.000,00 277,78 1940,00 75,26

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine 90.000,00 250.000,00

72.000,00

250.000,00 - - 277,78 0,00 0,00

51 5.2. 412

Nematerijalna imovina -

projektna dokumentacija 90.000,00 250.000,00

72.000,00

250.000,00 - - 277,78 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine -

1.500.000,00 - - 4.850.000,00

3.650.000,00 0,00 0,00 75,26

52 5.2. 421 Građevinski objekti

1.500.000,00 - - 4.850.000,00

3.650.000,00 0,00 0,00 75,26

UKUPNO IZGRADNJA

SKLADIŠNIH

KAPACITETA 90.000,00

1.750.000,00

72.000,00

250.000,00 4.850.000,00

3.650.000,00 277,78 1940,00 75,26

PROGRAM 1027

Centralne funkcije

Grada

KAPITALNI PROJEKT

K100271 Uređenje

gradskog stadiona

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 100.000,00 998.000,00

187,50

998.000,00 4.850.000,00

12.500.000,00 998,00 485,97 257,73

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine 100.000,00 498.000,00

187,50

498.000,00 - - 498,00 0,00 0,00

53 5.2. 412

Nematerijalna imovina -

projektna dokumentacija 100.000,00 498.000,00

187,50

498.000,00

498,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine - 500.000,00 -

500.000,00 4.850.000,00

12.500.000,00 0,00 970,00 257,73

54 5.2. 421 Građevinski objekti

 500.000,00 -

500.000,00 4.850.000,00

12.500.000,00 0,00 970,00 257,73

UKUPNO UREĐENJE

GRADSKOG STADIONA 100.000,00 998.000,00

187,50

998.000,00 4.850.000,00

12.500.000,00 998,00 485,97 257,73

KAPITALNI PROJEKT

K100272 Obnova zgrade

mlina

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE -

1.797.000,00

150.868,75

797.000,00 1.000.000,00

2.400.000,00 0,00 125,47 240,00

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine - 297.000,00

73.750,00

297.000,00 - - 0,00 0,00 0,00

55 5.2. 412

Nematerijalna imovina -

projektna dokumentacija - 297.000,00

73.750,00

297.000,00

0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine -

1.500.000,00

77.118,75

500.000,00 1.000.000,00

2.400.000,00 0,00 200,00 240,00

56 5.2. 421 Građevinski objekti

1.500.000,00

77.118,75

500.000,00 1.000.000,00

2.400.000,00 0,00 200,00 240,00

UKUPNO OBNOVA

ZGRADE MLINA -

1.797.000,00

150.868,75

797.000,00 1.000.000,00

2.400.000,00 0,00 125,47 240,00

KAPITALNI PROJEKT

K100273 Prometno

uređenje Grada

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE -

8.685.000,00 -

8.685.000,00 5.136.000,00 - 0,00 59,14 0,00

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine - 685.000,00 -

685.000,00 - - 0,00 0,00 0,00

57

7.4.,

5.2 411

materijalna imovina -

prirodna bogatstva - 685.000,00 -

685.000,00

0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine -

8.000.000,00 -

8.000.000,00 5.136.000,00 - 0,00 64,20 0,00

58

5.4.,

5.2 421 Građevinski objekti

8.000.000,00 -

8.000.000,00 5.136.000,00 - 0,00 64,20 0,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 695

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

UKUPNO PROMETNO

UREĐENJE GRADA -

8.685.000,00 -

8.685.000,00 5.136.000,00 - 0,00 59,14 0,00

PROGRAM 1028

Obrazovanje

KAPITALNI PROJEKT

K100281 Prostor za

produženi boravak

učenika

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE - 141.200,00

140.500,00

1.141.200,00 1.000.000,00

1.340.000,00 0,00 87,63 134,00

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine - 141.200,00

140.500,00

141.200,00 - - 0,00 0,00 0,00

59 5.2. 412

materijalna imovina -

projektna dokumentacija - 141.200,00

140.500,00

141.200,00

0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine - - -

1.000.000,00 1.000.000,00

1.340.000,00 0,00 0,00 134,00

59A 5.2. 421 Građevinski objekti

 - -

1.000.000,00 1.000.000,00

1.340.000,00 0,00 0,00 134,00

UKUPNO PROSTOR ZA

PRODUŽENI BORAVAK

UČENIKA - 141.200,00

140.500,00

1.141.200,00 1.000.000,00

1.340.000,00 0,00 87,63 134,00

KAPITALNI PROJEKT

K100282 Proširenje

prostora umjetničke

škole

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE - 90.000,00 -

90.000,00 3.000.000,00 - 0,00 3333,33 0,00

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine - 90.000,00 -

90.000,00 - - 0,00 0,00 0,00

60 5.2. 412

materijalna imovina -

projektna dokumentacija - 90.000,00 -

90.000,00

0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine - - - - 3.000.000,00 - 0,00 0,00 0,00

421 Građevinski objekti

 - - - 3.000.000,00 - 0,00 0,00 0,00

UKUPNO PROŠIRENJE

PROSTORA

UMJETNIČKE ŠKOLE - 90.000,00 -

90.000,00 3.000.000,00 - 0,00 3333,33 0,00

KAPITALNI PROJEKT

K100283 Učenički dom

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE - 96.000,00 -

96.000,00 1.500.000,00

1.700.000,00 0,00 1562,50 113,33

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine - 96.000,00 -

96.000,00 - - 0,00 0,00 0,00

61 5.2. 412

materijalna imovina -

projektna dokumentacija - 96.000,00 -

96.000,00

0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine - - - - 1.500.000,00

1.700.000,00 0,00 0,00 113,33

421 Građevinski objekti

 - - - 1.500.000,00

1.700.000,00 0,00 0,00 113,33

UKUPNO UČENIČKI

DOM - 96.000,00 -

96.000,00 1.500.000,00

1.700.000,00 0,00 1562,50 113,33

PROGRAM 1029

Socijalna uključenost

KAPITALNI PROJEKT

K100291 Socijalni

stanovi

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE - 129.000,00

120.000,00

1.629.000,00 5.000.000,00

2.350.000,00 0,00 306,94 0,00

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine - 129.000,00

120.000,00

129.000,00 - - 0,00 0,00 0,00

62 5.2. 412

materijalna imovina -

projektna dokumentacija - 129.000,00

120.000,00

129.000,00

0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine - - -

1.500.000,00 5.000.000,00

2.350.000,00 0,00 0,00 0,00

62A 5.2. 421 Građevinski objekti

 - -

1.500.000,00 5.000.000,00

2.350.000,00 0,00 0,00 0,00

UKUPNO SOCIJALNI

STANOVI - 129.000,00

120.000,00

1.629.000,00 5.000.000,00

2.350.000,00 0,00 306,94 0,00

GLAVNI PROGRAM

B03 Unapređenje stanja

u prostoru

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 696

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

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

8.000,00

8.000,00 8.000,00

8.000,00 100,00 100,00 100,00

38 Ostali rashodi 8.000,00 8.000,00

8.000,00

8.000,00 8.000,00

8.000,00 100,00 100,00 100,00

63 5.2. 381

Tekuće donacije - "Eko-

škola" 8.000,00 8.000,00

8.000,00

8.000,00 8.000,00

8.000,00 100,00 100,00 100,00

UKUPNO EKO ŠKOLA 8.000,00 8.000,00

8.000,00

8.000,00 8.000,00

8.000,00 100,00 100,00 100,00

AKTIVNOST A100304

Energetska obnova

javnih objekata

Funk. Klas.: 056 Poslovi

zašt.okol. koji nisu

drug.svrst.

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 510.000,00

1.000.000,00

87.233,75

90.000,00 - - 17,65 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 510.000,00

1.000.000,00

87.233,75

90.000,00 - - 17,65 0,00 0,00

64 1.5. 421

Građevinski objekti -

rekonstrukcija 510.000,00

1.000.000,00

87.233,75

90.000,00 - - 17,65 0,00 0,00

UKUPNO

ENERGETSKA

OBNOVA JAVNIH

OBJEKATA 510.000,00

1.000.000,00

87.233,75

90.000,00 - - 17,65 0,00 0,00

AKTIVNOST A100305

Uklanjanje ruševnih

objekata na području

Grada

Funk. Klas.: 056 Poslovi

zašt.okol. koji nisu

drug.svrst.

3

RASHODI

POSLOVANJA 200.000,00 131.000,00 -

160.000,00 150.000,00

150.000,00 80,00 93,75 100,00

32 Materijalni rashodi 200.000,00 131.000,00 -

160.000,00 150.000,00

150.000,00 80,00 93,75 100,00

65 1.5. 323 Rashodi za usluge 200.000,00 131.000,00 -

160.000,00 150.000,00

150.000,00 80,00 93,75 100,00

UKUPNO UKLANJANJE

RUŠEVNIH OBJEKATA 200.000,00 131.000,00 -

160.000,00 150.000,00

150.000,00 80,00 93,75 100,00

AKTIVNOST A100306

Energetski učinkovit

pametni grad

Funk. Klas.: 056 Poslovi

zašt.okol. koji nisu

drug.svrst.

3

RASHODI

POSLOVANJA 182.500,00 - - - - - 0,00 0,00 0,00

32 Materijalni rashodi 182.500,00 - - - - - 0,00 0,00 0,00

322 Sitni inventar 86.000,00

0,00 0,00 0,00

323 Rashodi za usluge 96.500,00 - - -

0,00 0,00 0,00

UKUPNO ENERGETSKI

UČINKOVIT PAMETNI

GRAD 182.500,00 - - - - - 0,00 0,00 0,00

KAPITALNI PROJEKT

K100307 "Parna

lokomotiva s vagonima

1952"

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 246.000,00 500.000,00

253.046,76

500.000,00 300.000,00 - 203,25 60,00 0,00

45

Rashodi za dodatna

ulaganja na nefinancijskoj

im. 246.000,00 500.000,00

253.046,76

500.000,00 300.000,00 - 203,25 60,00 0,00

66 5.2. 452

Dodatna ulaganja na

postrojenjima i opremi 246.000,00 500.000,00

253.046,76

500.000,00 300.000,00

203,25 60,00 0,00

UKUPNO PARNA

LOKOMOTIVA 246.000,00 500.000,00

253.046,76

500.000,00 300.000,00 - 203,25 60,00 0,00

PROGRAM 1031

Gospodarenje otpadom

AKTIVNOST A100314

Djelatnost ustanove

ZOIS

Funkcijska klas.: 051

Gospodarenje otpadom

3

RASHODI

POSLOVANJA 839.294,46 16.092,00 -

16.092,00 1.166.092,00

16.092,00 1,92 7246,41 1,38

34 Financijski rashodi 823.202,46 - - - 1.150.000,00 - 0,00 0,00 0,00

343 Ostali financijski rashodi 823.202,46 - - - 1.150.000,00

0,00 0,00 0,00

35 Subvencije 16.092,00 16.092,00 -

16.092,00 16.092,00

16.092,00 100,00 100,00 100,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 697

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

67 5.2. 351

Subvencije trg. društvima

u javnom sektoru-ZOIS 16.092,00 16.092,00 -

16.092,00 16.092,00

16.092,00 100,00 100,00 100,00

UKUPNO DJELATNOST

USTANOVE ZOIS 839.294,46 16.092,00 -

16.092,00 1.166.092,00

16.092,00 1,92 7246,41 1,38

KAPITALNI PROJEKT

K100313 Sanacija i

uređenje gradske

deponije

Funkcijska klas.: 051

Gospodarenje otpadom

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 300.000,00

1.908.345,93

124.150,22

1.908.345,93 -

950.000,00 636,12 0,00 0,00

41

Rashodi za nabavu

neproizvedene dugotrajne

im. 100.000,00 - - - - - 0,00 0,00 0,00

412

Ostala nematerijalna

imovina-

proj.dokumentacija 100.000,00

 - - 0,00 0,00 0,00

45

Rashodi za dodatna

ulaganja na nefinancijskoj

im. 200.000,00

1.908.345,93

124.150,22

1.908.345,93 -

950.000,00 954,17 0,00 0,00

68 .1.3 451

Dodatna ulaganja na

građevinskim obj.-sanacija

dep. 200.000,00

1.908.345,93

124.150,22

1.908.345,93 -

950.000,00 954,17 0,00 0,00

UKUPNO SANACIJA I

UREĐENJE G.

DEPONIJE 300.000,00

1.908.345,93

124.150,22

1.908.345,93 -

950.000,00 636,12 0,00 0,00

AKTIVNOST A 100316

Izgradnja sortirnice

Funkcijska klas.: 051

Gospodarenje otpadom

3

RASHODI

POSLOVANJA 50.000,00 50.000,00

30.000,00

50.000,00 50.000,00

50.000,00 100,00 100,00 100,00

32 Materijalni rashodi 50.000,00 50.000,00

30.000,00

50.000,00 50.000,00

50.000,00 100,00 100,00 100,00

69 .1.3 323 Rashodi za usluge 50.000,00 50.000,00

30.000,00

50.000,00 50.000,00

50.000,00 100,00 100,00 100,00

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 2.300.000,00

1.100.000,00 -

1.100.000,00 - - 47,83 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 2.300.000,00

1.100.000,00 -

1.100.000,00 - - 47,83 0,00 0,00

69A .1.3 422 Oprema za ostale namjene 1.300.000,00

1.100.000,00

1.100.000,00 - - 84,62 0,00 0,00

423 Prijevozna sredstva 1.000.000,00

0,00 0,00 0,00

UKUPNO IZGRADNJA

SORTIRNICE 2.350.000,00

1.150.000,00

30.000,00

1.150.000,00 50.000,00

50.000,00 48,94 4,35 100,00

PROGRAM 1032

Prostorno uređenje

KAPITALNI PROJEKT

K100321 Prostorno

planska dokumentacija

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 367.167,96 481.431,93 -

481.431,93 50.000,00

50.000,00 131,12 10,39 100,00

41

Rashodi za nabavu

neproizvedene dugotrajne

im. 367.167,96 481.431,93 -

481.431,93 50.000,00

50.000,00 131,12 10,39 100,00

70 4.2. 412

Nematerijalna imovina-

prostorni planovi 367.167,96 481.431,93 -

481.431,93 50.000,00

50.000,00 131,12 10,39 100,00

UKUPNO PROSTORNO

PLANSKA

DOKUMENTACIJA 367.167,96 481.431,93 -

481.431,93 50.000,00

50.000,00 131,12 10,39 100,00

KAPITALNI PROJEKT

K100326 Arhitektonski

projekti

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 420.000,00 279.000,00

196.500,00

279.000,00 100.000,00

100.000,00 66,43 35,84 100,00

41

Rashodi za nabavu

neproizvedene dugotrajne

im. 420.000,00 279.000,00

196.500,00

279.000,00 100.000,00

100.000,00 66,43 35,84 100,00

71 .5.2 412

Nem. im.-arhitektonski

projekti 420.000,00 279.000,00

196.500,00

279.000,00 100.000,00

100.000,00 66,43 35,84 100,00

UKUPNO

ARHITEKTONSKI

PROJEKTI 420.000,00 279.000,00

196.500,00

279.000,00 100.000,00

100.000,00 66,43 35,84 100,00

PROGRAM 1033

Izgradnja komunalne

infrastrukture iz EU

fondova

KAPITALNI PROJEKT

K100251 Bike &boat

Funkcijska klas.: 062

Razvoj zajednice

3

RASHODI

POSLOVANJA - 65.806,13 -

65.806,13 354.310,50

245.650,88 0,00 538,42 69,33

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 698

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

31 Rashodi za zaposlene - 53.707,50 -

53.707,50 92.070,00

7.672,50 0,00 171,43 8,33

71A .5.2 311 Plaće - 45.825,00 -

45.825,00 78.558,00

6.546,00 0,00 171,43 8,33

71B .5.2 313 Doprinosi na plaće - 7.882,50 -

7.882,50 13.512,00

1.126,50 0,00 171,42 8,34

32 Materijalni rashodi - 12.098,63 -

12.098,63 262.240,50

237.978,38 0,00 2167,52 90,75

71C .5.2 321

Naknade troškova

zaposlenima - 1.417,50 -

1.417,50 2.430,00

202,50 0,00 171,43 8,33

71D .5.2 322

Rashodi za materijal i

energiju - 10.681,13 -

10.681,13 18.310,50

121.525,88 0,00 171,43 663,70

71E .5.2 323 Rashodi za usluge - - - - 183.750,00

116.250,00 0,00 0,00 63,27

71F .5.2 329

Ostali nespomenuti rashodi

poslovanja

 57.750,00 - 0,00 0,00 0,00

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE -

1.162.800,00

28.389,10

1.162.800,00 2.164.200,00 - 0,00 186,12 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine -

1.162.800,00

28.389,10

1.162.800,00 2.164.200,00 - 0,00 186,12 0,00

71G

.5.1,

5.2 421

Izgradnja biciklističke

staze

1.140.000,00

28.389,10

1.140.000,00 2.130.000,00 - 0,00 186,84 0,00

71H .5.2 421

Izgradnja biciklističke

staze - nadzor - 22.800,00 -

22.800,00 34.200,00 - 0,00 150,00 0,00

UKUPNO BIKE & BOAT -

1.228.606,13

28.389,10

1.228.606,13 2.518.510,50

245.650,88 0,00 204,99 9,75

GLAVNI PROGRAM

B04 Obnova stambeno-

komunalne

infrastrukture

PROGRAM 1040

Obnova stambeno-

komunalne

infrastrukture od

prodaje stanova Grada

KAPITALNI PROJEKT

K100231 Izgradnja

mrtvačnice

Funk. Klas.: 056 Poslovi

zašt.okol. koji nisu

drug.svrst.

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 125.000,00 - - - - - 0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 125.000,00 - - - - - 0,00 0,00 0,00

421

Građevinski objekti -

izgradnja mrtvačnice 125.000,00 - - - - - 0,00 0,00 0,00

UKUPNO IZGRADNJA

MRTVAČNICE 125.000,00 - - - - - 0,00 0,00 0,00

KAPITALNI PROJEKT

K100211 Izgradnja

prometnica

Funkcijska klas.: 045

Promet

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE - 600.000,00

160.627,41

600.000,00 - - 0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine - 600.000,00

160.627,41

600.000,00 - - 0,00 0,00 0,00

72 7.3. 421 Građevinski objekti - ceste - 600.000,00

160.627,41

600.000,00 - - 0,00 0,00 0,00

UKUPNO IZGRADNJA

PROMETNICA - 600.000,00

160.627,41

600.000,00 - - 0,00 0,00 0,00

KAPITALNI PROJEKT

K100221 Izgradnja javne

rasvjete

Funkcijska klas.: 062

Razvoj zajednice

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 349.000,00 100.000,00 -

100.000,00 120.000,00

120.000,00 28,65 120,00 100,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 349.000,00 100.000,00 -

100.000,00 120.000,00

120.000,00 28,65 120,00 100,00

73 7.3. 421

Građevinski objekti -

izgradnja JR 349.000,00 100.000,00 -

100.000,00 120.000,00

120.000,00 28,65 120,00 100,00

UKUPNO IZGRADNJA

JAVNE RASVJETE 349.000,00 100.000,00 -

100.000,00 120.000,00

120.000,00 28,65 120,00 100,00

PROGRAM 1041

Obnova stambeno-

komunalne

infrastrukture od

prodaje stanova RH

KAPITALNI PROJEKT

K100231 Izgradnja

mrtvačnice

Funk. Klas.: 056 Poslovi

zašt.okol. koji nisu

drug.svrst.

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 699

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 561.363,98

1.280.790,38

749.568,68

1.280.790,38 220.000,00

220.000,00 228,16 17,18 100,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 561.363,98

1.280.790,38

749.568,68

1.280.790,38 220.000,00

220.000,00 228,16 17,18 100,00

74 7.2. 421

Građevinski objekti -

izgradnja mrtvačnice 561.363,98

1.280.790,38

749.568,68

1.280.790,38 220.000,00

220.000,00 228,16 17,18 100,00

UKUPNO IZGRADNJA

MRTVAČNICE 561.363,98

1.280.790,38

749.568,68

1.280.790,38 220.000,00

220.000,00 228,16 17,18 100,00

UKUPNO RAZDJEL

002 23.912.672,89

36.643.334,87

9.124.746,37

36.192.334,87 58.883.042,90

48.259.558,28 151,35 162,69 81,96

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

AKTIVNOST A100502

Poduzetnički centar

Funkcijska klas. : 049

Ostali ekonomski poslovi

3

RASHODI

POSLOVANJA 110.000,00 20.000,00

12.522,50

20.000,00 50.000,00

50.000,00 18,18 250,00 100,00

35 Subvencije 110.000,00 20.000,00

12.522,50

20.000,00 50.000,00

50.000,00 18,18 250,00 100,00

75 4.4. 352

Subvencije obrtnicima i

poljoprivrednicima 110.000,00 20.000,00

12.522,50

20.000,00 50.000,00

50.000,00 18,18 250,00 100,00

UKUPNO

PODUZETNIČKI

CENTAR 110.000,00 20.000,00

12.522,50

20.000,00 50.000,00

50.000,00 18,18 250,00 100,00

AKTIVNOST A100504

Baranjska razvojna

agencija Grada Belog

Manastira

Funkcijska klas. : 049

Ostali ekonomski poslovi

3

RASHODI

POSLOVANJA 194.506,00 257.744,00

213.647,97

257.744,00 383.484,00

450.345,00 132,51 148,78 117,44

31 Rashodi za zaposlene 139.790,00 194.947,00

161.844,70

194.947,00 312.344,00

395.405,00 139,46 160,22 126,59

76

4.4.,

5.2. 311 Plaće za redovan rad 118.586,00 178.663,00

148.364,76

178.663,00 266.505,00

337.376,00 150,66 149,17 126,59

312 Ostali rashodi za zaposlene 5.000,00 - - - - - 0,00 0,00 0,00

77 5.2. 313 Doprinosi na plaće 16.204,00 16.284,00

13.479,94

16.284,00 45.839,00

58.029,00 100,49 281,50 126,59

32 Materijalni rashodi 53.816,00 62.097,00

51.136,25

62.097,00 53.140,00

53.140,00 115,39 85,58 100,00

78 5.2. 321

Naknade troškova

zaposlenima 15.000,00 12.600,00

9.086,38

12.600,00 12.400,00

12.400,00 84,00 98,41 100,00

79 5.2. 322

Rashodi za materijal i

energiju 4.950,00 6.697,00

5.665,85

6.697,00 8.000,00

8.000,00 135,29 119,46 100,00

80 5.2. 323 Rashodi za usluge 24.370,00 36.300,00

32.693,59

36.300,00 25.740,00

25.740,00 148,95 70,91 100,00

324

Naknade troškova

osobama izvan radnog

odnosa 6.372,00

0,00 0,00 0,00

81 5.2. 329

Ostali nespomenuti rashodi

poslovanja 3.124,00 6.500,00

3.690,43

6.500,00 7.000,00

7.000,00 208,07 107,69 100,00

34 Financijski rashodi 900,00 700,00

667,02

700,00 18.000,00

1.800,00 77,78 2571,43 10,00

82 5.2. 343 Osatali financijski rashodi 900,00 700,00

667,02

700,00 18.000,00

1.800,00 77,78 2571,43 10,00

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 15.307,00 - - - - - 0,00 0,00 0,00

41 Nematerijalna imovina 6.762,00 - - - - - 0,00 0,00 0,00

83

412 Licence 6.762,00 - - -

0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

opreme 8.545,00 - - - - - 0,00 0,00 0,00

422 Postrojenja i oprema 8.545,00 - - - - - 0,00 0,00 0,00

UKUPNO RAZVOJNA

AGENCIJA 209.813,00 257.744,00

213.647,97

257.744,00 383.484,00

450.345,00 122,84 148,78 117,44

AKTIVNOST A101504

Djelatnost Baranjske

razvojne agencije Grada

Belog Manastira

financirana iz drugih

izvora

Funkcijska klas. : 049

Ostali ekonomski poslovi

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 700

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

3

RASHODI

POSLOVANJA - 45.798,00

19.583,00

45.798,00 7.500,00

10.000,00 0,00 16,38 133,33

31 Rashodi za zaposlene - 5.000,00 -

5.000,00 7.500,00

10.000,00 0,00 150,00 133,33

84 3.1. 312 Ostali rashodi za zaposlene

 5.000,00 -

5.000,00 7.500,00

10.000,00 0,00 150,00 133,33

32 Materijalni rashodi - 39.888,00

19.333,00

39.888,00 - - 0,00 0,00 0,00

85 3.1. 321

Naknade troškova

zaposlenima

 7.900,00

3.012,00

7.900,00

0,00 0,00 0,00

85A

3.1.,

1.6 322

Rashodi za materijal i

energiju

 778,00

778,00

0,00 0,00 0,00

85B .5.7 323 Rashodi za usluge

 10.475,00

10.475,00

0,00 0,00 0,00

86 5.8. 324

Naknade troškova

osobama izvan radnog

odnosa

 20.735,00

16.321,00

20.735,00

0,00 0,00 0,00

34 Financijski rashodi - 910,00

250,00

910,00 - - 0,00 0,00 0,00

87 1.6. 343 Osatali financijski rashodi

 910,00

250,00

910,00

0,00 0,00 0,00

UKUPNO RAZVOJNA

AGENCIJA IZ DRUGIH

IZVORA - 45.798,00

19.583,00

45.798,00 7.500,00

10.000,00 0,00 16,38 133,33

UKUPNO BARANJSKA

RAZVOJNA AGENCIJA 209.813,00 303.542,00

233.230,97

303.542,00 390.984,00

460.345,00 144,67 128,81 117,74

AKTIVNOST A100503

Subvencioniranje

poduzetništva

Funkcijska klas. : 049

Ostali ekonomski poslovi

3

RASHODI

POSLOVANJA 250.000,00 250.000,00

22.758,42

250.000,00 100.000,00

100.000,00 100,00 40,00 100,00

35 Subvencije 250.000,00 250.000,00

22.758,42

250.000,00 100.000,00

100.000,00 100,00 40,00 100,00

88 4.4. 352

Subvencije obrtnicima,

malim i srednjim

poduzetnicima 250.000,00 250.000,00

22.758,42

250.000,00 100.000,00

100.000,00 100,00 40,00 100,00

5

IZDACI ZA

FINANCIJSKU

IMOVINU I OTPLATE

ZAJMOVA 643.000,00 543.000,00

542.895,46

543.000,00 543.000,00

543.000,00 84,45 100,00 100,00

53

Izdaci za dionice i udjele u

glavnici 643.000,00 543.000,00

542.895,46

543.000,00 543.000,00

543.000,00 84,45 100,00 100,00

89 4.6. 534

Dionice i udjeli u glavnici

trg. dr. izvan javnog

sektora 643.000,00 543.000,00

542.895,46

543.000,00 543.000,00

543.000,00 84,45 100,00 100,00

UKUPNO

SUBVENCIONIRANJE

PODUZETNIŠTVA 893.000,00 793.000,00

565.653,88

793.000,00 643.000,00

643.000,00 88,80 81,08 100,00

AKTIVNOST A100501:

Poduzetnička zona

Funkcijska klas.: 044

Proizvodnja

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 60.000,00 - - - - - 0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 60.000,00 - - - - - 0,00 0,00 0,00

421

Građevinski objekti-

poduzetnička zona 60.000,00 - - - - - 0,00 0,00 0,00

UKUPNO

PODUZETNIČKA ZONA 60.000,00 - - - - - 0,00 0,00 0,00

PROGRAM 1051 Razvoj

poljoprivrede

AKTIVNOST A100511

Subvencioniranje

poljoprivrednih

projekata

Funkcijska klas. : 042

Poljoprivreda

3

RASHODI

POSLOVANJA 350.000,00 300.000,00

299.771,00

300.000,00 300.000,00

300.000,00 85,71 100,00 100,00

35 Subvencije 350.000,00 300.000,00

299.771,00

300.000,00 300.000,00

300.000,00 85,71 100,00 100,00

90 7.1. 352

Subvencije obrtnicima,

malim i srednjim

poduzetnicima 350.000,00 300.000,00

299.771,00

300.000,00 300.000,00

300.000,00 85,71 100,00 100,00

UKUPNO

SUBVENCIONIRANJE

POLJOPRIVREDE 350.000,00 300.000,00

299.771,00

300.000,00 300.000,00

300.000,00 85,71 100,00 100,00

PROGRAM 1052

Turzam

AKTIVNOST A100521

Turistička promocija

Grada

Funkcijska klas.: 047

Turizam

3

RASHODI

POSLOVANJA 120.000,00 200.000,00

155.989,95

200.000,00 70.000,00

70.000,00 166,67 35,00 100,00

38 Ostali rashodi 120.000,00 200.000,00

155.989,95

200.000,00 70.000,00

70.000,00 166,67 35,00 100,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 701

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

91

4.5,

4.4,

1.1 381 Tekuće donacije 120.000,00 200.000,00

155.989,95

200.000,00 70.000,00

70.000,00 166,67 35,00 100,00

UKUPNO TURIZAM 120.000,00 200.000,00

155.989,95

200.000,00 70.000,00

70.000,00 166,67 35,00 100,00

KAPITALNI

PROJEKT: K 100522

Hologramska baka u

Etnološkom centru

baranjske baštine

Funkcijska klas.: 047

Turizam

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 234.375,00

 -

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 234.375,00

 -

422 Postrojenja i oprema 234.375,00

UKUPNO PROJEKT

HOLOGRAMSKA BAKA

U ECBB 234.375,00 - - - - -

KAPITALNI

PROJEKT: K 100523

Walking bike - faza 1

Funkcijska klas.: 047

Turizam

3

RASHODI

POSLOVANJA 100.437,50 - - - - -

32 Materijalni rashodi 100.437,50 - - - - -

322

Rashodi za materijal i

energiju 33.187,50

323 Rashodi za usluge 67.250,00

UKUPNO PROJEKT

WALKING BIKE 100.437,50 - - - - -

AKTIVNOST A100523

Djelatnost objekta ECBB

Funkcijska klas.: 047

Turizam

3

RASHODI

POSLOVANJA 35.000,00 99.000,00

79.699,28

104.000,00 60.000,00

60.000,00 297,14 57,69 100,00

32 Materijalni rashodi 35.000,00 99.000,00

79.699,28

104.000,00 60.000,00

60.000,00 297,14 57,69 100,00

92 .1.5 322

Rashodi za materijal i

energiju 10.000,00 52.000,00

37.996,71

50.000,00 20.000,00

20.000,00 500,00 40,00 100,00

93 .1.5 323 Rashodi za usluge 25.000,00 47.000,00

41.702,57

54.000,00 40.000,00

40.000,00 216,00 74,07 100,00

UKUPNO DJELATNOST

OBJEKTA ECBB 35.000,00 99.000,00

79.699,28

104.000,00 60.000,00

60.000,00 297,14 57,69 100,00

PROGRAM 1053 Rad

proizvođačkih udruga

AKTIVNOST A100531

Aktivnosti gospodarskih

udruga

Funkcijska klas. : 049

Ostali ekonomski poslovi

3

RASHODI

POSLOVANJA 8.000,00 17.500,00

17.500,00

17.500,00 20.000,00

20.000,00 218,75 114,29 100,00

38 Ostali rashodi 8.000,00 17.500,00

17.500,00

17.500,00 20.000,00

20.000,00 218,75 114,29 100,00

94 5.2. 381

Aktivnosti

gospodarstvenih udruga 8.000,00 17.500,00

17.500,00

17.500,00 20.000,00

20.000,00 218,75 114,29 100,00

UKUPNO

GOSPODARSKE

UDRUGE 8.000,00 17.500,00

17.500,00

17.500,00 20.000,00

20.000,00 218,75 114,29 100,00

UKUPNO GLAVA 01 2.120.625,50

1.733.042,00

1.364.367,58

1.738.042,00 1.533.984,00

1.603.345,00 81,96 88,26 104,52

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 262.000,00 204.000,00

177.295,50

204.000,00 250.000,00

250.000,00 77,86 122,55 100,00

38 Ostali rashodi 262.000,00 204.000,00

177.295,50

204.000,00 250.000,00

250.000,00 77,86 122,55 100,00

95 .1.1 381 Aktivnosti udruga u kulturi 262.000,00 204.000,00

177.295,50

204.000,00 250.000,00

250.000,00 77,86 122,55 100,00

UKUPNO DJELATNOST

UDRUGA U KULTURI 262.000,00 204.000,00

177.295,50

204.000,00 250.000,00

250.000,00 77,86 122,55 100,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 702

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

AKTIVNOST A100608

Kulturne manifestacije u

Gradu

Funkcijska klas.: 082

Službe kulture

3

RASHODI

POSLOVANJA 500.000,00 500.000,00

410.572,77

500.000,00 350.000,00

350.000,00 100,00 70,00 100,00

32 Materijalni rashodi 500.000,00 500.000,00

410.572,77

500.000,00 350.000,00

350.000,00 100,00 70,00 100,00

96 .1.1 329 Proslava Dana grada 50.000,00 50.000,00

8.000,00

50.000,00 50.000,00

50.000,00 100,00 100,00 100,00

97 .1.1 329

Ostale svečanosti,

sponzorstva i memorijali 450.000,00 450.000,00

402.572,77

450.000,00 300.000,00

300.000,00 100,00 66,67 100,00

UKUPNO KULTURNE

MANIFESTACIJE 500.000,00 500.000,00

410.572,77

500.000,00 350.000,00

350.000,00 100,00 70,00 100,00

AKTIVNOST A100609

Religija

Funkcijska klas.:084

Religijske i druge službe

zajednice

3

RASHODI

POSLOVANJA 200.000,00 300.000,00

300.000,00

300.000,00 50.000,00

50.000,00 150,00 16,67 100,00

38 Donacije i ostali rashodi 200.000,00 300.000,00

300.000,00

300.000,00 50.000,00

50.000,00 150,00 16,67 100,00

98 .1.1 381

Tekuće donacije u novcu

vjerskim zajednicama 200.000,00 300.000,00

300.000,00

300.000,00 50.000,00

50.000,00 150,00 16,67 100,00

UKUPNO RELIGIJA 200.000,00 300.000,00

300.000,00

300.000,00 50.000,00

50.000,00 150,00 16,67 100,00

PRORAČUNSKI

KORISNIK 35263

GRADSKA KNJIŽNICA

AKTIVNOST A100601

Djelatnost Gradske

knjižnice

Funkcijska klas.: 082

Službe kulture

3

RASHODI

POSLOVANJA 946.902,16 950.295,04

741.738,54

950.295,04 953.688,16

957.081,04 100,36 100,36 100,36

31 Rashodi za zaposlene 737.402,16 740.795,04

616.640,92

740.795,04 744.188,16

747.581,04 100,46 100,46 100,46

99

5.2.,

1.5 311 Plaće 629.182,80 632.077,56

526.144,05

632.077,56 634.972,80

637.867,92 100,46 100,46 100,46

100 5.2. 313 Doprinosi na plaće 108.219,36 108.717,48

90.496,87

108.717,48 109.215,36

109.713,12 100,46 100,46 100,46

32 Materijalni rashodi 205.500,00 205.500,00

123.489,07

205.500,00 205.500,00

205.500,00 100,00 100,00 100,00

101 5.2. 321

Naknade troškova

zaposlenima 45.000,00 45.000,00

27.643,11

45.000,00 45.000,00

45.000,00 100,00 100,00 100,00

102 5.2. 322

Rashodi za materijal i

energiju 30.500,00 30.500,00

14.331,14

30.500,00 30.500,00

30.500,00 100,00 100,00 100,00

103 5.2. 323 Rashodi za usluge 112.500,00 112.500,00

75.579,11

112.500,00 112.500,00

112.500,00 100,00 100,00 100,00

104 5.2. 329

Ostali nespomenuti rashodi

poslovanja 17.500,00 17.500,00

5.935,71

17.500,00 17.500,00

17.500,00 100,00 100,00 100,00

34 Financijski rashodi 4.000,00 4.000,00

1.608,55

4.000,00 4.000,00

4.000,00 100,00 100,00 100,00

105 5.2. 343 Ostali financijski rashodi 4.000,00 4.000,00

1.608,55

4.000,00 4.000,00

4.000,00 100,00 100,00 100,00

UKUPNO DJELATNOST

GRADSKE KNJIŽNICE 946.902,16 950.295,04

741.738,54

950.295,04 953.688,16

957.081,04 100,36 100,36 100,36

AKTIVNOST A101601

Djelatnost Gradske

knjižnice financirana iz

drugih izvora

Funkcijska klas.: 082

Službe kulture

3

RASHODI

POSLOVANJA 184.320,28 240.641,91

116.875,55

240.641,91 180.070,28

180.070,28 130,56 74,83 100,00

31 Rashodi za zaposlene 98.320,28 116.349,97

91.428,05

116.349,97 97.070,28

97.070,28 118,34 83,43 100,00

106 .5.7 311 Plaće 82.824,48 84.343,03

70.544,45

84.343,03 82.824,48

82.824,48 101,83 98,20 100,00

312 Ostali rashodi za zaposlene 1.250,00 17.500,00

8.750,00

17.500,00

1400,00 0,00 0,00

107 .5.7 313 Doprinosi na plaće 14.245,80 14.506,94

12.133,60

14.506,94 14.245,80

14.245,80 101,83 98,20 100,00

32 Materijalni rashodi 84.300,00 122.300,00

25.447,50

122.300,00 81.300,00

81.300,00 145,08 66,48 100,00

108

.5.7,

4.7 321

Naknade troškova

zaposlenima 14.000,00 27.900,00

17.282,50

27.900,00 20.000,00

20.000,00 199,29 71,68 100,00

109

.5.7,

4.7 322

Rashodi za materijal i

energiju 36.300,00 31.600,00

8.165,00

31.600,00 34.300,00

34.300,00 87,05 108,54 100,00

110

.5.7,

4.7 323 Rashodi za usluge 28.800,00 53.600,00 -

53.600,00 19.800,00

19.800,00 186,11 36,94 100,00

111

.5.7,

4.7 329

Ostali nespomenuti rashodi

poslovanja 5.200,00 9.200,00 -

9.200,00 7.200,00

7.200,00 176,92 78,26 100,00

34 Financijski rashodi 1.700,00 1.991,94 -

1.991,94 1.700,00

1.700,00 117,17 85,34 100,00

112

.5.7,

4.7,

1.6 343 Ostali financijski rashodi 1.700,00 1.991,94 -

1.991,94 1.700,00

1.700,00 117,17 85,34 100,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 703

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

UKUPNO DJELATNOST

GRADSKE KNJIŽNICE

IZ DRUGIH IZVORA 184.320,28 240.641,91

116.875,55

240.641,91 180.070,28

180.070,28 130,56 74,83 100,00

KAPITALNI

PROJEKT: K 100602

Nabava knjiga za

gradsku knjižnicu

Funkcijska klas.: 082

Službe kulture

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 86.000,00 86.000,00

86.000,00

86.000,00 86.000,00

86.000,00 100,00 100,00 100,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 86.000,00 86.000,00

86.000,00

86.000,00 86.000,00

86.000,00 100,00 100,00 100,00

113 5.2. 424

Knjige, umjetnička djela i

ostale izložbene vrijednosti 86.000,00 86.000,00

86.000,00

86.000,00 86.000,00

86.000,00 100,00 100,00 100,00

UKUPNO NABAVA

KNJIGA ZA GRADSKU

KNJIŽNICU 86.000,00 86.000,00

86.000,00

86.000,00 86.000,00

86.000,00 100,00 100,00 100,00

KAPITALNI

PROJEKT: K 101602

Nabava knjiga za

gradsku knjižnicu iz

drugih izvora

Funkcijska klas.: 082

Službe kulture

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 150.000,00 129.000,00

105.070,85

129.000,00 134.000,00

134.000,00 86,00 103,88 100,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 150.000,00 129.000,00

105.070,85

129.000,00 134.000,00

134.000,00 86,00 103,88 100,00

114

.5.5,

5.7 424

Knjige, umjetnička djela i

ostale izložbene vrijednosti 150.000,00 129.000,00

105.070,85

129.000,00 134.000,00

134.000,00 86,00 103,88 100,00

UKUPNO NABAVA

KNJIGA ZA GRADSKU

KNJIŽNICU 150.000,00 129.000,00

105.070,85

129.000,00 134.000,00

134.000,00 86,00 103,88 100,00

UKUPNO GRADSKA

KNJIŽNICA 1.367.222,44

1.405.936,95

1.049.684,94

1.405.936,95 1.353.758,44

1.357.151,32 102,83 96,29 100,25

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 735.908,00 762.088,00

504.251,15

762.088,00 750.969,00

768.584,00 103,56 98,54 102,35

31 Rashodi za zaposlene 316.468,00 314.088,00

251.671,21

314.088,00 291.729,00

293.189,00 99,25 92,88 100,50

115 5.2. 311 Plaće 247.446,00 265.945,00

214.872,13

265.945,00 248.916,00

250.161,00 107,48 93,60 100,50

115A 5.2. 312 Ostali rashodi za zaposlene 26.461,00 2.400,00 -

2.400,00 - - 9,07 0,00 0,00

116 5.2. 313 Doprinosi na plaće 42.561,00 45.743,00

36.799,08

45.743,00 42.813,00

43.028,00 107,48 93,59 100,50

32 Materijalni rashodi 413.440,00 442.000,00

249.192,58

442.000,00 452.880,00

468.653,00 106,91 102,46 103,48

321

Naknade troškova

zaposlenima 8.280,00 - - - - - 0,00 0,00 0,00

117 5.2. 322

Rashodi za materijal i

energiju 190.000,00 188.000,00

128.844,58

188.000,00 199.280,00

211.237,00 98,95 106,00 106,00

118 5.2. 323 Rashodi za usluge 180.000,00 194.000,00

100.695,28

194.000,00 190.000,00

190.000,00 107,78 97,94 100,00

119 5.2. 329

Ostali nespomenuti rashodi

poslovanja 35.160,00 60.000,00

19.652,72

60.000,00 63.600,00

67.416,00 170,65 106,00 106,00

34 Financijski rashodi 6.000,00 6.000,00

3.387,36

6.000,00 6.360,00

6.742,00 100,00 106,00 106,01

120 5.2. 343 Ostali financijski rashodi 6.000,00 6.000,00

3.387,36

6.000,00 6.360,00

6.742,00 100,00 106,00 106,01

UKUPNO DJELATNOST

CENTAR ZA KULTURU

B. M. 735.908,00 762.088,00

504.251,15

762.088,00 750.969,00

768.584,00 103,56 98,54 102,35

AKTIVNOST A101603

Djelatnost Centra za

kulturu B.Manastir

financirana iz drugih

izvora

Funkcijska klas.: 082

Službe kulture

3

RASHODI

POSLOVANJA 216.565,00 200.705,00

81.929,00

200.705,00 159.286,00

165.328,00 92,68 79,36 103,79

31 Rashodi za zaposlene 66.565,00 80.705,00

55.209,00

80.705,00 63.886,00

64.204,00 121,24 79,16 100,50

121 3.1. 311 Plaće 56.796,00 60.328,00

41.852,00

60.328,00 54.510,00

54.782,00 106,22 90,36 100,50

121A 3.1. 312 Ostali rashodi za zaposlene

 10.000,00

6.000,00

10.000,00

0,00 0,00 0,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 704

p

o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

122 3.1. 313 Doprinosi na plaće 9.769,00 10.377,00

7.357,00

10.377,00 9.376,00

9.422,00 106,22 90,35 100,49

32 Materijalni rashodi 150.000,00 120.000,00

26.720,00

120.000,00 95.400,00

101.124,00 80,00 79,50 106,00

122A 3.1. 321

Naknade troškova

zaposlenima 5.359,00 9.200,00

6.670,00

9.200,00

171,67 0,00 0,00

123 3.1. 322

Rashodi za materijal i

energiju 5.000,00 5.000,00 -

5.000,00 5.300,00

5.618,00 100,00 106,00 106,00

124 3.1. 323 Rashodi za usluge 114.895,00 70.800,00

20.050,00

70.800,00 63.600,00

67.416,00 61,62 89,83 106,00

324

Naknade troškova

osobama izvan radnog

odnosa 5.105,00

 - 0,00 0,00 0,00

125 3.1. 329

Ostali nespomenuti rashodi

poslovanja 19.641,00 35.000,00 -

35.000,00 26.500,00

28.090,00 178,20 75,71 106,00

UKUPNO DJELATNOST

CENTAR ZA KULTURU

B. M. FINANCIRANA IZ

DRUGIH IZVORA 216.565,00 200.705,00

81.929,00

200.705,00 159.286,00

165.328,00 92,68 79,36 103,79

KAPITALNI PROJEKT

K100604 Opremanje

prostora Centra za

kulturu

0,00 0,00 0,00

Funkcijska klas.: 082

Službe kulture

0,00 0,00 0,00

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 1.650,00 10.000,00 -

10.000,00 10.600,00

11.236,00 606,06 106,00 106,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 1.650,00 10.000,00 -

10.000,00 10.600,00

11.236,00 606,06 106,00 106,00

126 5.2. 422 Postrojenja i oprema 1.650,00 10.000,00 -

10.000,00 10.600,00

11.236,00 606,06 106,00 106,00

UKUPNO OPREMANJE

CENTRA ZA KULTURU

B. M. 1.650,00 10.000,00 -

10.000,00 10.600,00

11.236,00 606,06 106,00 106,00

UKUPNO CENTAR ZA

KULTURU BELI

MANASTIR 954.123,00 972.793,00

586.180,15

972.793,00 920.855,00

945.148,00 101,96 94,66 102,64

PRORAČUNSKI

KORISNIK 43837

UMJETNIČKA ŠKOLA

AKTIVNOST A100605

Djelatnost Umjetničke

škole Beli Manastir

Funkcijska klas.: 082

Službe kulture

3

RASHODI

POSLOVANJA 221.600,00 248.000,00

161.372,70

246.755,00 226.000,00

231.000,00 111,35 91,59 102,21

32 Materijalni rashodi 215.600,00 242.000,00

157.376,39

241.675,00 220.000,00

225.000,00 112,09 91,03 102,27

127 5.2. 321

Naknade troškova

zaposlenima 70.000,00 70.000,00

51.621,20

71.000,00 60.000,00

60.000,00 101,43 84,51 100,00

128 5.2. 322

Rashodi za materijal i

energiju 45.000,00 45.000,00

18.264,22

45.000,00 45.000,00

50.000,00 100,00 100,00 111,11

129 5.2. 323 Rashodi za usluge 75.600,00 95.000,00

68.396,33

96.175,00 80.000,00

80.000,00 127,22 83,18 100,00

130 5.2. 324

Naknade roškova osobama

izvan radnog odnosa

 10.000,00

4.800,24

6.000,00 - - 0,00 0,00 0,00

131 5.2. 329

Ostali nespomenuti rashodi

poslovanja 25.000,00 22.000,00

14.294,40

23.500,00 35.000,00

35.000,00 94,00 148,94 100,00

34 Financijski rashodi 6.000,00 6.000,00

3.996,31

5.080,00 6.000,00

6.000,00 84,67 118,11 100,00

132 5.2. 343 Ostali financijski rashodi 6.000,00 6.000,00

3.996,31

5.080,00 6.000,00

6.000,00 84,67 118,11 100,00

UKUPNO DJELATNOST

UMJET. ŠK. B.

MANASTIR 221.600,00 248.000,00

161.372,70

246.755,00 226.000,00

231.000,00 111,35 91,59 102,21

AKTIVNOST A101605

Djelatnost Umjetničke

škole Beli Manastir

financirana iz drugih

izvora

Funkcijska klas.: 082

Službe kulture

3

RASHODI

POSLOVANJA 147.800,00 164.300,00

44.545,56

164.300,00 106.000,00

109.000,00 111,16 64,52 102,83

32 Materijalni rashodi 147.300,00 164.300,00

44.545,56

164.300,00 106.000,00

109.000,00 111,54 64,52 102,83

133

4.7.,

5.7. 321

Naknade troškova

zaposlenima 12.000,00 30.000,00 -

30.000,00 35.000,00

35.000,00 250,00 116,67 100,00

134 4.7. 322

Rashodi za materijal i

energiju 10.500,00 7.000,00 -

5.500,00 13.000,00

12.000,00 52,38 236,36 92,31

135 4.7. 323 Rashodi za usluge 43.600,00 30.600,00

32.394,87

52.100,00 42.000,00

41.000,00 119,50 80,61 97,62

136

5.8,

4.7 324

Naknade roškova osobama

izvan radnog odnosa 16.000,00 18.000,00

2.675,19

18.000,00 8.000,00

8.000,00 112,50 44,44 100,00

137 4.7. 329

Ostali nespomenuti rashodi

poslovanja 65.200,00 78.700,00

9.475,50

58.700,00 8.000,00

13.000,00 90,03 13,63 162,50

34 Financijski rashodi 500,00 - - - - - 0,00 0,00 0,00

343 Ostali financijski rashodi 500,00 - - -

0,00 0,00 0,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 705

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

UKUPNO DJELATNOST

UMJET. ŠK. B.

MANASTIR

FINANCIRANA IZ

DRUGIH IZVORA 147.800,00 164.300,00

44.545,56

164.300,00 106.000,00

109.000,00 111,16 64,52 102,83

KAPITALNI PROJEKT

K100606 Nabavka

opreme za rad

Umjetničke škole

Funkcijska klas.: 082

Službe kulture

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 44.400,00 54.000,00

17.719,19

55.245,00 37.000,00

45.000,00 124,43 66,97 121,62

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 44.400,00 54.000,00

17.719,19

55.245,00 37.000,00

45.000,00 124,43 66,97 121,62

138 5.2. 422 Postrojenja i oprema 35.777,25 41.000,00

16.105,44

50.297,00 22.000,00

30.000,00 140,58 43,74 136,36

139 5.2. 424 Knjige i umjetnička djela 1.000,00 3.000,00

666,00

3.000,00 5.000,00

5.000,00 300,00 166,67 100,00

140 5.2. 426

Nematerijalna proizvedena

imovina-računalni

programi 7.622,75 10.000,00

947,75

1.948,00 10.000,00

10.000,00 25,56 513,35 100,00

UKUPNO OPREMA ZA

UMJETNIČKU ŠKOLU

B. M. 44.400,00 54.000,00

17.719,19

55.245,00 37.000,00

45.000,00 124,43 66,97 121,62

KAPITALNI PROJEKT

K101606 Nabavka

opreme za rad

Umjetničke škole

financirana iz drugih

izvora

Funkcijska klas.: 082

Službe kulture

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 264.539,59 311.245,29

55.725,07

311.245,29 96.400,00

88.400,00 117,66 30,97 91,70

41

Rashodi za nabavu

neproizvedene dugotrajne

imovine 12.000,00 7.000,00 -

7.000,00 - - 58,33 0,00 0,00

140A 4.7. 412 Nematerijalna imovina 12.000,00 7.000,00 -

7.000,00

58,33 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 252.539,59 304.245,29

55.725,07

304.245,29 96.400,00

88.400,00 120,47 31,68 91,70

141

4.7.,

6.1.

5.7. 422 Postrojenja i oprema 246.539,59 293.245,29

55.725,07

293.245,29 93.400,00

85.400,00 118,94 31,85 91,43

142 4.7. 424 Knjige i umjetnička djela 4.000,00 5.000,00 -

5.000,00 1.000,00

1.000,00 125,00 20,00 100,00

143 4.7. 426

Nematerijalna proizvedena

imovina-računalni

programi 2.000,00 6.000,00 -

6.000,00 2.000,00

2.000,00 300,00 33,33 100,00

UKUPNO OPREMA ZA

UMJETNIČKU ŠKOLU

B. M. FINANCIRANA IZ

DRUGIH IZVORA 264.539,59 311.245,29

55.725,07

311.245,29 96.400,00

88.400,00 117,66 30,97 91,70

UKUPNO UMJETNIČKA

ŠKOLA BELI

MANASTIR 678.339,59 777.545,29

279.362,52

777.545,29 465.400,00

473.400,00 114,62 59,86 101,72

UKUPNO GLAVA 02 3.961.685,03

4.160.275,24

2.803.095,88

4.160.275,24 3.390.013,44

3.425.699,32 105,01 81,49 101,05

GLAVA 03

DJELATNOST

ŠPORTA I

REKREACIJE

GLAVNI PROGRAM

C02 Jav. potrebe u

društvenim

djelatnostima grada B.

Manastira

PROGRAM 1061

Program športa

AKTIVNOST A100610

Javne potrebe u športu

Funkcijska klas.: 081

Službe rekreacije i športa

3

RASHODI

POSLOVANJA 760.000,00 820.000,00

717.861,00

820.000,00 800.000,00

800.000,00 107,89 97,56 100,00

38 Donacije i ostali rashodi 760.000,00 820.000,00

717.861,00

820.000,00 800.000,00

800.000,00 107,89 97,56 100,00

144 1.1. 381 Tekuće donacije 760.000,00 820.000,00

717.861,00

820.000,00 800.000,00

800.000,00 107,89 97,56 100,00

UKUPNO JAVNE

POTREBE U ŠPORTU 760.000,00 820.000,00

717.861,00

820.000,00 800.000,00

800.000,00 107,89 97,56 100,00

AKTIVNOST A100612

Djelatnost nastavno

športske dvorane Beli

Manastir

Funkcijska klas.: 081

Službe rekreacije i športa

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 706

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

3

RASHODI

POSLOVANJA 85.000,00 100.000,00

84.235,88

103.000,00 60.000,00

70.000,00 121,18 58,25 116,67

32 Materijalni rashodi 85.000,00 100.000,00

84.235,88

103.000,00 60.000,00

70.000,00 121,18 58,25 116,67

145 1.1. 322

Rashodi za materijal i

energiju 20.000,00 20.000,00

14.629,75

17.500,00 20.000,00

20.000,00 87,50 114,29 100,00

146 1.1. 323 Rashodi za usluge 65.000,00 80.000,00

69.606,13

85.500,00 40.000,00

50.000,00 131,54 46,78 125,00

UKUPNO DJELATNOST

NAST. ŠPORT.

DVORANE 85.000,00 100.000,00

84.235,88

103.000,00 60.000,00

70.000,00 121,18 58,25 116,67

KAPITALNI PROJEKT

K100613 Oprema za

održavanje nastavno

športske dvorane

Funkcijska klas.: 081

Službe rekreacije i športa

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 20.000,00 70.000,00

65.368,75

70.000,00 10.000,00

10.000,00 350,00 14,29 100,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 20.000,00 70.000,00

65.368,75

70.000,00 10.000,00

10.000,00 350,00 14,29 100,00

147 1.1. 422 Postrojenja i oprema 20.000,00 70.000,00

65.368,75

70.000,00 10.000,00

10.000,00 350,00 14,29 100,00

UKUPNO OPREMA ZA

ODRŽAVANJE

DVORANE 20.000,00 70.000,00

65.368,75

70.000,00 10.000,00

10.000,00 350,00 14,29 100,00

UKUPNO AKTIVNOST

NASTAVNO ŠPORTSKA

DVORANA 105.000,00 170.000,00

149.604,63

173.000,00 70.000,00

80.000,00 164,76 40,46 114,29

UKUPNO GLAVA 03 865.000,00 990.000,00

867.465,63

993.000,00 870.000,00

880.000,00 114,80 87,61 101,15

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

Program predškolskog

obrazovanja i školstva

AKTIVNOST A100621

Djelatnost dječijeg vrtića

"Cvrčak"

Funkcijska klas.: 091

Predškolsko i osn.

obrazovanje

3

RASHODI

POSLOVANJA 2.587.734,00

2.772.086,00

2.310.724,61

2.814.876,00 2.733.130,00

2.695.270,00 108,78 97,10 98,61

31 Rashodi za zaposlene 2.496.734,00

2.660.198,00

2.229.150,41

2.702.988,00 2.618.722,00

2.580.097,00 108,26 96,88 98,53

148 1.1. 311 Plaće 2.113.596,00

2.210.136,00

1.845.642,97

2.238.711,00 2.168.704,00

2.179.548,00 105,92 96,87 100,50

148A 1.1. 312 Ostali rashodi za zaposlene 19.600,00 69.918,00

66.057,67

79.218,00 77.000,00

25.667,00 404,17 97,20 33,33

149 .1.1 313 Doprinosi na plaće 363.538,00 380.144,00

317.449,77

385.059,00 373.018,00

374.882,00 105,92 96,87 100,50

32 Materijalni rashodi 91.000,00 111.888,00

81.574,20

111.888,00 114.408,00

115.173,00 122,95 102,25 100,67

150 .1.1 321

Naknade troškova

zaposlenima 10.000,00 30.000,00

13.553,00

30.000,00 31.800,00

31.800,00 300,00 106,00 100,00

151

5.2.,

1.1 322

Rashodi za materijal i

energiju 39.000,00 39.000,00

32.500,00

39.000,00 39.000,00

39.000,00 100,00 100,00 100,00

152 .1.1 323 Rashodi za usluge 31.000,00 30.888,00

25.740,00

30.888,00 30.888,00

30.888,00 99,64 100,00 100,00

153 .1.1 329

Ostali nespomenuti rashodi

poslovanja 11.000,00 12.000,00

9.781,20

12.000,00 12.720,00

13.485,00 109,09 106,00 106,01

UKUPNO DJELATNOST

DJEČJI VRTIĆ CVRČAK 2.587.734,00

2.772.086,00

2.310.724,61

2.814.876,00 2.733.130,00

2.695.270,00 108,78 97,10 98,61

AKTIVNOST A101621

Djelatnost dječijeg vrtića

"Cvrčak" financirana iz

drugih izvora

Funkcijska klas.: 091

Predškolsko i osn.

obrazovanje

3

RASHODI

POSLOVANJA 969.819,00 928.291,00

664.527,00

958.291,00 676.819,00

705.272,00 98,81 70,63 104,20

31 Rashodi za zaposlene 358.109,00 359.091,00

191.700,00

362.003,00 221.019,00

222.124,00 101,09 61,05 100,50

154 4.7. 311 Plaće 268.499,00 305.937,00

163.566,00

308.422,00 188.583,00

189.526,00 114,87 61,14 100,50

312 Ostali rashodi za zaposlene 42.905,00

0,00 0,00 0,00

155 4.7. 313 Doprinosi na plaće 46.705,00 53.154,00

28.134,00

53.581,00 32.436,00

32.598,00 114,72 60,54 100,50

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 707

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

32 Materijalni rashodi 598.710,00 556.200,00

463.532,00

583.288,00 445.200,00

471.912,00 97,42 76,33 106,00

156 4.7. 321

Naknade troškova

zaposlenima 61.280,00 9.000,00

2.869,00

6.500,00 9.540,00

10.112,00 10,61 146,77 106,00

157

4.7.,

5.6 322

Rashodi za materijal i

energiju 361.000,00 416.000,00

359.475,00

446.000,00 338.140,00

358.429,00 123,55 75,82 106,00

158 4.7. 323 Rashodi za usluge 151.000,00 124.500,00

95.926,00

125.088,00 95.400,00

101.124,00 82,84 76,27 106,00

158A 4.7. 324

Naknade roškova osobama

izvan radnog odnosa 21.430,00 4.700,00

4.684,00

4.700,00

21,93 0,00 0,00

159 4.7. 329

Ostali nespomenuti rashodi

poslovanja 4.000,00 2.000,00

578,00

1.000,00 2.120,00

2.247,00 25,00 212,00 105,99

34 Financijski rashodi 13.000,00 13.000,00

9.295,00

13.000,00 10.600,00

11.236,00 100,00 81,54 106,00

160 4.7. 343 Ostali financijski rashodi 13.000,00 13.000,00

9.295,00

13.000,00 10.600,00

11.236,00 100,00 81,54 106,00

UKUPNO DJELATNOST

DJEČJI VRTIĆ CVRČAK 969.819,00 928.291,00

664.527,00

958.291,00 676.819,00

705.272,00 98,81 70,63 104,20

KAPITALNI PROJEKT

K100622 Opremanje

prostora dječjeg vrtića

"Cvrčak"

Funkcijska klas.: 091

Predškolsko i osn.

obrazovanje

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE - - -

60.000,00 - - 0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine - - -

60.000,00 - - 0,00 0,00 0,00

160A 5.2. 422 Postrojenja i oprema - - -

60.000,00 - - 0,00 0,00 0,00

UKUPNO OPREMA

PROSTORA DJEČJEG

VRTIĆA - - -

60.000,00 - - 0,00 0,00 0,00

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 205.000,00 110.000,00

140.486,00

170.000,00 117.600,00

125.196,00 82,93 69,18 106,46

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 205.000,00 110.000,00

140.486,00

170.000,00 117.600,00

125.196,00 82,93 69,18 106,46

161 4.7. 422 Postrojenja i oprema 200.000,00 105.000,00

135.856,00

165.000,00 112.300,00

119.578,00 82,50 68,06 106,48

162 4.7. 424 Knjige i umjetnička djela 5.000,00 5.000,00

4.630,00

5.000,00 5.300,00

5.618,00 100,00 106,00 106,00

UKUPNO OPREMA

PROSTORA DJEČJEG

VRTIĆA FINANCIRANA

IZ DRUGIH IZVORA 205.000,00 110.000,00

140.486,00

170.000,00 117.600,00

125.196,00 82,93 69,18 106,46

UKUPNO DJEČJI VRTIĆ

CVRČAK 3.762.553,00

3.810.377,00

3.115.737,61

4.003.167,00 3.527.549,00

3.525.738,00 106,39 88,12 99,95

KAPITALNI PROJEKT

K100624 Rekonstrukcija

prostora dječjeg vrtića

"Cvrčak" za potrebe

jaslične skupine

Funkcijska klas.: 091

Predškolsko i osn.

obrazovanje

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE - 550.000,00

188.774,09

550.000,00 - - 0,00 0,00 0,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine - 550.000,00

188.774,09

550.000,00 - - 0,00 0,00 0,00

162A 5.2. 421

Poslovni objekti -

rekonstrukcija - 550.000,00

188.774,09

550.000,00

0,00 0,00 0,00

UKUPNO

REKONSTRUKCIJA

PROSTORA DJEČJEG

VRTIĆA - 550.000,00

188.774,09

550.000,00 - - 0,00 0,00 0,00

AKTIVNOST A100622

Stipendiranje naprednih

studenata

Funkcijska klas.:091

Predškolsko i osn.

obrazovanje

37

Naknade građan. i kuć. na

temelju osig. i dr. naknade 105.000,00 110.000,00

57.000,00

110.000,00 110.000,00

110.000,00 104,76 100,00 100,00

163 .1.1 372 Stipendije 105.000,00 110.000,00

57.000,00

110.000,00 110.000,00

110.000,00 104,76 100,00 100,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 708

p

o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

UKUPNO

STIPENDIRANJE

NAPREDNIH

STUDENATA 105.000,00 110.000,00

57.000,00

110.000,00 110.000,00

110.000,00 104,76 100,00 100,00

UKUPNO GLAVA 04 3.867.553,00

4.470.377,00

3.361.511,70

4.663.167,00 3.637.549,00

3.635.738,00 120,57 78,01 99,95

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 219.180,00 243.910,00

206.500,00

243.910,00 190.000,00

200.000,00 111,28 77,90 105,26

38 Ostali rashodi 219.180,00 243.910,00

206.500,00

243.910,00 190.000,00

200.000,00 111,28 77,90 105,26

164 .1.1 381

Tekuće donacije za rad

DVD-a 219.180,00 243.910,00

206.500,00

243.910,00 190.000,00

200.000,00 111,28 77,90 105,26

UKUPNO

VATROGASNA

ZAJEDNICA BARANJE 219.180,00 243.910,00

206.500,00

243.910,00 190.000,00

200.000,00 111,28 77,90 105,26

PRORAČUNSKI

KORISNIK 35302

JAVNA

PROFESIONALNA

VATROGASNA

POSTROJBA

AKTIVNOST A100630

Djelatnost JPVP

Funkcijska klas. : 032

Usluge protupožarne

zaštite

3

RASHODI

POSLOVANJA 3.214.955,46

3.289.796,29

2.838.659,46

3.289.796,00 3.409.000,00

3.466.696,05 102,33 103,62 101,69

31 Rashodi za zaposlene 2.960.955,46

3.035.796,29

2.622.625,09

3.035.796,00 3.152.000,00

3.209.696,05 102,53 103,83 101,83

165 5.2. 311 Plaće 2.347.616,10

2.155.796,29

1.861.907,39

2.179.624,70 2.470.000,00

2.527.696,05 92,84 113,32 102,34

166 5.2. 312 Ostali rashodi za zaposlene 39.000,00 270.000,00

255.589,71

261.082,00 62.000,00

62.000,00 669,44 23,75 100,00

167 5.2. 313 Doprinosi na plaće 574.339,36 610.000,00

505.127,99

595.089,30 620.000,00

620.000,00 103,61 104,19 100,00

32 Materijalni rashodi 250.000,00 250.000,00

213.417,83

250.334,00 253.000,00

253.000,00 100,13 101,06 100,00

168 5.2. 321

Naknade troškova

zaposlenima 95.617,93 95.000,00

86.191,87

93.543,69 98.000,00

98.000,00 97,83 104,76 100,00

169 5.2. 322

Rashodi za materijal i

energiju 80.000,00 80.000,00

71.598,20

81.545,95 80.000,00

80.000,00 101,93 98,10 100,00

170 5.2. 323 Rashodi za usluge 50.000,00 50.000,00

49.279,33

52.675,05 50.000,00

50.000,00 105,35 94,92 100,00

171 5.2. 329

Ostali nespomenuti rashodi

poslovanja 24.382,07 25.000,00

6.348,43

22.569,31 25.000,00

25.000,00 92,57 110,77 100,00

34 Financijski rashodi 4.000,00 4.000,00

2.616,54

3.666,00 4.000,00

4.000,00 91,65 109,11 100,00

172 5.2. 343 Ostali financijski rashodi 4.000,00 4.000,00

2.616,54

3.666,00 4.000,00

4.000,00 91,65 109,11 100,00

UKUPNO JPVP 3.214.955,46

3.289.796,29

2.838.659,46

3.289.796,00 3.409.000,00

3.466.696,05 102,33 103,62 101,69

AKTIVNOST A101630

Djelatnost JPVP iz

drughih izvora

financiranja

Funkcijska klas. : 032

Usluge protupožarne

zaštite

3

RASHODI

POSLOVANJA 335.899,25 497.802,00

89.575,00

196.009,14 493.802,00

493.802,00 58,35 251,93 100,00

31 Rashodi za zaposlene 126.700,00 175.802,00

30.471,00

52.000,00 175.802,00

175.802,00 41,04 338,08 100,00

173 6.1. 311 Plaće 10.000,00 130.000,00

5.797,00

50.000,00 130.000,00

130.000,00 500,00 260,00 100,00

174 6.1. 312 Ostali rashodi za zaposlene 111.700,00 13.250,00

24.674,00 - 13.250,00

13.250,00 0,00 0,00 100,00

175 6.1. 313 Doprinosi na plaće 5.000,00 32.552,00 -

2.000,00 32.552,00

32.552,00 40,00 1627,60 100,00

32 Materijalni rashodi 208.699,25 321.000,00

58.092,00

144.009,14 317.000,00

317.000,00 69,00 220,12 100,00

176

6.1.,

3.1. 321

Naknade troškova

zaposlenima 31.000,00 40.000,00 -

10.000,00 40.000,00

40.000,00 32,26 400,00 100,00

177

6.1.,

3.1. 322

Rashodi za materijal i

energiju 92.999,25 165.000,00

21.028,00

81.134,14 165.000,00

165.000,00 87,24 203,37 100,00

178

6.1.,

3.1. 323 Rashodi za usluge 70.000,00 74.000,00

33.315,00

45.875,00 70.000,00

70.000,00 65,54 152,59 100,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 709

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

179

6.1.,

3.1. 329

Ostali nespomenuti rashodi

poslovanja 14.700,00 42.000,00

3.749,00

7.000,00 42.000,00

42.000,00 47,62 600,00 100,00

34 Financijski rashodi 500,00 1.000,00

1.012,00 - 1.000,00

1.000,00 0,00 0,00 100,00

180 6.1. 343 Ostali financijski rashodi 500,00 1.000,00

1.012,00 - 1.000,00

1.000,00 0,00 0,00 100,00

UKUPNO JPVP IZ

DRUGIH IZVORA

FINANCIRANJA 335.899,25 497.802,00

89.575,00

196.009,14 493.802,00

493.802,00 58,35 251,93 100,00

KAPITALNI

PROJEKT: K100632

Opremanje profesionalne

vatrogasne postrojbe

Funkcijska klas. : 032

Usluge protupožarne

zaštite

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 74.516,22 80.000,00

65.000,00

151.750,00 60.000,00

60.000,00 203,65 39,54 100,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 74.516,22 80.000,00

65.000,00

151.750,00 60.000,00

60.000,00 203,65 39,54 100,00

181 5.2. 422 Postrojenja i oprema 43.748,97 80.000,00

65.000,00

151.750,00 10.000,00

10.000,00 346,87 6,59 100,00

182 5.4. 423 Prijevozna sredstva 30.767,25 - - - 50.000,00

50.000,00 0,00 0,00 100,00

UKUPNO OPREMANJE

JPVP 74.516,22 80.000,00

65.000,00

151.750,00 60.000,00

60.000,00 203,65 39,54 100,00

KAPITALNI

PROJEKT: K101632

Opremanje profesionalne

vatrogasne postrojbe iz

drugih izvora

financiranja

Funkcijska klas. : 032

Usluge protupožarne

zaštite

4

RASHODI ZA NABAVU

NEFINANCIJSKE

IMOVINE 51.613,75 155.000,00

103.506,00

35.000,00 155.000,00

155.000,00 67,81 442,86 100,00

42

Rashodi za nabavu

proizvedene dugotrajne

imovine 51.613,75 85.000,00

103.506,00

25.000,00 135.000,00

155.000,00 48,44 540,00 114,81

183 3.1. 422 Postrojenja i oprema 51.613,75 85.000,00

103.506,00

25.000,00 30.000,00

30.000,00 48,44 120,00 100,00

423 Prijevozna sredstva

 105.000,00

125.000,00 0,00 0,00 119,05

45

Rashodi za dodatna

ulaganja na nefinancijskoj

im. - 70.000,00 -

10.000,00 20.000,00 - 0,00 200,00 0,00

184 3.1. 451

Dodatna ulaganja na

građevinskim objektima

 70.000,00 -

10.000,00 20.000,00 - 0,00 200,00 0,00

UKUPNO OPREMANJE

JPVP IZ DRUGIH

IZVORA 51.613,75 155.000,00

103.506,00

35.000,00 155.000,00

155.000,00 67,81 442,86 100,00

UKUPNO JPVP 3.676.984,68

4.022.598,29

3.096.740,46

3.672.555,14 4.117.802,00

4.175.498,05 99,88 112,12 101,40

UKUPNO GLAVA 05 3.896.164,68

4.266.508,29

3.303.240,46

3.916.465,14 4.307.802,00

4.375.498,05 100,52 109,99 101,57

GLAVA 06

DJELATNOST

ZDRAVSTVA I

SOCIJALNE SKRBI

GLAVNI PROGRAM

C02 Jav. potrebe u

društvenim

djelatnostima grada B.

Manastira

PROGRAM 1064

Program zdravstva

AKTIVNOST A100640

Zdravstvo

Funkcijska klas.:076 Ostali

poslovi i usluge zdravstva

3

RASHODI

POSLOVANJA 350.000,00 600.000,00

361.720,38

540.000,00 350.000,00

350.000,00 154,29 64,81 100,00

32 Materijalni rashodi 350.000,00 600.000,00

361.720,38

540.000,00 350.000,00

350.000,00 154,29 64,81 100,00

185 4.1. 323

Rashodi za usluge-

deratizacija i

higijeničarske službe 350.000,00 600.000,00

361.720,38

540.000,00 350.000,00

350.000,00 154,29 64,81 100,00

UKUPNO ZDRAVSTVO 350.000,00 600.000,00

361.720,38

540.000,00 350.000,00

350.000,00 154,29 64,81 100,00

PROGRAM 1065

Program socijalne skrbi

AKTIVNOST A100650

Socijalna zaštita

Funkc. Klas.:109

Aktiv.soc.zašt. koji nisu

drugdje svrstani

3

RASHODI

POSLOVANJA 1.492.900,00

1.616.400,00

1.260.882,14

1.558.110,00 1.371.000,00

1.363.000,00 104,37 87,99 99,42

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 710

p
o
zi

ci
ja

ši
f.

 i
zv

o
ra

k
o
n

to

RASHODI/IZDACI 2016. 2017.
IZVRŠENJE

31.10.2017.

REBALANS

2017.
2018. 2019.

INDEKS

17/16

INDEKS

18/17

INDEKS

19/18

32 Materijalni rashodi 70.000,00 70.000,00

87.077,90

70.000,00 70.000,00

70.000,00 100,00 100,00 100,00

186 5.2. 329

Pokriće pogrebnih

troškova 10.000,00 10.000,00 -

10.000,00 10.000,00

10.000,00 100,00 100,00 100,00

187 5.2. 329

Ljetovanje djece u

ljetovalištu Dramalj 60.000,00 60.000,00

87.077,90

60.000,00 60.000,00

60.000,00 100,00 100,00 100,00

37

Naknade građan. i kuć. na

temelju osig. i dr. naknade 1.422.900,00

1.546.400,00

1.173.804,24

1.488.110,00 1.301.000,00

1.293.000,00 104,58 87,43 99,39

188 5.2. 372 Stipendije 86.000,00 96.000,00

49.000,00

90.000,00 96.000,00

96.000,00 104,65 106,67 100,00

189 5.2. 372

Subvencija tr. prijevoza za

učenike srednjih škola 62.000,00 60.000,00

43.323,80

55.000,00 20.000,00

20.000,00 88,71 36,36 100,00

189A

1.1.,

5.4 372

Subvencija troškova

nabavke školskog pribora

 180.000,00

167.710,00

167.710,00

190 5.2. 372 Participacija u cijeni vrtića 72.000,00 72.000,00

60.000,00

72.000,00 72.000,00

72.000,00 100,00 100,00 100,00

191 5.2. 372

Subvencije stanarina i

komunalne naknade 400.000,00 340.000,00

238.850,62

330.000,00 350.000,00

350.000,00 82,50 106,06 100,00

192 5.2. 372

Subvencija za komunalno

opremanje za branitelje 10.000,00 10.000,00 -

10.000,00 10.000,00

10.000,00 100,00 100,00 100,00

193 5.2. 372

Naknade građanima u

novcu - umirovljenici,

uskrsnica 196.800,00 192.300,00

192.300,00

192.300,00 200.000,00

200.000,00 97,71 104,00 100,00

194 5.2. 372

Jednokratna novčana

pomoć soc. ugroženom

stanovništvu 53.100,00 53.100,00

53.100,00

53.100,00 55.000,00

55.000,00 100,00 103,58 100,00

195 5.2. 372

Jednokratna novčana

pomoć soc. ugroženoj

djeci 8.000,00 8.000,00

7.619,82

8.000,00 8.000,00 - 100,00 100,00 0,00

196 5.2. 372

Subvencija troškova

prehrane za učenike osnov.

škola 25.000,00 25.000,00 - - - - 0,00 0,00 0,00

197 5.2. 372

Naknade za opremu za

novorođenčad 70.000,00 70.000,00

56.000,00

70.000,00 50.000,00

50.000,00 100,00 71,43 100,00

198 5.3. 372

Naknade građanima u

novcu za troškove ogrijeva 440.000,00 440.000,00

305.900,00

440.000,00 440.000,00

440.000,00 100,00 100,00 100,00

UKUPNO SOCIJALNA

ZAŠTITA 1.492.900,00

1.616.400,00

1.260.882,14

1.558.110,00 1.371.000,00

1.363.000,00 104,37 87,99 99,42

AKTIVNOST A100651

Djelatnost udruga na

području socijalne zaštite

Funkc. Klas.:109

Aktiv.soc.zašt. koji nisu

drugdje svrstani

3

RASHODI

POSLOVANJA 252.363,00 240.584,00

226.310,73

240.584,00 245.513,00

249.363,00 95,33 102,05 101,57

38 Ostali rashodi 252.363,00 240.584,00

226.310,73

240.584,00 245.513,00

249.363,00 95,33 102,05 101,57

199 5.2. 381

Hrvatska gorska služba

spašavanja, stanica Osijek 8.000,00 8.000,00

8.000,00

8.000,00 8.000,00

8.000,00 100,00 100,00 100,00

200 5.2. 381

Hrvatski crveni križ - GO

Beli Manastir 69.363,00 79.584,00

65.310,73

79.584,00 72.513,00

76.363,00 114,74 91,12 105,31

201 5.2. 381

Aktivnosti udruga na

području socijalne zaštite 175.000,00 153.000,00

153.000,00

153.000,00 165.000,00

165.000,00 87,43 107,84 100,00

UKUPNO UDRUGE NA

PODRUČJU SOC.

ZAŠTITE 252.363,00 240.584,00

226.310,73

240.584,00 245.513,00

249.363,00 95,33 102,05 101,57

UKUPNO GLAVA 06 2.095.263,00

2.456.984,00

1.848.913,25

2.338.694,00 1.966.513,00

1.962.363,00 111,62 84,09 99,79

UKUPNO RAZDJEL

003 16.806.291,21

18.077.186,53

13.548.594,50

17.809.643,38 15.705.861,44

15.882.643,37 105,97 88,19 101,13

UKUPNO RASHODI 48.417.021,80

63.371.273,48

29.595.288,12

62.570.506,62 81.312.706,60

71.166.516,92 129,23 129,95 87,52

 - -

PRORAČUNSKI

KORISNICI

2.782.783,20

1.421.823,03

2.450.990,34 2.126.477,28

2.166.068,28

GRAD

60.588.490,28

28.173.465,09

60.119.516,28 79.186.229,32

69.000.448,64

- 0,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 711

 FINANCIJSKI PLAN – Procjena prihoda i primitaka za 2017. u kunama

 Izvor prihoda i

 primitaka

Oznaka rač.

iz računskog plana

2017.

Opći prihodi i

primici

Vlastiti

prihodi

Prihodi za

posebne

namjene

Pomoći Donacije

Prihodi od

nefinancijske

imovine i

nadoknade šteta

s osnova

osiguranja

Namjenski primici od

zaduživanja

611 7.310.000,00

613 625.000,00

614 230.000,00

632

1.044.315,21

 633 16.859.726,27

634 1.068.550,00

635 125.185,00

638 15.056.169,34

641 75.075,00

642 370.000,00 740.000,00

642 renta 5.000,00

651 1.603.000,00

652 380.000,00 260.000,00

653 - 3.750.000,00

681 54.000,00

711 - 350.000,00

721 - 1.100.000,00

922 Višak 4.244.289,96 1.330.702,98 1.736.685,39 1.831.817,13

922 Manjak -

Ukupno (po izvorima) 14.861.364,96 - 6.085.702,98 35.890.631,21 - 3.281.817,13 -

Ukupno prihodi i primici za 2017. 60.119.516,28

 FINANCIJSKI PLAN – Procjena prihoda i primitaka za 2018. i 2019. u kunama

Izvor prihoda

 i primitaka

Oznaka

računa iz

računskog

plana

2018. 2019.

Opći

prihodi i

primici

Vlastiti

prihodi

Prihodi za

posebne

namjene

Pomoći
Dona-

cije

Prihodi od

nefinancijske

imovine i

nadoknade

šteta s osnova

osiguranja

Namjenski

primici od

zaduživanja

Opći prihodi i

primici

Vla-

stiti

priho-

di

Prihodi za

posebne

namjene

Pomoći Donacije

Prihodi od
nefinancijske

imovine i

nadoknade

šteta s

osnova

osiguranja

Namjenski

primici od

zaduživanja

611 9.712.700,00 9.427.422,00

613 425.000,00 435.000,00

614 300.000,00 300.000,00

632 1.783.733,92 208.803,24

633 14.678.195,40 14.516.473,40

634 50.000,00 50.000,00

635 -

200.000,00 200.000,00

638 42.737.600,00 34.595.000,00

641

80.000,00 80.000,00

642

365.000,00 670.000,00 350.000,00

670.000,00

642 Renta 5.000,00 5.000,00

651

1.630.000,00 1.430.000,00

652

380.000,00 200.000,00 380.000,00

200.000,00

653 - 3.775.000,00

3.958.750,00

681

54.000,00 54.000,00

711 -

300.000,00 -

300.000,00

721 -

340.000,00 -

340.000,00

842 1.500.000,00 1.500.000,00

Ukupno (po

izvorima)

12.946.700,00 - 4.650.000,00 59.449.529,32

-

640.000,00

1.500.000,00 12.456.422,00

-

4.833.750,00

49.570.276,64 -

640.000,00 1.500.000,00

Ukupno prihodi i

primici za 2018.i

2019. 79.186.229,32 69.000.448,64

Financijski plan – Plan rashoda i izdataka

Korisnik proračuna GRAD BELI MANASTIR

(proračunski/izvanproračunski)

Prihodi i primici Plan 2017. Procjena 2018. Procjena 2019.

Opći prihodi i primici 18.061.365 12.946.700 12.456.422

Vlastiti prihodi - Prihodi ostvareni obavljanjem osnovnih i

ostalih poslova vlastite djelatnosti

Prihodi za posebne namjene 6.085.703 4.650.000 4.833.750

Pomoći 32.690.631 59.449.529 49.570.277

Donacije

Prihodi od nefinancijske imovine i nadoknade šteta s osnova

osiguranja 3.281.817 640.000 640.000

Namjenski primici od zaduživanja 0 1.500.000,00 1.500.000,00

Ukupno 60.119.516 79.186.229 69.000.449

Brojčana oznaka i naziv glavnog programa

Brojčana oznaka i naziv programa

Brojčana oznaka i naziv aktivnosti/tekućeg ili kapitalnog projekta
 u kunama

Račun

rashoda/izdatka

Naziv računa Plan 2017.
Opći prihodi i

primici

Vlastiti

prihodi

Prihodi za

posebne

namjene

Pomoći Donacije

Prihodi od

nefinancijske

imovine i

nadoknade

šteta s osnova

osiguranja

Namjenski

primici od

zaduživanja

Procjena

2018.

Procjena

2019.

31 RASHODI ZA ZAPOSLENE 11.496.464 6.796.262 0 105.968 4.594.234 0 0 0 11.565.780 11.791.123

311 Plaće za redovan rad 8.947.691 5.664.985 105.968 3.176.738 9.506.501 9.751.040

311 Plaće za redovan rad - javni radovi 300.000 0 300.000

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 712

Račun

rashoda/izdatka

Naziv računa Plan 2017.
Opći prihodi i

primici

Vlastiti

prihodi

Prihodi za

posebne

namjene

Pomoći Donacije

Prihodi od

nefinancijske

imovine i

nadoknade

šteta s osnova

osiguranja

Namjenski

primici od

zaduživanja

Procjena

2018.

Procjena

2019.

312 Ostali rashodi za zaposlene 446.700 183.218 263.482 229.000 177.667

313 Doprinosi na plaće 1.750.473 948.059 0 802.414 1.830.279 1.862.416

313 Doprinosi na plaće - javni radovi 51.600 51.600

32 MATERIJALNI RASHODI 10.897.276 4.668.873 0 4.238.303 1.990.100 0 0 0 8.484.511 8.757.161

321 Naknade troškova zaposlenima 497.536 172.000 0 325.536 396.605 394.378

322 Rashodi za materijal i energiju 1.563.024 466.600 355.000 741.424 1.796.591 1.962.963

323 Rashodi za usluge 7.356.708 2.896.588 3.883.303 576.817 5.262.745 5.324.420

324 Naknade tr. osobama izvan rad. odnosa 39.903 0 39.903

329 Ostali nespomenuti rashodi poslovanja 1.440.104 1.133.685 306.420 1.028.570 1.075.401

34 FINANCIJSKI RASHODI 69.246 49.800 0 0 19.446 0 0 0 1.228.160 62.342

343 Ostali financijski rashodi 69.246 49.800 19.446 1.228.160 62.342

35 SUBVENCIJE 586.092 0 0 270.000 16.092 0 300.000 0 466.092 466.092

351 Subvencije trgovačkim društvima 16.092 16.092 16.092 16.092

352

Subvencije poljoprivrednicima,

 malim i srednjim poduzenicima 570.000 270.000 0 300.000 450.000 450.000

37

NAKNADE GRAĐANIMA I

KUĆANSTVIMA 1.598.110 110.000 0 0 1.488.110 0 0 0 1.411.000 1.403.000

372 Ostale naknade građanima 1.598.110 110.000 0 1.488.110 1.411.000 1.403.000

38 OSTALI RASHODI 2.199.144 1.823.380 0 70.000 305.764 0 0 0 1.773.631 1.785.238

381 Tekuće donacije u novcu 2.103.994 1.728.230 70.000 305.764 0 1.703.513 1.717.363

385

Nepredviđeni rashodi do visine

proračunske pričuve 95.150 95.150 0 70.118 67.875

41

RASHODI ZA NABAVU

NEPROIZVEDENE IMOVINE 4.749.132 135.000 0 506.432 4.087.150 0 20.550 0 170.000 170.000

411

Materijalna imovina - prirodna

bogatstva 715.000 5.000 25.000 664.450 20.550 20.000 20.000

412 Ostala nematerijalna imovina 4.034.132 130.000 481.432 3.422.700 150.000 150.000

42

RASHODI ZA NABAVU

PROIZVEDENE IMOVINE 25.572.706 2.569.704 0 352.000 19.689.735 0 2.961.267 0 53.244.056 43.072.492

421 Građevinski objekti 22.920.965 1.198.964 352.000 18.408.734 2.961.267 52.890.200 42.710.000

422 Postrojenja i oprema 2.357.843 1.220.540 0 1.137.303 130.106 138.742

423
Prijevozna sredstva u cestovnom
prometu 52.400 52.400 0 50.000 50.000

424 Knjige u knjižnicama 89.000 89.000 91.000 91.000

426 Nematerijalna proizvedena oprema 152.498 97.800 54.698 82.750 82.750

45 RASHODI ZA DODATNA ULAGA 2.408.346 1.908.346 0 0 500.000 0 0 0 300.000 950.000

451 Dodatna ulaganja na građ. objektima 1.908.346 1.908.346 0 0 950.000

452 Dodatna ulaganja na opremi 500.000 0

500.000

300.000

53 IZDACI ZA DIONICE I UDJELE 543.000 0 0 543.000 0 0 0 0 543.000 543.000

534 Dionice tuzemnih trg društava 543.000

543.000 0

543.000 543.000

 UKUPNO A/Tpr./Kpr. 60.119.516 18.061.365 0 6.085.703 32.690.631 0 3.281.817 0 79.186.229 69.000.449

Sveukupno KP

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 713

2017 treći rebalans

Konto Naziv
CENTAR ZA

 KULTURU

DJEČJI

VRTIĆ

GRADSKA

 KNJIŽNICA
JPVP

UMJETNIČKA

ŠKOLA
BARA

UKUPNO

KONTO

ŠIFRA

 PRIHODA

671

Prihodi iz nadležnog proračuna za financiranje redovne

djelatnosti proračunskih korisnika

772.088,00 2.874.876,00 1.036.295,04 3.441.546,00 302.000,00

257.744,00 8.684.549,04 gradska

 -

631
Pomoći od inozemnih vlada

 7.400,00

 7.400,00 5.5.

633
Pomoći proračunu iz drugih proračuna

 120.000,00 260.749,97

 380.749,97 5.6.

634
Pomoći od izvanproračunskih korisnika HZZ

 7.000,00

18.735,00 25.735,00 5.8.

636

Pomoći proračunskim korisnicima iz proračuna koji im nije

nadležan
 20.000,00

10.475,00
 30.475,00 5.7.

641
Prihodi od financijske imovine

 200,00

 300,00

910,00 1.410,00 1.6.

652
Prihodi po posebnim propisima

 941.091,00 53.000,00

 192.600,00

 1.186.691,00 4.7.

661

Prihodi od prodaje proizvoda i robe te pruženih usluga

160.705,00

 113.134,14

15.678,00 289.517,14 3.1.

663

Donacije od pravnih i fizičkih osoba izvan općeg proračuna

 117.875,00 15.000,00

 132.875,00 6.1.

922
VIŠAK

 40.000,00 67.200,00 48.291,94

 240.645,29

 396.137,23

922
MANJAK

 -

UKUPNO PRIHODI VLASTITI

200.705,00 1.128.291,00 369.641,91 231.009,14 475.545,29

45.798,00 2.450.990,34

UKUPNO

972.793,00 4.003.167,00 1.405.936,95 3.672.555,14 777.545,29

303.542,00 11.135.539,38

SLUŽBA GRADONAČELNIKA I GRADSKOG VIJEĆA

1. PRIKAZ OSNOVNIH ZADAĆA SLUŽBE

Služba gradonačelnika i Gradskog vijeća obavlja stručne, administrativne i druge poslove za Gradsko vijeće,

gradonačelnika, njihova radna tijela (stalna i povremena), stručne poslove za mjesne odbore s područja Grada, kao i za

vijeća i predstavnike nacionalnih manjina Grada Belog Manastira.

Osim navedenih poslova, Služba gradonačelnika i Gradskog vijeća obavlja i protokolarne i informativne poslove,

kadrovske, pomoćno-tehničke i ostale zajedničke poslove.

Za rad na navedenim poslovima u okviru Službe zaposleno je šest djelatnika i to:

1. Pročelnik Službe,

2. Viši savjetnik za normativno-analitičke poslove,

3. Administrativni tajnik gradonačelnika,

4. Referent za uredsko poslovanje,

5. Referent za administrativne poslove,

6. Spremač.

Ukupna sredstva potrebna za obavljanje redovne djelatnosti Službe gradonačelnika i Gradskog vijeća planirana su u

okviru Razdjela 1, Glava 1 Gradska uprava.

2. PRIKAZ PROGRAMA S OPISOM OPĆIH I POSEBNIH CILJEVA

NAZIV GLAVNOG PROGRAMA: JAVNA UPRAVA I ADMINISTRACIJA

PROGRAM: IZVRŠNA UPRAVA

OPĆI CILJ: pravovremeno i kvalitetno obavljanje svih poslova iz samoupravnog djelokruga jedinica lokalne

samouprave, kao i poslova državne uprave prenijetih u nadležnosti lokalne samouprave.

POSEBNI CILJ: zakonit i ažuran rad Gradskog vijeća i gradonačelnika, njihovih radnih tijela i vijeća nacionalnih

manjina, te pravovremeno donošenje svih akata u okviru djelokruga jedinice lokalne samouprave u skladu sa zakonskim

propisima i Statutom Grada Belog Manastira.

2.1.1. AKTIVNOST: FUNKCIONIRANJE IZVRŠNE UPRAVE

Grad Beli Manastir, kao jedinica lokalne samouprave u svom samoupravnom djelokrugu obavlja poslove lokalnog

značaja, kojima se neposredno ostvaruju potrebe građana kao što su: uređenje naselja i stanovanje, prostorno i urbanističko

planiranje, komunalne djelatnosti, briga o djeci, socijalna skrb, primarna zdravstvena zaštita, odgoj i osnovno obrazovanje,

kultura, tjelesna kultura i šport, zaštita potrošača, zaštita i unaprjeđenje prirodnog okoliša, protupožarna i civilna zaštita i

poslove koji su zakonom prenijeti iz nadležnosti državne uprave jedinicama lokalne samouprave.

 Grad Beli Manastir kao jedinica lokalne samouprave ustrojen je u tri ustrojstvene jedinice:

I. Upravni odjel za graditeljstvo i stambeno-komunalne poslove u okviru kojeg su dva pododjela i to Pododjel za upravne

i imovinsko-pravne poslove i Pododjel za nominiranje i upravljanje projektima, obavlja sljedeće poslove: priprema

zemljišta za izgradnju, priprema izrade projektne dokumentacije, stambeni poslovi, izrada Programa održavanja objekata i

uređaja komunalne infrastrukture, upravni postupci u oblasti komunalnog gospodarstva, provedba komunalnog reda, izrada

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 714

Programa izgradnje i održavanja komunalne infrastrukture i drugih objekata kojih je investitor Grad, osnivanje i vođenje

katastra vodova, izvorne evidencije naselja, ulica i kućnih brojeva i određivanje kućnih brojeva, uređenje naselja,

unapređenje objekata komunalnih i drugih uslužnih djelatnosti, gradnje i održavanja lokalne infrastrukture, briga o zaštiti i

unapređenju čovjekova okoliša, priprema i izrada projekata koji bi se sufinancirali iz strukturnih i kohezijskih fondova

Europske unije, implementacija navedenih projekata, uspostavljanje i poticanje prekogranične suradnje i suradnje s drugim

jedinicama lokalne i područne (regionalne) samouprave, radi izrade i provedbe navedenih projekata.

II. Upravni odjel za gospodarstvo, proračun, financije i društvene djelatnosti u okviru kojeg su dva pododjela i to

Pododjel za društvene djelatnosti i Pododjel za proračun i financije, obavlja slijedeće poslove: poticanje razvoja

gospodarstva, poduzetništva i korištenja imovine Grada, poslove u svezi gospodarenja nekretninama u vlasništvu Grada,

vođenje financijskog i materijalnog poslovanja Grada, izrada i izvršavanje Proračuna i godišnjeg obračuna Proračuna

Grada, razrez i naplata prihoda koji pripadaju Gradu, obavljanje računovodstvenih poslova, vođenje knjigovodstvenih

evidencija i osiguranja imovine, naplata odštetnih zahtjeva za nastale štete i drugi poslovi vezani za financijsko poslovanje

Grada, poticanje poduzetničkih aktivnosti putem posebnih programa od interesa za Grad, poslovi iz oblasti društvenih

djelatnosti: kulture, tehničke kulture i športa, brige i odgoja djece predškolske dobi, osnovnog školstva, socijalne skrbi,

zdravstva i udruga građana.

III. Služba gradonačelnika i Gradskog vijeća

Služba gradonačelnika i Gradskog vijeća obavlja stručne, administrativne i druge poslove za Gradsko vijeće,

gradonačelnika, njihova radna tijela (stalna i povremena), stručne poslove za mjesne odbore s područja Grada, kao i za

vijeća i predstavnika nacionalnih manjina Grada Belog Manastira.

Osim navedenih poslova, Služba gradonačelnika i Gradskog vijeća obavlja i protokolarne i informativne poslove,

kadrovske, pomoćno-tehničke i ostale zajedničke poslove.

U 2017. godini planira se provođenje lokalnih i mjesnih izbora za što su osigurana sredstva u Proračunu Grada Belog

Manastira za 2017. godinu.

Na izvršavanju poslova Gradske uprave Grada Belog Manastira zaposleno je ukupno 22 zaposlenika i 4 dužnosnika.

Tijekom 2017. godine planira se povećanje broja zaposlenih u Gradskoj upravi za što su planirana i dodatna sredstva u

Proračunu.

ZAKONSKA OSNOVA: Zakon 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 i 19/13- pročišćeni tekst, 137/15 i 123/17)

Potrebna sredstva u 2017. godini: 7.478.788,37 kuna

2.1.2. KAPTALNI PROJEKT: INFORMATIZACIJA I OPREMANJE UPRAVE

U okviru ove aktivnosti planirana su sredstva za nabavku nekoliko novih računala sa pripadajućim programima te

uredski namještaj za dva nova zaposlenika. Osim toga planira se kontinuirano ulaganje u dogradnju računalnih programa a

naročito na području upravljanja gradskom imovinom. Osim toga planirana je nabavka polovnog službenog automobila

radi obnavljanja voznog parka te nabavka opreme za video nadzor zgrade gradske uprave.

ZAKONSKA OSNOVA: Zakon 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 i 19/13- pročišćeni tekst, 137/15 i 123/17)

Potrebna sredstva u 2017. godini: 270.740,00 kuna

2.1.3. AKTIVNOST: ODRŽAVANJE OBJEKATA U VLASNIŠTVU GRADA

Aktivnost obuhvaća zahvate na tekućem održavanju objekata u vlasništvu Grada po potrebi. Dio sredstava planiran je

za ulaganje u opremanje jedinice civilne zaštite.

Stambeni fond u vlasništvu Grada obuhvaćen je u ovoj aktivnosti putem izdvojenih sredstava za pričuvu u funkciji

redovnog tekućeg održavanja stanova.

Dio ove aktivnosti odnosi se na rekonstrukciju i uređenje dijela tavanskog prostora na objektu u ulici Kralja Tomislava

2 u Belom Manastiru, radi proširenja prostora Umjetničke škole Beli Manastir.

ZAKONSKA OSNOVA: Zakon 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 i 19/13- pročišćeni tekst, 137/115 i 123/17)

Potrebna sredstva u 2017. godini: 630.000,00 kuna

 PROGRAM: RAD NACIONALNIH MANJINA

2.1.4. AKTIVNOST: RAD VIJEĆA SRPSKE NACIONALNE MANJINE

 AKTIVNOST: RAD VIJEĆA MAĐARSKE NACIONALNE MANJINE

 AKTIVNOST: RAD VIJEĆA ROMSKE NACIONALNE MANJINE

Ustavnim zakonom o pravima nacionalnih manjina ("Narodne novine", broj: 155/02 i 80/10) propisano je da pripadnici

nacionalnih manjina biraju, na način i po uvjetima propisanim tim Zakonom, svoje predstavnike radi sudjelovanja u javnom

životu i upravljanju lokalnim poslovima putem vijeća i predstavnika nacionalnih manjina u jedinicama samouprave.

Ustavni zakon utvrdio je pravo na izbor predstavnika nacionalnih manjina i vijeća nacionalnih manjina s ciljem

unapređivanja, očuvanja i zaštite položaja nacionalnih manjina u društvu.

Poštujući zakonske odredbe Ustavnog zakona i kriterije za osnivanje vijeća nacionalnih manjina utvrđene člankom 24.

navedenog Zakona, nakon provedenih izbora za članove vijeća nacionalnih manjina u Gradu Belom Manastiru, u lipnju

2015. godine održane su konstituirajuće sjednice Vijeća srpske nacionalne manjine, Vijeća mađarske nacionalne manjine i

Vijeća romske nacionalne manjine, te od toga dana ta vijeća nastavljaju djelovanje na području Grada Belog Manastira.

Ustavnim zakonom o pravima nacionalnih manjina propisano je da vijeća nacionalnih manjina u jedinici samouprave

imaju pravo: predlagati tijelima jedinice samouprave mjere za unapređivanje položaja nacionalne manjine u državi ili na

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 715

nekom njenom području, uključujući davanje prijedloga općih akata kojima se uređuju pitanja od značaja za nacionalnu

manjinu tijelima koja ih donose, isticati kandidate za dužnosti u tijelima državne uprave i tijelima jedinica samouprave, biti

obaviješteni o svakom pitanju o kome će raspravljati radna tijela predstavničkog tijela jedinice samouprave, a tiče se

položaja nacionalne manjine, davati mišljenja i prijedloge na programe radijskih i televizijskih postaja na lokalnoj i

regionalnoj razini namijenjene nacionalnim manjinama ili na programe koji se odnose na manjinska pitanja.

Nadalje, Zakonom je propisano da jedinice samouprave osiguravaju sredstva za rad vijeća nacionalnih manjina i

predstavnika nacionalnih manjina, uključujući sredstva za obavljanje administrativnih poslova za njihove potrebe, a mogu

osigurati i sredstva za provođenje određenih aktivnosti utvrđenih programom rada vijeća nacionalne manjine.

Imajući u vidu naprijed navedene zakonske odredbe Ustavnog zakona o pravima nacionalnih manjina za rad Vijeća

srpske nacionalne manjine, Vijeća mađarske nacionalne manjine i Vijeća romske nacionalne manjine Grada Belog

Manastira potrebno je u Proračunu za 2017. godinu planirati sredstva potrebna za njihov rad.

ZAKONSKA OSNOVA: Ustavni zakon o pravima nacionalnih manjina ("Narodne novine", broj: 155/02, 47/10,

80/10 i 93/11)

Potrebna sredstva za rad u 2017. godini : 189.000,00 kuna

POTREBNA SREDSTVA ZA PROGRAM JAVNE UPRAVE I ADMINISTRACIJE U 2017. GODINI:

8.568.528,37 kuna

UPRAVNI ODJEL ZA GRADITELJSTVO I STAMBENO-KOMUNALNE POSLOVE

U sklopu upravnog odjela za graditeljstvo i stambeno-komunalne poslove u 2017. godini će se provoditi

sljedeći programi:

 - program održavanja komunalne infrastrukture

 - program izgradnje grada

 - program unaprijeđenja stanja u prostoru

 - program obnove stambeno-komunalne infrastrukture

DJELOKRUG RADA

Upravni odjel za graditeljstvo i stambeno komunalne poslove je odjel ustrojen za obavljanje sljedećih

poslova:

- poslovi izgradnje grada, što obuhvaća poslove vezane za ažuriranje i izradu prostorno-planske

 dokumentacije, kao i izradu projektne dokumentacije te poslove nadziranja izgradnje objekata i uređaja

 komunalne infrastrukture, kao i drugih objekata od važnosti za grad

- vođenje evidencije ugovora o najmu stanova

- izrada i provođenje programa održavanja komunalne infrastrukture

- izrada i provođenje programa izgradnje komunalne infrastrukture

- izrada i provođenje programa zaštite okoliša

- poslovi komunalnog redarstva

STRUKTURA ODJELA

U ovom upravnom odjelu su zaposleni sljedeći djelatnici

 - pročelnik

 - voditelj Pododjela za upravne i imovinsko-pravne poslove

 - viši referent za prostorno uređenje

 - viši referent za komunalne poslove

 - komunalni redar

ISKAZ PROGRAMA

Programi nabrojani po prioritetu, i sa iskazanim financijskim planom su:

1. program održavanja komunalne infrastrukture 4.063.303,10 kn

2. program izgradnje grada 25.555.371,53 kn

3. unaprijeđenje stanja u prostoru 4.592.869,86 kn

4. program obnove stambeno-komunalne infrastrukture 1.980.790,38 kn

UKUPNO 36.192.334,87 kn

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 716

 PROGRAM ODRŽAVANJA KOMUNALNE INFRASTRUKTURE

Ovim Programom određuju se aktivnosti vezane za radove na održavanju komunalne infrastrukture, na području Grada

Belog Manastira za 2017. godinu, a detaljnu su aktivnosti specificirane u Programu održavanja komunalne infrastrukture za

2017. godinu za područje Grada Belog Manastira. Program se financira u Odjelu za graditeljstvo i stambeno-komunalne

poslove, a ukupno planirani izdaci su sljedeći:

I ODRŽAVANJE ČISTOĆE JAVNIH POVRŠINA

160.000,00

II ODRŽAVANJE JAVNIH POVRŠINA

 IIA ODRŽAVANJE ZELENIH POVRŠ

1.140.000,00

 IIB ODRŽAVANJE OST JAVNIH POVR 640.000,00

III ODRŽAVANJE GRADSKIH NERAZVR CESTA

 IIIA JAVNOPROMETNE- LJETI

440.000,00

 IIIB ZIMSKA SLUŽBA

220.000,00

 IIIC POJAČANO ODRŽAVANJE CESTA 488.303,10

IV JAVNA RASVJETA

 IVA ODRŽAVANJE

255.000,00

 IVB GORENJE 720.000,00

 UKUPNO: 4.063.303,10

 Ciljevi programa:

 a) Opći ciljevi:

- podizanje nivoa uređenosti Grada

- održavanje objekata i uređaja komunalne infrastrukture

b) Posebni ciljevi:

- održavanje komunalne infrastrukture u funkcionalnom stanju

- održavanje javnih gradskih površina

Program

1. naziv programa: Program održavanja komunalne infrastrukture

2. opis programa:

- održavanje sustava za odvodnju oborinskih voda

- aktivnosti na uređenju i čišćenju javnih površina

- održavanje zelenih površina, uključivo košenje i sadnja novog zelenila, odnosno oplemenjivanje javnih zelenih površina

- održavanje nogostupa, uređenje za crkvene godove, dan Grada i božićno ukrašavanje

- održavanje nerazvrstanih prometnica u ljetnom periodu, uključivo sa presvlačenjem prometnica, horizontalnom i

vertikalnom signalizacijom, jednako i sve aktivnosti potrebne za omogućavanje prometovanja u zimskim uvjetima

- pojačano održavanje prometnica – preasfaltiranje A. Stepinca

- gorenje javne rasvjete s održavanjem postojeće mreže

3. zakonska osnova:

- Zakon o komunalnom gospodarstvu

- Program održavanja komunalne infrastrukture

4. potrebna sredstva: 4.063.303,10

5. potreban broj djelatnika:

- 5, i to viši referent za komunalne poslove, viši referent za prostorno uređenje, voditelj pododjela za upravne i imovinsko-

pravne poslove, komunalni redar i pročelnik

6. procjena rezultata:

- uredno i redovito održavanje grada

7. mjere efikasnosti:

- produktivnost nije moguće iskazati kvantitativno, niti u kratkom vremenskom periodu

8. rezultat:

- dugoročno unapređenje čovjekove okoline

PROGRAM IZGRADNJE GRADA

Ovim Programom određuju se aktivnosti vezane za radove na izgradnji objekata i uređaja komunalne infrastrukture, kao i

drugih objekata od važnosti za Grad, na području Grada Belog Manastira za 2017. godinu. Program se financira u

Upravnom odjelu za graditeljstvo i stambeno-komunalne poslove, a ukupno planirani izdaci su sljedeći:

Nerazvrstane ceste

 -Rekonstrukcija dijela Sv Martina 1.100.000,00 kn

 -otkup zemljišta 30.000,00 kn

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 717

 - projektna dokumentacija za prometnice 340.000,00 kn

 - izgradnja parkirališta 20.000,00 kn

Javna rasvjeta

Postavljenj božićnih ukrasa 25.000,00 kn

Izgradnja groblja

 - izgradnja pristupa novom groblju i završetak radova na mrtvačnici 745.000,00 kn

Uređenje javnih površina

 - uređenje poljskih puteva 250.000,00 kn

 - vinske ceste dovršetak 1.180.000,00 kn

 - dječja igrališta BM i Šećerana 250.000,00 kn

 - pj bic staza Šumarina Šećerana 500.000,00 kn

 - spojna staza u Šumarini 51.750,00 kn

Uređenje Branjinog Vrha

 - projektna dokumentacija za rekonstrukciju doma 195.000,00 kn

 - projektna dokumentacija za kuću kulena 345.000,00 kn

 - rekonstrukcija objekta mjesnog doma 200.000,00 kn

 - parterno uređenje središta - projektna dokumentacija 10.000,00 kn

 -Izgradnja pj bic prijelaza preko Crnog Kanala 360.000,00 kn

Izgradnja PEER centra

 - projektna dokumentacija za Šećeranu 540.000,00 kn

 - projektna dokumentacija za skladište 250.000,00 kn

 - izgradnja objekta 400.000,00 kn

 - izgradnja prometnica u zoni 0,00 kn

 - izgradnja mosta na jezeru 350.000,00 kn

 -projektna dokumenatcija jezero 150.000,00 kn

 -izgradnja infrastrukture jezero 1.000.000,00 kn

 -izgradnja pj prijelaza premo pruge 350.000,00 kn

Uređenje gradskog stadiona

 - projektna dokumentacija 498.000,00 kn

 - izgradnja objekta 500.000,00 kn

Obnova zgrade mlina sa knjižnicom

 - projektna dokumentacija 297.000,00 kn

 - izgradnja 500.000,00 kn

Prometno uređenje središta Grada

 - pothodnik ispod pruge

 - rekonstrukcija F Tuđmana 3.080.000,00 kn

 - izmještanje D-517

 -rekonstrukcija V Desnice 4.920.000,00 kn

 -otkup zemljišta 685.000,00 kn

Objekti obrazovanja

 - projektna dokumentacija za dogradnju Oš BM 141.200,00 kn

 - dogradnja objekta Oš BM 1.000.000,00 kn

 - projektna dokumentacija za proširenje USBM 90.000,00 kn

 - projektna dokumentacija za izgradnju učeničkog doma 96.000,00 kn

Socijalna uključenost

 - projektna dokumentacija za soc stanove 129.000,00 kn

 - izgradnja objekta 1.500.000,00 kn

Jačanje kapaciteta

 - provedba projekta za jačanje kapaciteta gradske uprave 486.940,40 kn

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 718

Bike & boat

 - provedba projekta prekogranične suradnje 1.228.606,13 kn

Objekti društvenog standarda

 - rekonstrukcija bazena - projektna dokumentacija i dozvole 150.000,00 kn

Rekonstrukcija doma u Šumarini

 - radovi na rekonstrukciji i opremanju 1.611.875,00 kn

UKUPNO 25.555.371,53 kn

Ciljevi programa:

a) Opći ciljevi:

- podizanje nivoa komunalne opremljenosti

- uređenje objekata od interesa za Grad

b) Posebni ciljevi:

- razvoj mreže uređenih javnih površina

- uređenje parkirališta u centru grada

- unapređenje stanja nerazvrstanih cesta

- stvaranje mreže pješačko-biciklističkih staza

- dovršetak sustava javne rasvjete

- poboljšanje opremljenosti vodovodnom i kanalizacijskom mrežom

Program

1. naziv programa: Izgradnja grada

2. opis programa:

 - radovi na rekonstrukciji središnjeg gradskog trga

 - opremanje i uređenje dječjih igrališta na području Grada,

 - radovi na rekonstrukciji ulica

 - radovi na uređenju javnih parkovnih površina

 - radovi na uređenju parkirališta

 - izgradnja objekata socijalne infrastrukture

 - osuvremenjivanje sustava javne rasvjete na mjestima gdje je manjkav

 - nastavak izgradnje sustava odvodnje

3. zakonska osnova:

 - Zakon o prostornom uređenju i gradnji

 - Program mjera za unapređenje stanja u prostoru

4. potrebna sredstva: 25.555.371,53 kn

5. potreban broj djelatnika:

- 4, i to viši referent za komunalne poslove, viši referent za prostorno uređenje, voditelj pododjela za upravne i imovinsko-

pravne poslove i pročelnik

6. procjena rezultata:

- zaštita prostora, i to na način da se prostor rezervira za određenu namjenu, te se štiti od svih drugih mogućih namjena

7. mjere efikasnosti:

- produktivnost nije moguće iskazati kvantitativno, niti u kratkom vremenskom periodu

8. rezultat:

- dugoročno unapređenje čovjekove okoline

PROGRAM UNAPRIJEĐENJA STANJA U PROSTORU

Ovim Programom su obuhvaćene aktivnosti vezane za Program zaštite okoliša, Gospodarenje otpadom i Prostorno

uređenje. Program se financira u Upravnom odjelu za graditeljstvo i stambeno-komunalne poslove u 2017. godini, a

ukupno planirani izdaci su sljedeći:

PROGRAM ZAŠTITE OKOLIŠA

Mjesni odbor Beli Manastir

- participacija za "Eko-školu" 8.000,00 kn

- energetska obnova javnih zgrada 90.000,00 kn

- uklanjanje ruševnih objekata na području Grada 160.000,00 kn

UKUPNO ZAŠTITA OKOLIŠA 258.000,00 kn

 PROGRAM GOSPODARENJA OTPADOM

Ovim Programom se određuju aktivnosti vezane za sustav gospodarenja otpadom na području Grada Belog Manastira,

to:

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 719

Mjesni odbor Beli Manastir

aktivnosti oko uređenja regionalnog centra za gospodarenje otpadom

 - subvencija centru 16.092,00 kn

 - trošak regionalnog odlagališta

aktivnosti oko uređenja deponije

 - projektna dokumentacija 50.000,00 kn

 - radovi na izradi obodnog nasipa sa stručnim nadzorom 1.178.345,93 kn

 - zatvaranje postojeće odlagališne plohe 600.000,00 kn

 - monitoring odlagališta 80.000,00 kn

 - kante za odvojeno sakupljanje

 - izgradnja reciklažnog dvorišta 1.100.000,00 kn

 - edukativni materijali za poticanje recikliranja 50.000,00 kn

UKUPNO 3.074.437,93 kn

UKUPNO GOSPODARENJE OTPADOM 3.074.437,93 kn

PROGRAM PROSTORNOG UREĐENJA

Ovim Programom određuju se aktivnosti vezane za izradu prostornih planova i projektne dokumentacije, uključivo

aktivnosti potrebne za propisivanje uvjeta i kriterija za urbanu obnovu i sanaciju područja zahvaćenih nezakonitom

izgradnjom na području Grada Belog Manastira za 2017. godinu, kako slijedi

Mjesni odbor Beli Manastir

prostorni planovi

 - Izvješće o stanju u prostoru 30.000,00 kn

 - novi prostorni plan 451.431,93 kn

projektna dokumentacija

 - arhitektonski projekti 279.000,00 kn

 - obnova parne lokomotive - Ćiro 500.000,00 kn

UKUPNO 1.260.431,93 kn

UKUPNO PROSTORNO UREĐENJE 1.260.431,93 kn

Ciljevi programa:

a) Opći ciljevi:

- razvoj i podizanje ekološke osviještenosti građana

- razvijanje svijesti o potrebi odvojenog sakupljanja otpada

- edukacija o načinima recikliranja, naročito školske djece

- unaprjeđenje kvalitete življenja u dijelovima Grada u blizini deponije

- ažuriranje prostornih planova

- zaštita prostora od neadekvatnog korištenja prostora

- planiranje prostora Urbanističkim planom uređenja

- definiranje dijelova Grada projektnom dokumentacijom za rekonstrukciju

b) Posebni ciljevi:

- smanjenje količine komunalnog otpada

- smanjenje troškova održavanja i sanacije deponije komunalnog otpada

- planski razvoj cjelokupnog područja Grada

- planska podloga za uređenje Novog Groblja

- izrada projektne dokumentacije koja je podloga za projekte uređenja Grada ili njegovih dijelova

Program

1. naziv programa: Prostorni planovi i projektna dokumentacija

2. opis programa:

sudjelovanje OŠ Beli Manastir u akciji pokreta prijatelja prirode "Lijepa Naša", status eko-škole

radovi na izgradnji reciklažnog dvorišta

radovi na sanaciji gradske deponije

nabava spremnika za odvojeno sakupljanje otpada

kontinuirano praćenje stanja u prostoru i dokumenata prostornog uređenja

izrada dokumenata praćenja stanja u prostoru

priprema za izradu prostornih planova

usaglašavanje i provođenje postupka donošenja prostornih planova

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 720

praćenje dokumentacije višeg reda

planiraju se provesti sljedeće:

izmjena Prostornog plana uređenja Grada

Projektna dokumentacija za izgradnju pješačko-biciklističkih staza

Glavni projekti za rekonstrukciju prometnica

Glavni projekti za rekonstrukciju ili izgradnju javnih objekata

Projektna dokumentacija za ozakonjenje nezakonito izgrađenih građevina u vlasništvu Grada Belog Manastira

3. zakonska osnova:

Zakon o zaštiti okoliša

Zakon o otpadu

Zakon o prostornom uređenju

Zakon o gradnji

Zakon o postupanju s nezakonito izgrađenim zgradama

Zakon o grobljima

Program mjera za unapređenje stanja u prostoru

4. potrebna sredstva: 4.592.869,86 kn

5. potreban broj djelatnika:

- 3, i to viši referent za prostorno uređenje, voditelj pododjela za upravne i imovinsko-pravne poslove i pročelnik

6. procjena rezultata:

- zaštita prostora, i to na način da se prostor rezervira za određenu namjenu, te se štiti od svih drugih mogućih namjena

7. mjere efikasnosti:

- produktivnost nije moguće iskazati kvantitativno, niti u kratkom vremenskom periodu

8. rezultat:

- dugoročno unapređenje čovjekove okoline

PROGRAM OBNOVE STAMBENO-KOMUNALNE INFRASTRUKTURE
Ovim Programom određuju se aktivnosti vezane za radove na obnovi objekata i uređaja stambeno-komunalne

infrastrukture i od kroz Program obnove stambeno-komunalne infrastrukture iz sredstava od prodaje stanova i kuća u

vlasništvu RH i Program obnove stambeno-komunalne infrastrukture iz sredstava od prodaje stanova i kuća u vlasništvu

Grada. Program se financira u Upravnom odjelu za graditeljstvo i stambeno-komunalne poslove.

PROGRAM OBNOVE STAMBENO-KOMUNALNE INFRASTRUKTURE

IZ SREDSTAVA OD PRODAJE KUĆA I STANOVA U VLASNIŠTVU RH

Ovim Programom određuju se aktivnosti vezane za radove na obnovi objekata i uređaja komunalne infrastrukture, na

području Grada Belog Manastira za 2017. godinu, a ukupno planirani izdaci su sljedeći:

- izgradnja mrtvačnice 1.280.790,38 kn

 UKUPNO 1.280.790,38 kn

PROGRAM OBNOVE STAMBENO-KOMUNALNE INFRASTRUKTURE IZ SREDSTAVA OD PRODAJE

KUĆA I STANOVA U VLASNIŠTVU GRADA
Ovim Programom određuju se aktivnosti vezane za radove na obnovi objekata i uređaja komunalne i socijalne

infrastrukture, na području Grada Belog Manastira za 2017. godinu, a ukupno planirani izdaci su sljedeći:

 - preasfaltiranje M.Držića 200.000,00 kn

 - spoj Runjaninove 200.000,00 kn

 - Sv. Martina 200.000,00 kn

 - javna rasvjeta Vladana Desnice 100.000,00 kn

 UKUPNO 700.000,00 kn

Ciljevi programa:

 a) Opći ciljevi:

 - podizanje nivoa komunalne opremljenosti

 - osuvremenjivanje postojećeg stambenog fonda

 - poboljšanje mreže socijalne infrastrukture

 b) Posebni ciljevi:

 - razvoj mreže uređenih javnih površina

 - unapređenje stanja nerazvrstanih cesta

 - stvaranje mreže pješačko-biciklističkih staza

 - stvaranje uvjeta u skladu sa standardom predškolskog obrazovanja

Program

 1. naziv programa: Obnova stambeno-komunalne infrastrukture

 2. opis programa:

 - izgradnja novog stambenog fonda za zadovoljenje socijalnih potreba

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 721

 - opremanje i uređenje parkovnih površina na području Grada

 - radovi na uređenju drvoreda

 - izgradnja pješačkih i biciklističkih staza

 - osuvremenjivanje sustava javne rasvjete na mjestima gdje je manjkav

 3. zakonska osnova:

 - Zakon o područjima posebne državne skrbi

- Uredba o uvjetima za kupnju obiteljske kuće ili stana u državnom vlasništvu na područjima od

 posebne državne skrbi

- Uredba o Izmjenama i dopuni Uredbe o uvjetima za kupnju obiteljske kuće ili stana u državnom

 vlasništvu na područjima od posebne državne skrbi

 4. potrebna sredstva: 1.980.790,38 kn

 5. potreban broj djelatnika:

 - 4, i to viši referent za komunalne poslove, viši referent za prostorno uređenje, voditelj pododjela za upravne i

imovinsko-pravne poslove i pročelnik

 6. procjena rezultata:

 - poboljšanje kvalitete postojećeg stambenog fonda

 - poboljšanje komunalnog standarda stanovnika na području Grada

 7. mjere efikasnosti:

 - produktivnost nije moguće iskazati kvantitativno, niti u kratkom vremenskom periodu

 8. rezultat:

 - dugoročno unapređenje čovjekove okoline

UPRAVNI ODJEL ZA GOSPODARSTVO, PRORAČUN, FINANCIJE I DRUŠTVENE DJELATNOSTI

1. PRIKAZ OSNOVNIH ZADAĆA ODJELA

U okviru ovog Upravnog odjela obavljaju se funkcije lokalne samouprave u tri zasebna područja i to:

 - gospodarstvo

 - društvene djelatnosti

 - financije

Radi toga unutar odjela organizirana su dva pododjela i to za društvene djelatnosti i financije.

A. Pododjel društvenih djelatnosti prati stanje u društvenim djelatnostima Grada, prati usklađenost općih i pojedinačnih

akata kojima se reguliraju odnosi u toj oblasti sa važećim zakonskim propisima, prati i koordinira rad ustanova i

udruga iz ove oblasti, izrađuje prijedloge programa javnih potreba u oblasti kulture, tehničke kulture, športa, brige o

djeci predškolske dobi, socijalne skrbi i zaštite od požara, izrađuje kalendar obilježavanja važnijih kulturnih i sličnih

događaja u gradu te obavlja druge poslove vezane za ovo područje.

Na ovim poslovima angažirana su dva djelatnika dok je mjesto voditelja pododjela trenutno upražnjeno jer voditelj

pododjela privremeno obnaša dužnost pročelnika Službe gradonačelnika i gradskog vijeća.

B. Pododjel financija obuhvaća poslove i radne zadatke izrade i praćenja izvršavanja proračuna Grada, poslove

računovodstva proračuna, obračuna i isplate plaća i naknada za djelatnike gradske uprave te dužnosnike Grada Belog

Manastira, poslove praćenja i provođenja zakonske regulative iz područja financija i druge poslove iz područja

financija jedinica lokalne uprave i samouprave.

Na poslovima financija angažirana su tri djelatnika i voditelj pododjela.

C. Poslovi gospodarstva odvijaju se na razini Upravnog odjela i obuhvaćaju aktivnosti u sklopu programa razvoja

gospodarstva na području Grada Belog Manastira kao što su ustrojavanje Poslovne zone, suradnja s Poduzetničkim

centrom Beli Manastir, provođenje kreditnih programa suradnji sa Osječko-baranjskom županijom i drugi poslovi

vezani za ovo područje.

Na ovim poslovima angažiran je pročelnik Upravnog odjela i djelomično viši stručni suradnik koji je istovremeno

angažiran i na poslovima pododjela za društvene djelatnosti.

Ukupna sredstva potrebna za obavljanje redovne djelatnosti Upravnog odjela planirana su u okviru Razdjela 1, Glava1

Gradska uprava

2. PRIKAZ PROGRAMA SA OPISOM OPĆIH I POSEBNIH CILJEVA

Slijedom navedenog u točki 1., programske aktivnosti Upravnog odjela planirane su u Razdjelu 3 Gospodarstvo ,

proračun, financije i društvene djelatnosti.

 2.1. GOSPODARSTVO

2.1.1.NAZIV PROGRAMA: RAZVOJ GOSPODARSTVA GRADA BELOG MANASTIRA

OPĆI CILJ PROGRAMA: Poticanje razvoja malog i srednjeg poduzetništva te obrta u Gradu sa svrhom zapošljavanja

što većeg broja ljudi, te razvoj gospodarstva u funkciji poboljšanja životnog standarda stanovništva općenito.

POSEBNI CILJ PROGRAMA: Ustrojiti i komunalno opremiti Poslovnu zonu u Belom Manastiru te poticati aktivnosti

sadašnjih i budućih poduzetnika sa područja Grada putem aktivnosti Poduzetničkog centra Beli Manastir i Baranjske

razvojne agencije Grada Belog Manastira. Osim toga cilj je potaknuti razvoj postojećih i otvaranje novih subjekata u

području poljoprivredne proizvodnje i to kroz razne oblike poticaja i potpora.

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 722

2.1.1.1 Aktivnost: Baranjska razvojna agencija Grada Belog Manastira

Grad Beli Manastir osnovao je posebnom Odlukom Gradskog vijeća ustanovu pod nazivom Baranjska razvojna agencija

Grada Belog Manastira. Ustanova će u narednom razdoblju obavljati aktivnosti sukladno navedenoj odluci.

Zakonska osnova: Odluka o osnivanju Baranjske razvojne agencije Grada Belog Manastira, klasa: 302-01/14-01/01,

urbroj: 2100/01-01-01-14-1, od 10.ožujka 2014. godine.

Potrebna sredstva u 2017. godini: 303.542,00 kuna.

2.1.1.2. Aktivnost: Poduzetnički centar

Grad Beli Manastir osnovao je u suradnji sa općinama Kneževi Vinogradi i Čeminac, Poduzetnički centar Beli Manastir

d.o.o.sa sjedištem u Belom Manastiru. Poduzetnički centar u statusu društva sa ograničenom odgovornošću pruža logističku

potporu razvoju malog i srednjeg poduzetništva te obrtništva na području osnivača ali i cijele Baranje, čiji je cilj prije svega

smanjenje broja nezaposlenih te povećanje životnog standarda stanovništva na području Baranje.

Zakonska osnova: Društveni ugovor o osnivanju Trgovačkog društva Poduzetnički centar d.o.o. Beli Manastir

Potrebna sredstva u 2017. godini: 20.000,00 kuna.

2.1.1.3. Aktivnost: Subvencioniranje poduzetništva

U 2006. godini Grad Beli Manastir uključio se u projekt Osječko-baranjske županije pod nazivom «Lokalni projekt razvoja

– Poduzetnik». Suština uključivanja u ovaj projekt je subvencija kamata na kreditne linije koje plasira OBŽ za ciljane

skupine poduzetnika na području Grada Belog Manastira kao što su: žene, mladi, hrvatski branitelji, poduzetnici koji

obavljaju socijalne usluge te poduzetnici koji ulažu prvenstveno u proizvodne djelatnosti i nove tehnologije.

U 2015. godini Grad Beli Manastir uključio se u projekt Osječko – baranjske županije pod nazivom "Kreditiranje obrtnih

sredstava" također na način da subvencionira kamatu na odobrene kredite u visini od 2% za poduzetnike i obrtnike sa

područja Grada.

U sklopu ove aktivnosti predviđene su i subvencije za poduzetnike koji započinju sa investiranjem u Poslovnoj zoni a u

skladu sa Odlukom o osnivanju poslovne zone.

Zakonska osnova:

a)Sporazum o subvencioniranju kamata na poduzetničke kredite iz projekta „Kreditiranje obrtnih sredstava“ poduzetnicima

s područja Grada Belog Manastira od 11. svibnja 2016. godine

Odluka o osnivanju Poslovne zone na području Grada Belog Manastira (Službeni glasnik Grada Belog Manastira 2/02,

2/03, 2/04 , 7/04 i 3/10).

Potrebna sredstva u 2017. godini: 250.000,00 kuna

2.1.1.4. Aktivnost Subvencioniranje poljoprivrednih projekata

Grad Beli Manastir se planira uključiti u zajedničke projekte na nivou Osječko baranjske županije koji se pokreću u cilju

razvoja poljoprivrede i gospodarstva na nivou cijele županije.

Također se planira dodjela jednokratnih potpora poljoprivrednicima na području Grada Belog Manastira prema Programu

potpora poljoprivredi Grada Belog Manastira koji je Gradsko vijeće donijelo 28. rujna 2015. godine. Prije realizacije ovih

potpora potrebno je ishoditi suglasnost na Program od strane Ministarstva poljoprivrede.

Zakonska osnova: Zaključeni Sporazumi o sufinanciranju sa Osječko baranjskom županijom i nositeljima pojedinih

aktivnosti na području županije, Program potpora poljoprivredi Grada Belog Manastira ("Službeni glasnik Grada Belog

Manastira", broj: 6/15)

Potrebna sredstva u 2017. godini: 300.000,00 kuna
2.1.1.5. Aktivnost: Turizam

Na području Grada Belog Manastira djeluje turistički ured Turističke zajednice Baranje. Osnovna zadaća Ureda je da

provodi politiku razvoja i promicanja turizma na području Grada i Baranje kao regije u cjelini. Radi ostvarenja postavljene

zadaće, Ured obavlja slijedeće aktivnosti u svom radu:

- potiče razvoj postojećih turističkih destinacija

- pruža pomoć u osposobljavanju novih turističkih kapaciteta

- promovira turističku ponudu Grada i Baranje kao regije sudjelovanjem na sajmovima i sličnim manifestacijama u

zemlji

- sudjeluje u ostvarenju projekata na nivou županije

- sudjeluje u organizaciji kulturno – turističkih manifestacija u Gradu prigodom obilježavanja značajnih datuma

odnosno prema planu kulturnih aktivnosti u Gradu

- očuvanje kulturne baštine u Gradu i Baranji kao regiji

Osim djelatnosti Turističke zajednice Baranje, u okviru ovog programa Grad potiče i financijski podupire rad novog

objekta , Etnološkog centra baranjske baštine, koji je obnovljen i stavljen u funkciju 1. lipnja 2016. godine. Objekt je u

vlasništvu Grada a njegovim radom i korištenjem upravlja Turistička zajednica. Konkretno ove godine Grad će uložiti u

nove sadržaje za posjetitelje te financirati koncerte i duge kulturne sadržaje koji će se odvijati u objektu a naročito

povodom blagdana i drugih prigodnih datuma.

Zakonska osnova: Zakon 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)

Potrebna sredstva u 2017. godini: 304.000,00 kuna

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 723

2.1.7 Aktivnost: Aktivnosti gospodarskih udruga

Za financiranje ove aktivnosti Grad Beli Manastir je izdvojio posebna sredstva u proračunu za 2017. godinu iz kojih će

financirati promicanje rezultata rada strukovnih udruga koje se bave aktivnostima vezanim za gospodarstvo, poljoprivredu,

zaštitu životinja te očuvanje okoliša. Sredstva će se dodjeljivati putem natječaja sukladno odredbama Uredbe o kriterijima,

mjerilima i postupcima financiranja i ugovaranja programa i projekata od interesa za opće dobro koje provode udruge (NN

RH broj 26/15),

Zakonska osnova: Zakon 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).

Potrebna sredstva u 2017. godini: 17.500,00 kuna

UKUPNO POTREBNA SREDSTVA ZA PROGRAM: 1.738.042,00 KUNA

PROGRAM KORIŠTENJA SREDSTAVA OD ZAKUPA I PRODAJE

POLJOPRIVREDNOG ZEMLJIŠTA U VLASNIŠTVU DRŽAVE u 2017. GODINI

PRIHODI

1. Prihodi od zakupa poljoprivrednog zemljišta u vlasništvu države 670.000,00 kuna

2. Prihodi od prodaje poljoprivrednog zemljišta u vlasništvu države 300.000,00 kuna

3. Prenesena neutrošena sredstva iz 2016. g. 951.026,75 kuna

 UKUPNO 1. 921.026,75 kuna

RASHODI

1. Otplata dionica trgovačkog društva "Belje" d.d. Darda prema Ugovoru o ustupu dionica i prijenosu prava upravljanja od

23. srpnja 2004. godine zaključenog između Grada Belog Manastira i trgovačkog društva "Belje" d.d. Darda te Anexu

ugovoru o ustupu dionica i prijenosu prava upravljanja od 10. ožujka 2005. godine

 543.000,00 kuna

2. Rekonstrukcija poljskih puteva na području Grada Belog Manastira 1.078.026,75 kuna

3. Potpore poljoprivrednicima prema Programu potpora poljoprivredi Grada Belog Manastira 300.000,00 kuna

 UKUPNO 1.921.026,75 kuna

2.2. DRUŠTVENE DJELATNOSTI

2.2.1. PROGRAM JAVNIH POTREBA U KULTURI

OPĆI CILJ. Program javnih potreba u kulturi polazi od potreba i postignutog stupnja razvitka kulture i kulturnih

djelatnosti, te obuhvaća sve oblika poticanja i promicanja kulture i kulturnih djelatnosti, što pridonose razvitku i

unapređivanju svekolikog kulturnog života u Gradu, županiji i Republici Hrvatskoj.

POSEBNI CILJ: Grad Beli Manastir utvrđuje koje su kulturne djelatnosti, akcije i manifestacije javne potrebe u kulturi

Grada i od interesa za Grad, pored onih koje utvrđuju posebni zakoni, odnosno za koje će javne potrebe u kulturi grada

Belog Manastira osigurati sredstva.

OPIS: Ovim Programom javnih potreba u kulturi Grada Belog Manastira za 2017. godinu utvrđuju se kao javne potrebe u

kulturi sljedeće aktivnosti:

- programi ustanova kulture, udruga i drugih organizacija u kulturi od interesa za Grad,

- izložbe i druge manifestacije u kulturi što pridonose razvitku i promicanju kulturnog života,

- akcije i manifestacije, te poticanje glazbenog i dramskog stvaralaštva,

- akcije poticanja razvitka kulturno-umjetničkog amaterizma,

- programi zaštite i revitalizacije spomenika kulture, zaštite knjižne građe, arhivske građe, te otkupa umjetnina

spomeničkog značaja,

- projekti tiskanja i otkupa vrijedne knjige i časopisa,

- projekti investicijskog održavanja, adaptacije i rekonstrukcije objekata kulture,

- programi kulturne suradnje s drugim gradovima u RH i međunarodne kulturne suradnje,

- poticanje drugih oblika umjetničkog stvaralaštva značajnog za kulturni život Grada,

- pomaganje obnove i aktivnosti crkve i drugih religijskih objekata na području Grada Belog Manastira,

- djelatnosti, aktivnosti i poslovi lokalnog značenja što ih obavljaju udruge tehničke kulture,

- i druge djelatnosti i aktivnosti.

U skladu sa Zakonom o financiranju javnih potreba u kulturi ("Narodne novine" broj: 47/90, 27/93 i 38/09), Grad Beli

Manastir je pozvao ustanove u kulturi koje djeluju na području Grada Belog Manastira u kolovozu 2016. godine na

predlaganje Programa i programskih aktivnosti tijekom 2017. godine. Sukladno Zakonu i kriterijima za utvrđivanje

Programa javnih potreba u kulturi, Grad Beli Manastir je izvršio odabir programa koji su uvršteni u Program javnih potreba

u kulturi Grada Belog Manastira za 2017. godinu, a financirat će se planiranim sredstvima.

Osim toga u proračunu za 2017. godinu osigurana su i sredstva za rad udruga u kulturi odnosno one njihove programe

koji su u sklopu posebnog cilja utvrđeni kao javna potreba u kulturi Grada Belog Manastira. Grad će sukladno odredbama

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 724

Zakona o udrugama (NN RH broj 74/14) i Uredbe o kriterijima, mjerilima i postupcima financiranja i ugovaranja programa

i projekata od interesa za opće dobro koje provode udruge (NN RH broj 26/15), raspisati natječaj za financiranje programa i

projekata udruga, te će na taj način izvršiti odabir najkvalitetnijih programa za financiranje iz osiguranih sredstava u

proračunu.

2.2.1.1. AKTIVNOST – GRADSKA KNJIŽNICA BELI MANASTIR

Ovim Programom kao javna potreba u kulturi za Grad Beli Manastir utvrđuje se poslovanje redovna djelatnost Gradske

knjižnice Beli Manastir.

Gradska knjižnica Beli Manastir djeluje kao samostalna, narodna knjižnica, javna ustanova u vlasništvu Grada Belog

Manastira, te kao kulturna i informacijska ustanova, slijedeći opće prihvaćene ciljeve društva i načela stručnoga rada,

odabire, nabavlja, obrađuje, sređuje, čuva i daje na korištenje knjižničnu građu, a preko organiziranih službi pruža

raznolike usluge aktivnim i potencijalnim korisnicima.

Inače, po Manifestu za narodne knjižnice: "Narodna knjižnica" je mjesno obavijesno središte, koje svojim korisnicima

omogućuje neposredan pristup svim vrstama znanja i obavijesti.

"Narodna knjižnica osigurava osnovne uvjete za učenje kroz cijeli život, neovisno odlučivanje i kulturni razvitak

pojedinca i društvenih skupina." (UNESCO – Manifest za narodne knjižnice, 1994.g.).

"Narodna knjižnica je ustanova osnovana, podržana i financirana od zajednice bilo putem lokalnih, regionalnih ili

nacionalnih tijela uprave ili putem nekog drugog oblika organizacije zajednice. Ona osigurava pristup znanju,

informacijama i djelima imaginacije pomoću različitih izvora i službi i jednako je dostupna svim članovima zajednice bez

obzira na rasu, nacionalnost, dob, spol, vjeru, jezik, hendikep, ekonomski i zaposlenički status i stupanj obrazovanja

("Međunarodni savez knjižničarskih društava i ustanova, 2001.").

Gradska knjižnica Beli Manastir je otvorena svim slojevima društva, a svojim službama i uslugama potiče šire opće

obrazovanje, stručni i znanstveni rad, a posebno se zalaže za to da svi slojevi društva steknu naviku čitanja i korištenja

raznolikih književnih usluga. S obzirom na to da je Gradska knjižnica Beli Manastir jedina narodna knjižnica na području

Baranje, ona ne zadovoljava samo potrebe stanovnika Grada Belog Manastira, nego cijele Baranje.

Osnovna djelatnost knjižnice u 2017. godini obuhvaća:

- nabavu knjižne i neknjižne građe,

- obradu knjižnične građe,

- zaštitu knjiga i druge knjižnične građe,

- posudbu knjižnične građe,

- informativno-referalnu djelatnost.

Pored osnovnog djelovanja, Gradska knjižnica će u sklopu kulturno-promotivne djelatnosti organizirati:

- izložbe,

- predavanja,

- promocije,

- tribine,

- književne i druge susrete,

- edukativnu djelatnost (korisnika i djelatnika).

Temeljni zadaci Gradske knjižnice Beli Manastir u razdoblju od 2017. do 2019. godine su podupiranje demokracije i

civilnog društva u okvirima informacijskog društva, podupiranje ekonomskog i društvenog napretka, permanentno-

doživotno učenje i osiguranje i njegovanje kulturne i jezične raznolikosti.

Isto tako temeljni zadatak Gradske knjižnice će biti tijekom 2017. godine posredovanje informacija u skladu s

obrazovnim, opće informacijskim, kulturnim i rekreacijskim potrebama korisnika, te očuvanju kulturne književne baštine

za generacije koje dolaze.

2.2.1.1.1. Nabava knjižne i neknjižne građe

Osnovna djelatnost Gradske knjižnice Beli Manastir je zadovoljavanje potreba svojih korisnika za knjižničnom građom.

Sva građa koja pristiže u knjižnicu i koja se u njoj čuva i daje na korištenje naziva se knjižničnom građom, te tvori

knjižnični fond. Knjižnični fond je promjenjiv i obzirom na veličinu i vrstu on se stalno povećava, nadopunjuje i dijeli, a

što je veći i raznovrsniji knjižnica može zadovoljiti različitu strukturu i zahtjeve svojih korisnika. Gradska knjižnica

upotpunjava i obnavlja knjižnični fond kroz četiri načina nabave: kupovinom, zamjenom, darom i obveznim primjerkom.

U Gradskoj knjižnici se trenutno nalazi više od 40 000 knjiga i dolazi do problema nedostatka prostora za pohranu

svih knjiga, na što je već više puta upozoreno.

Prilikom nabave najviše će se voditi računa o željama korisnika, ali se neće zaboraviti ni propisani standardi. Također

će se i dalje vršiti nabava periodike (dnevnih novina, tjednika i časopisa), kao i audio vizualna sredstva. Od spomenute

građe najveći je interes usmjeren prema edukativnim CD ROM-ovima, glazbenim CD-ima, DVD-ima, PC igricama i video

kasetama.

2.2.1.1.2. Obrada knjižnične građe

 Knjižnica će svu knjižničnu građu pri ulasku u knjižnicu na jedinstven način katalogizirati, te stručno i tehnički obraditi.

Svaka se vrsta građe uvodi u zasebni inventar i inventarnu datoteku.

Knjižnična građa se klasificira i prema sadržaju. Za klasificiranje sadržaja koriste se:

- univerzalna decimalna klasifikacija,

- sustav za klasifikaciju građe u dječjim odjelima,

- klasifikacijski sustav za klasifikaciju specijalnih fondova i zbirki ili nekonvencionalne građe.

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 725

2.2.1.1.3. Zaštita knjiga i druge knjižnične građe

Gradska knjižnica će voditi brigu o zaštiti knjiga i druge knjižnične građe sukladno Pravilniku o zaštiti knjižnične

građe što ga donosi ministar kulture.

Tu imamo manjih problema koji se trebaju na vrijeme otkloniti. Podrumski prostor predviđen kao zatvoreno spremište,

iako 2001. godine adaptiran, pokazuje svoje slabosti i nedostatke. Knjižnična građa je izuzetno osjetljiva na vlagu te u

kontaktu s vodom propada ili se na njoj stvara plijesan i gljivice.

Stoga je krajnje vrijeme da se poduzmu određene aktivnosti kako Knjižnica ne bi ostala bez vrijednog fonda i bila

oštećena gubitkom tradicije svog poslovanja.

2.2.1.1.4. Posudba knjižnične građe
Posudba knjižnične građe propisana je Pravilnikom o javnom djelovanju knjižnice.

Gradska knjižnica Beli Manastir je za svoje korisnike otvorena 60 sati tjedno i to od ponedjeljka do petka od 8,00 do

19,00 sati i subotom od 08,00 do 13,00 sati. U razdoblju od 12. lipnja do 4. srpnja te od 18. prosinca do 8. siječnja naredne

godine radit će od ponedjeljka do petka u vremenu od 8,00 do 15,00 sati i subotom od 8,00 do 13,00 sati.

Najveći dio ukupnog fonda knjižnice je dostupan svim korisnicima u slobodnom pristupu i može se posuđivati izvan

prostorija knjižnice. Fond obveznog primjerka RH stara i rijetka građa, građa zavičajne zbirke, periodika i drugo, može se

koristiti samo u prostorijama knjižnice. Knjižnica će naplaćivati članarinu koja vrijedi godinu dana od dana upisa, a visinu

članarine odredit će Upravno vijeće Gradske knjižnice Beli Manastir početkom kalendarske godine.

2.2.1.1.5. Informativno-referalna djelatnost

Program informativno-referalne djelatnosti ostvarit će se kroz:

- davanje informacija iz svih znanstvenih područja i upućivanjem na njihove izvore unutar i izvan knjižnice,

- priređivanje izbora iz literature za stručne teme na zahtjev korisnika iz područja znanosti,

- izdavanje biltena prinova znanstvene građe,

- davanje informacija o radu knjižnice i upućivanje na druge knjižnice i informacijske službe.

Kako bi knjižnica mogla pružiti što veći broj informacija svojim korisnicima, potrebno je nabavljati što više

informacijskih izvora.

2.2.1.1.6. Edukativna djelatnost

Knjižnica će provoditi edukativnu djelatnost za korisnike i djelatnike.

- Za korisnike:

U sklopu svog djelovanja Knjižnica pruža i edukativne usluge korisnicima. Edukacija je posebno namijenjena mladima,

učenicima osnovnih i srednjih škola s ciljem razvijanja svijesti o knjizi, te organizaciji rada i funkcioniranja knjižnice kao

ustanove.

- Za djelatnike:

Stručno usavršavanje djelatnika Knjižnice odvijat će se na Filozofskom fakultetu u Osijeku i Zagrebu, na seminarima,

te vježbama koje su namijenjene knjižničnim djelatnicima. Također će djelatnici redovno pratiti aktualnu stručnu literaturu

i izmjenjivati informacije s kolegama i Županijskom matičnom službom u Osijeku.

2.2.1.1.7. Kulturno-promotivna djelatnost

U sklopu programa kulturno-promotivne djelatnosti knjižnica će na odgovarajući način obilježiti značajne kulturne

događaje putem izložbi, književnih i drugih susreta, promocija i predstavljanje knjiga, te na drugi način razvijati i poticati

kulturni život Grada.

2.2.1.1.8. Dječji odjel

Djeci i njihovim obiteljima knjižnične usluge za djecu nikada nisu bile važnije nego danas. Pristup znanju i

multikulturalnom bogatstvu svijeta, baš kao i cijelo životno učenje i pismenost, postali su glavnom zadaćom našeg društva.

Kvalitetne usluge na dječjem odjelu pružaju djeci vještine neophodne za cijelo životno učenje i pismenost, osposobljavajući

ih da sudjeluju i djelatno pridonose životu zajednice.

Stoga Gradska knjižnica Beli Manastir treba neprestano odgovarati na promjene u društvu te zadovoljavati

informacijske i kulturne potrebe djece, kao i njihove potrebe za zabavom i razonodom.

Dječji odjel Gradske knjižnice namijenjen je sljedećim skupinama:

- djeci predškolske dobi,

- djeci školske dobi do 13 godina,

- skupinama djece s posebnim potrebama,

- roditeljima i drugim članovima obitelji,

- odgojiteljima i učiteljima,

- drugim odraslim osobama koje rade s djecom, knjigama i medijima.

2.2.1.1.9. Gradska knjižnica Beli Manastir – Središnja knjižnica Mađara u RH

Središnja knjižnica Mađara u RH djeluje pri Gradskoj knjižnici Beli Manastir.

Osnovni zadaci i ciljevi Središnje knjižnice Mađara u RH očuvanje kulturne baštine mađarske nacionalne zajednice i

njegovanju mađarskog jezika i pismenosti u Baranji i cjelokupnom području Republike Hrvatske.

Rad voditelja Središnje knjižnice i godišnje programe rada financira Ministarstvo kulture RH.

Središnja knjižnica Mađara ima plan nabave knjižne i neknjižne građe kako slijedi:

- nova izdanja lijepe književnosti za odrasle i djecu,

- stručna i popularno-znanstvena literatura za odrasle i djecu,

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 726

- audiovizualna građa (audio kazete – priče za djecu i kazete s dječjim pjesmicama, glazbeni cd-i, ozbiljna,

folklorna i zabavna glazba, videokasete – filmovana književna i lektirna djela, svjetski i mađarski klasici,

animirani i igrani filmovi, edukativni cd-romovi),

- didaktičke igre i razna pomagala.

U 2017. godini Središnja knjižnica Mađara u RH će nastaviti kontinuirani rad s djecom koja su zainteresirana za učenje

mađarskog jezika, a što je svakako korisno na našem području. U povodu raznih blagdana i praznika Središnja knjižnica

Mađara će organizirati raznovrsne kreativne radionice koje će omogućiti djeci da pokažu svoju maštu, nadarenost i

kreativnost. Također će nastojati organizirati susrete s jednim od mnogobrojnih mađarskih dječjih pisaca.

Poznato je da Europska unija želi graditi interkulturno i multietničko društvo u kojem nacionalne manjine imaju važnu

povezujuću ulogu, gdje one postaju jedan od činitelja stabilnosti, suradnje i razvoja.

Tako Središnja knjižnica Mađara nastoji u suradnji s matičnom zemljom organizirati niz stručnih i kulturnih sadržaja i

time doprinijeti promidžbi književne i kulturne baštine i drugih tradicijskih vrijednosti Mađara u Republici Hrvatskoj i

obrnuto.

Suradnja i povezanost dviju država sve više jača u svim segmentima života. Tu se mora naglasiti dobra suradnja

Gradske knjižnice Beli Manastir i Središnja knjižnica Mađara s knjižnicama u Republici Mađarskoj, prije svega knjižnice

Pečuško-baranjskog ogranka Mađarskog knjižničarskog društva (knjižnice u Pécs, Móhacs, Komlu, Kecskemétu i Baji).

Na jednom takvom susretu 19. listopada 2005. godine dogovoreno je pokretanje programa Knjižničari u razmjeni.

Knjižničari u razmjeni je program koji obuhvaća izravni dolazak knjižničara iz Mađarske u Hrvatsku i knjižničara iz

Hrvatske u Mađarsku, te ono što je najvažnije neposredan rad s djecom pripadnicima manjinske kulturne zajednice u obje

države.

2.2.1.1.10. Bibliomobilska služba

Gradska knjižnica Beli Manastir jedina je narodna samostalna knjižnica u Baranji koja svojim kontinuiranim radom

pruža knjižnične usluge svim stanovnicima Baranje bez obzira na njihovu dob, spol, religiju, nacionalnost, jezik,

invaliditet, ekonomski i radni status, te obrazovanje.

Gradska knjižnica Beli Manastir je prije domovinskoga rata imala ogranke u svim većim baranjskim naseljima, njih

ukupno 18. Danas niti jedan od tih ogranaka ne postoji, a knjižni je fond uništen. U 2014. godini otvorena su dva knjižnična

stacionara i to u naseljima Zmajevac i Lug. Iz navedenog proizlazi kako je još uvijek velika većina baranjskog stanovništva

lišena knjige, pisane riječi, mogućnosti edukacije i obrazovanja posredstvom knjige, usavršavanja i cijelo životnog učenja.

Stoga je Gradska knjižnica Beli Manastir ustrojila bibliomobilsku službu.

Bibliomobil djeluje po principu telefonskog poziva ili e-maila pod krilaticom – knjiga u vaš dom. Dakle, svaki

potencijalni korisnik ima mogućnost vrlo lako doći do željene knjižnične građe.

U sklopu rada bibliomobilske službe Gradska knjižnica svoje usluge pruža i korisnicima Doma za stare i nemoćne u

Belom Manastiru, kao i djeci Osnovnih škola različitih baranjskih naselja.

2.2.1.2. AKTIVNOST – DJELATNOST UDRUGA U KULTURI I KULTURNE MANIFESTACIJE U GRADU

BELOM MANASTIRU

 Kao što smo već napomenuli, značajna prednost će se dati i onim programima koji su izričaj kulturnog bića Grada

Belog Manastira i bez čijih aktivnosti i djelovanja ne bi mogli zamisliti kulturni život u Gradu Belom Manastiru.

 Tu se u prvom redu misli na aktivnost udruga s područja Grada Belog Manastira, odnosno sufinanciranje njihovih

programa u 2017. godini.

 Sukladno definiranim javnim potrebama u kulturi (u opisu posebnog cilja ovog programa), Grad će iz proračuna za

2017. godinu financirati programe i aktivnosti udruga u slijedećim područjima:

- njegovanje kulturne tradicije i običaja hrvatskog naroda i svih nacionalnih manjina koje žive na području

Grada Belog Manastira

- kulturna suradnja sa drugim gradovima u RH i međunarodna kulturna suradnja

- sudjelovanje na kulturnim manifestacijama u Gradu tijekom godine

- aktivnosti i manifestacije od lokalnog značaja na području tehničke kulture koje potiču i promiču tehničku

kulturu uključujući popularizaciju znanosti i tehnike kod djece i mladeži

- izdavačka djelatnost

- poticanje glazbenog i dramskog stvaralaštva

- izložbe i slične manifestacije koje pridonose razvoju i promicanju kulturnog života u Gradu

 Također u 2017. godini Grad Beli Manastir će sufinancirati i manifestaciju obilježavanja Dana Grada, tradicionalnu

manifestaciju Jesen u Baranji, organizaciju „Ljetnog kampa tehnike 2017“, kao i druge svečanosti, sponzorstva i

memorijale sa područja kulture i tehničke kulture.

2.2.1.3. AKTIVNOST - RELIGIJA

Grad Beli Manastir će u 2017. godini sufinancirati aktivnosti vjerskih zajednica s područja Grada Belog Manastira i to

isključivo vezano za održavanje i revitalizaciju sakralnih objekata na području Grada.

2.2.1.4. AKTIVNOST - CENTAR ZA KULTURU GRADA BELOG MANASTIRA

 Temeljna zadaća Centra za kulturu Grada Belog Manastira je njegovanje multikulturalnosti i zadovoljavanje kulturnih

potreba građana Grada Belog Manastira i Baranje. Ona će se ostvarivati na dva načina:

- dovodeći domaće i strane renomirane pojedince i ustanove s područja kulture,

- potičući i predstavljajući neafirmirane autore s područja Grada Belog Manastira i Baranje.

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 727

Centar za kulturu Grada Belog Manastira će u razdoblju od 2017. do 2019. godine organizirati i promicati sve oblike

kulturno-umjetničkog stvaralaštva, ostvarivati i promicati nacionalne, multikulturalne i interkulturalne vrijednosti.

Grad Beli Manastir će osigurati sredstva u svom proračunu za aktivnosti Centra za kulturu Grada Belog Manastira i to

za aktivnosti koje se mogu prikazati kroz 6 kategorija: kazališne predstave, kino, koncerti, izložbe, književne večeri, te

posebni programi.

2.2.1.4.1. KAZALIŠNE PREDSTAVE

Grad Beli Manastir će pomoći sufinanciranjem gostovanje uglednih kazališnih kuća, samostalnih teatara i amaterskih

kazališta. Posebice je planirana bolja suradnja sa školama s područja cijele Baranje u smislu organiziranja predstava za

škole.

Grad će financirati kazališne predstave u skladu sa svojim financijskim mogućnostima, odnosno predviđa se da bi to

bilo mjesečno jedna kazališna predstava, te još dvije u sklopu posebnog programa Ljeta kulture, opet ovisi o financijskim i

prostornim mogućnostima.

2.2.1.4.2. KONCERTI

Organiziranje koncerta podrazumijeva realizaciju glazbenih gostovanja, uglednih glazbenika i sastava. Tu se u prvom

redu misli na klasičnu, duhovnu i jazz glazbu. Koliko će se uspjeti realizirati gostovanja ovisit će u prvom redu o

financijskim mogućnostima osnivača, ali i o tehničkoj mogućnosti izvođenja u postojećim uvjetima.

Koncerti će se izvoditi u prostorima kojima raspolaže Centar ili u nekim drugim adekvatnim prostorima, a u suradnji sa

Ministarstvom kulture RH i Umjetničkom školom Beli Manastir.

2.2.1.4.3. IZLOŽBE

Galerijsko-izložbena djelatnost podrazumijeva organiziranje različitih izložbi, kako samostalno, tako i u suradnji s

drugim ustanovama i udrugama. Cilj je predstaviti što veći broj umjetnika iz Baranje i Hrvatske. Osim izložbi nakana je

Centra pružiti mogućnost predstavljanja mladih i neafirmiranih umjetnika. Izložbe se realiziraju u prostorima Centra i

drugim adekvatnim prostorima.

2.2.1.4.4. KNJIŽEVNE VEČERI

Ovaj program obuhvaća književne večeri, predavanja, tribine, predstavljanje knjiga, promocije i slično. Plan je pozvati i

dovesti ugledne umjetnike i znanstvenike Hrvatske književnosti i to u prvom redu u povodu održavanja odnosno praćenja

aktualnih događanja na književnoj sceni.

2.2.1.4.5. POSEBNI PROGRAMI

Posebni programi u 2017. godini obuhvaćaju različita događanja koja Centar realizira samostalno ili u suradnji s drugim

ustanovama ili udrugama. To su program Ljeta kulture, Dan Grada, Jesen u Baranji, Pokladni karneval, posebni kino,

glazbeni, kazališni i drugi programi.

2.2.1.5 AKTIVNOST UMJETNIČKA ŠKOLA BELI MANASTIR

Umjetnička škola Beli Manastir je javna ustanova u kojoj se provodi osnovno glazbeno i plesno školovanje djece i mladeži.

Djelatnost Osnovne glazbene škole Beli Manastir se obavlja kao javna služba. Temeljem javnih ovlasti glazbena škola

obavlja poslove kako slijedi:

-upisi u školu i ispisi iz škole s vođenjem odgovarajuće evidencije i dokumentacije,

-organizacija i izvođenje nastave,

-vrednovanje i ocjenjivanje učenika,

-poduzimanje pedagoških mjera,

-organiziranje predmetnih i razrednih ispita,

-izdavanje javnih i drugih potvrda,

-upisivanje podataka o odgojno-obrazovnom radu u e-Maticu-zajednički elektronički upisnik ustanova.

U školi se podučavaju 11 programa: gitara, klavir, truba, tambure, violina, klarinet, saksofon, rog, flauta, harmonika, te se

izvodi program suvremenog plesa i program predškole glazbe i plesa.

Školu trenutno pohađa 184 učenika. Nastava u Glazbenoj školi je individualna i skupna. Individualna je nastava glazbala,

dok skupna nastava solfeggia. U školi je zaposleno 26 djelatnika (21 učitelj, ravnatelj, tajnik, računovođa, spremačica i

domar) te 2 vanjska suradnika.

Škola djeluje u novouređenom prostoru u Belom Manastiru, Kralja Tomislava 2.

Ciljevi i zadaci odgoja i obrazovanja u Školi su kako slijedi:

1. osigurati sustavan način poučavanja učenika,poticati i unapređivati njihov intelektualni, tjelesni, estetski, društveni,

moralni i duhovni razvoj u skladu s njihovim sposobnostima i sklonostima,

2. razvijati učenicima svijest o nacionalnoj pripadnosti, očuvanju kulturne baštine i nacionalnog identiteta,

3. odgajati i obrazovati učenike u skladu s općim kulturnim i civilizacijskim vrijednostima,

4. osigurati učenicima stjecanje temeljnih i stručnih kompetencija, odnosno osposobiti ih za život i rad,

5. voditi brigu o osobito sposobnim i darovitim učenicima,

6. voditi brigu pri upisivanju učenika na pojedino glazbalo o društvenim potrebama, posebice u trenutku kada se

donosi odluka o konačnom glazbenom usmjerenju,

7. promicati glazbu putem javne djelatnosti i utjecati na unapređivanje glazbene kulture u sredini u kojoj Škola djeluje.

Grad Beli Manastir će u 2017. sufinancirati određene aktivnosti Škole.

ZAKONSKA OSNOVA: Zakon o financiranju javnih potreba u kulturi ("Narodne novine" broj: 47/90, 27/93 i 38/09),

Zakon o knjižnicama ("Narodne novine" broj: 105/97, 5/98, 104/00, 87/08 i 69/09), Standardi za narodne knjižnice u

Republici Hrvatskoj ("Narodne novine" broj: 58/99), Zakon o ustanovama ("Narodne novine" broj: 76/93, 29/97, 47/99 i

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 728

35/08), Zakon o upravljanju javnim ustanovama u kulturi ("Narodne novine" broj: 96/01), Zakon o zaštiti i očuvanju

kulturnih dobara ("Narodne novine" broj: 69/99, 151/03, 157/03, 100/04, 87/09, 88/10, 61/11,25/12 i 136/12), Zakon o

pravima samostalnih umjetnika i poticanju kulturnog i umjetničkog stvaralaštva ("Narodne novine" broj: 43/96, 44/96,

127/00 i 177/04), Zakon o tehničkoj kulturi ("Narodne novine" broj: 76/93, 11/94 i 38/09), Zakon o udrugama ("Narodne

novine" broj: 88/01 i 11/02), Zakon o odgoju i obrazovanju u osnovnoj i srednjoj školi ("Narodne novine" broj: 87/08,

86/09, 92/10 i 105/10, 90/11, 16/12, 86/12, 126/12 i 94/13- proč. tekst).

POTREBNA SREDSTVA U 2017. godini: 4.160.275,24 kn

2.2.2. PROGRAM JAVNIH POTREBA U PREDŠKOLSKOM ODGOJU I NAOBRAZBI

OPĆI CILJ: Predškolski odgoj prema Zakonu o predškolskom odgoju i naobrazbi ("Narodne novine" broj: 10/97 i 107/07 i

94/13) sastavni je dio sustava odgoja i naobrazbe i skrbi o djeci, a obuhvaća programe odgoja, naobrazbe, zdravstvene

zaštite, prehrane i socijalne skrbi koji se ostvaruju u dječjim vrtićima.

POSEBNI CILJ: Predškolski odgoj djeteta teži globalnom odgoju djeteta, što se ne događa slučajno ni spontano, već uz

pomoć socijalne sredine i kvalitetnog odgoja.

Dobra organizacija okruženja u kojemu dijete živi i kvalitetna komunikacija s odraslima koji mu pomažu u njegovu razvoju

– roditelji u okruženju doma, odgojitelji, pedagozi, psiholozi i defektolozi u ustanovi predškolskog odgoja i naobrazbe,

imaju značajan utjecaj na uspjeh u školskom obrazovanju, te u određenoj mjeri, na kasniji život uopće.

2.2.2.1.AKTIVNOST DJEČJI VRTIĆ CVRČAK BELI MANASTIR

Grad Beli Manastir će i dalje sufinancirati djelatnost predškolskog odgoja i naobrazbe. Dječji vrtić Cvrčak B. Manastir

je ustanova za odgoj, naobrazbu i skrb o djeci predškolske dobi, od navršene 2 godine života, do godine života prije

polaska u osnovnu školu. Ustanova realizira programe odgoja, naobrazbe, zdravstvene zaštite, prehrane i socijalne skrbi u

skladu s razvojnim, socijalnim, kulturnim i vjerskim osobinama i potrebama djece predškolske dobi, a sukladno važećim

zakonskim propisima, te programskom usmjerenju odgoja i naobrazbe djece predškolske dobi. Kao što smo već

napomenuli djelatnost predškolskog odgoja i naobrazbe na području Grada Belog Manastira provodit će Dječji vrtić Cvrčak

koji ima 26 djelatnika i od toga 16 stručnih (odgojitelji i viša medicinska sestra), koji rade u odgojnim skupinama, a za koje

će Grad osigurati sredstva za plaće.

 Dječji vrtić ima u Belom Manastiru jednu zgradu namjenski građenu, te jednu u Šećerani, a u Branjinom Vrhu je vrtić u

sklopu osnovne škole.

 Trenutno u Dječjem vrtiću Cvrčak Beli Manastir upisano je ukupno 190 djece u osam odgojnih skupina (6 u Belom

Manastiru, Branjin Vrh jedna i Šećerana jedna).

Provedbom programskih sadržaja i aktivnostima dijete u vrtiću:

-stječe znanja, iskustva i vještine,

-razvija svoje psihičke i tjelesne potencijale,

-zadovoljava svoje potrebe i interese i razvija ideje,

-razvija emocionalnu stabilnost,

-ovladava socijalnim vještinama.

 Dječji vrtić Cvrčak provodi sljedeće programe predškolskog odgoja i naobrazbe:

- primarni programi predškolskog odgoja za djecu od 2 – 6 godina, i to cjelodnevni vrtićki i jaslički 10-satni program, te

poludnevni vrtićki program u šestosatnom trajanju,

- program predškole za djecu u godini prije polaska u osnovnu školu,

- posebni programi za djecu pripadnika etničkih i nacionalnih zajednica i manjina,

- ostali programi.

2.2.2.1. 1. Redoviti programi

Dječji vrtić ostvaruje redovite 10-satne i 6-satne programe boravka, te ima 7 odgojnih skupina kojima je obuhvaćeno

165 djece. Djeca su raspoređena po dobnim skupinama bez obzira koriste li 10-satni ili 6-satni program, dok odgojne

skupine u Branjinom Vrhu i Šećerani su mješovite.

2.2.2.1.2. Program predškole

Program predškole je kraći program rada namijenjen djeci koja su u godini prije polaska u osnovnu školu, a nisu

obuhvaćena redovitim programima predškolskog odgoja.

Temeljna zadaća ovog programa je priprema djece za polazak u školu.

Primarni ciljevi programa su: zadovoljavanje djetetovih aktualnih razvojnih potreba, razvoj psihomotornih vještina,

adekvatna razvijenost u opažanju, stabilnost koncentracije, razvoj mišljenja i pamćenja, emotivna stabilnost i razvoj

različitih socijalnih vještina.

Program će se provoditi u jednoj odgojnoj skupini 3-satnog boravka, a planirani broj polaznika je 25.

Program sufinancira nadležno Ministarstvo.

2.2.2.1.3.Program mjera zdravstvene zaštite

Program se provodi kontinuirano tijekom cijele pedagoške godine i njime su obuhvaćena sva djeca u vrtiću.

Program čine sastavnice kako slijedi:

-stalno praćenje i unapređivanje zdravlja djece,

-planiranje prehrane,

-za provođenje programa, uz odgajatelje, zadužena je viša medicinska sestra,

-nadzor higijene cjelokupnog prostora Vrtića.

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 729

Mjere za provedbu programa osiguravaju sistematski nadzor zdravlja djece, trijažiranje djece pri dolasku u vrtić,

suradnju s roditeljima, te edukativni rad.

Za vrijeme boravka u vrtiću dobiju tri, odnosno četiri obroka, koji se pripremaju u centralnoj kuhinji u Belom

Manastiru.

2.2.2.1.4. Sigurnosno-zaštitni i preventivni programi

Provedba programa ima funkciju povećanja uvjeta sigurnosti djece u Vrtiću.

Program se provodi kontinuirano tijekom cijele godine, a za njegovo provođenje su odgovorni svi zaposleni.

2.2.2.2. AKTIVNOST STIPENDIRANJE NADARENIH STUDENATA I STUDENATA DEFICITARNIH

ZANIMANJA

Grad Beli Manastir će ove školske godine 2016/2017. dodijeliti osam stipendija darovitim studentima i studentima

deficitarnih zanimanja, te raspisati natječaj za novih osam stipendija u školskoj godini 2017/2018.

ZAKONSKA OSNOVA: Djelatnost društvene brige o djeci predškolske dobi definirana je Zakonom o predškolskom

odgoju i naobrazbi ("Narodne novine" broj: 10/97 i 107/07 i 94/13).

POTREBNA SREDSTVA U 2017. godini: 4.663.167,00 kn

2.2.3. PROGRAM JAVNIH POTREBA U ŠPORTU

OPĆI CILJ: Osnovu financiranja športa čine prihodi koje pravne i fizičke osobe, koje obavljaju sportsku djelatnost, ostvare

obavljanjem sportske djelatnosti, članarine, kao i sredstva kojima jedinice lokalne i područne samouprave pomažu

obavljanje športskih djelatnosti.

Športskim djelatnostima smatra se sudjelovanje u športskim natjecanjima, športska rekreacija, športska obuka,

upravljanje športskim objektima, te organiziranje izvannastavne ili izvanškolske učeničke i studentske tjelesne aktivnosti,

kao i tjelesne aktivnosti i igre invalida.

POSEBNI CILJ: Grad Beli Manastir ovim Programom, utvrđuje javne potrebe u športu i za njihovo ostvarenje osigurava

financijska sredstva iz svog Proračuna u skladu s odredbama Zakona, polazeći od potreba fizičkih i pravnih osoba koje

obavljaju športsku djelatnost njihovih dostignuća i mogućnosti tržišnih odnosa.

OPIS: Zakonom o športu ("Narodne novine" broj: 71/06, 150/08, 124/10,124/11 i 86/12 i 94/13) javne potrebe u športu za

koje se sredstva osiguravaju u Proračunu Grada, su aktivnosti, poslovi i djelatnosti za koje je određeno da su od lokalnog

značaja, a u svezi s :

- poticanjem i promicanjem športa,

- provođenjem dijela programa tjelesne i zdravstvene kulture djece i mladeži,

- djelovanjem Zajednice športskih udruga u Gradu,

- treningom, organiziranjem i provođenjem sustava domaćih i međunarodnih natjecanja, te općom i posebnom

zdravstvenom zaštitom,

- športsko rekreacijskim aktivnostima građana, kao i drugim športskim aktivnostima koje su u funkciji

unapređenja i čuvanja zdravlja i postavljanja psihofizičke sposobnosti pučanstva,

- tjelesnom kulturom i športskim aktivnostima invalida i drugih osoba oštećena zdravlja,

- održavanjem i izgradnjom objekata od značaja za Grad,

- stručnim radom u športu, te obrazovnom i informacijskom djelatnošću u športu, što i predstavlja osnovu ili je

u funkciji realizacije javnih potreba.

Grad Beli Manastir osigurao je sredstva u svome Proračunu za 2017. godinu za zadovoljavanje javnih potreba u športu

u skladu sa svojim mogućnostima.

Predviđena sredstva bit će doznačena Zajednici športskih udruga sa kojom će Grad Beli Manastir zaključiti ugovor o

korištenju tih sredstava. koja će temeljem "kriterija za raspodjelu sredstava", koje utvrđuje Skupština Zajednice športskih

udruga, iste doznačiti korisnicima.

2.2.3.1. AKTIVNOST – ZAJEDNICA ŠPORTSKIH UDRUGA

Zakonom o športu ("Narodne novine" broj: 71/06, 150/08, 124/10, 124/11 i 86/12 i 94/13) propisana je djelatnost i

djelokrug rada Zajednice športskih udruga. Pored zakonskih odredbi, Zajednica će posebnu pozornost posvetiti:

- razvijanju športa u Gradu Belom Manastiru i Baranji,

- provođenju zdravstvene zaštite športaša,

- stručnoj pomoći klubovima,

- usavršavanju športskih kadrova,

- brizi o kategoriziranim športašima,

- suradnji sa športskim udrugama na razini županije, RH i inozemstvu,

- tjelesnoj i zdravstvenoj kulturi djece i mladeži.

Nogometno središte Beli Manastir djeluje u sklopu Zajednice športskih udruga i ono obavlja sljedeće aktivnosti:

- brine se o razvoju nogometnog športa,

- objedinjuje aktivnosti svojih članova,

- brine se o registraciji igrača,

- organizira i provodi natjecanje početnika, pionira, kadeta, juniora, seniora i veterana na razini Baranje,

županije i RH,

- organizira i provodi natjecanja seniora Baranjske lige Beli Manastir i II ŽNL Beli Manastir,

- organizira školovanje i osposobljavanje nogometnih sudaca, te delegata,

- objedinjuje rad trenera i organizaciju edukacija i usavršavanja,

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 730

- pruža stručnu pomoć svim klubovima .

Zajednica športskih udruga ima tri djelatnika (tajnika, domara i spremačicu) koji za svoje članice obavljaju stručno-

savjetodavne, programsko-organizacijske, plansko-analitičke, pravne i opće administrativno- tehničke poslove, a

istovremeno obavljaju poslove i za Zajednicu i Nogometno središte.

2.2.3.1.1. Športske manifestacije

Športske manifestacije čine manifestacije od interesa za Grad Beli Manastir i Baranju, kao što su:

- završnica nogometnog kupa Baranje,

- dan državnosti,

- dan Grada Belog Manastira,

- proglašenje športaša i športašice godine,

- zimska malonogometna liga,

- športske igre mladih,

- školski športski dan,

- športsko-rekreativne aktivnosti Šport za sve, Olimpijski dan i sl.

2.2.3.1.2. Športska suradnja

Pod ovom programskom aktivnošću podrazumijevaju se športske suradnje u zemlji i inozemstvu, održavanje športskih

natjecanja, športskih susreta s prijateljskim gradovima i županijama.

2.2.3.1.3. Program provedbe športskih priredbi

Grad Beli Manastir u 2017. godini će sufinancirati organizaciju raznih natjecanja, turnira, mitinga, festivala i slično,

koje su od interesa za Grad Beli Manastir, županiju i Republiku Hrvatsku.

Natjecanja nogometnih športskih klubova će se i dalje odvijati pri Nogometnom središtu Beli Manastir, a ostala

športska natjecanja će organizirati nadležni savezi. Na području Nogometnog središta Beli Manastir djeluje 31 nogometni

klub uključen u sustav natjecanja u osam liga. Lige mladeži vodi NS Beli Manastir. Imamo 80 nogometnih trenera i 45

nogometnih sudaca. Na području Grada Belog Manastira djeluje 22 športske udruge, koje su uključene u sustav natjecanja.

Osim nogometa u Gradu Belom Manastiru su zastupljeni i ostali športovi kao rukomet, gimnastika, kuglanje, stolni tenis,

košarka, šah, športski ribolov, streljaštvo, tenis, a čija natjecanja organiziraju njihovi savezi.

2.2.3.1.4. Stručno osposobljavanje i usavršavanje

Stručno osposobljavanje i usavršavanje klubova u športu provodit će se i organizirati preko saveza Osječko-baranjske

županije te Zajednice športskih udruga Grada Belog Manastira, koja će organizirati tečajeve, seminare, skupove, a sve u

cilju što boljeg usavršavanja i osposobljavanja kadrova.

2.2.3.1.5. Program za dodjelu nagrada i priznanja

Pod ovim Programom podrazumijeva se dodjela priznanja klubovima i pojedincima za značajna ostvarenja i

dugogodišnji rad u športu. Također ova programska aktivnost obuhvaća predlaganje i izbor pojedinca za javna priznanja u

povodu Dana Grada Belog Manastira i nagradu za životno djelo (Državna nagrada Franjo Bučar i trofej HOO-a).

2.2.3.1.6. Športske aktivnosti osoba s teškoćama u razvoju i osoba s invaliditetom

Aktivnosti osoba s teškoćama u razvoju i osoba s invaliditetom se odvijaju putem ustanova koje brinu o tim osobama,

odnosno paraolimpijski odbor pri HOO-u.

2.2.3.1.7. Športsko-rekreacijska aktivnost građana

Športsko-rekreacijska aktivnost građana je prevencija u suzbijanju različitih fizičkih i psihičkih deformacija ljudske

populacije.

Stoga je ova programska aktivnost najmasovnija na području Grada Belog Manastira, odnosno Baranje, preko školskih

športskih klubova u stolnom tenisu, šahu, streljaštvu, košarci, odbojci, rukometu, malom nogometu, atletici i drugim

športovima. Ovim aktivnostima bit će obuhvaćeno više stotina učenika osnovnih i srednjih škola, te građana Grada Belog

Manastira. Pored natjecanja Zajednica će se uključiti u organizaciju obuke učenika neplivača osnovnih škola, kao i

organizaciju zimovanja odnosno škole skijanja, te rekreativne akcije Šport za sve, Dani športa, Olimpijski dan i druge

akcije koje provode športske udruge ili HOO ili nadležno Ministarstvo RH i dr.

2.2.3.2. AKTIVNOST – OBNOVA I IZGRADNJA ŠPORTSKIH OBJEKATA

Grad Beli Manastir će i u 2017. godini osigurati sredstva u svom Proračunu za održavanje i plaćanje određenih režijskih

troškova nove Nastavno-športske dvorane, kao i drugih športskih objekata s područja Grada, odnosno rekonstrukciju i

izgradnju športskih objekata na području grada Belog Manastira. Naravno, sve to ovisi o financijskim mogućnostima

Grada.

ZAKONSKA OSNOVA: Zakon o športu ("Narodne novine" broj: 71/06, 150/08, 124/10, 124/11 i 86/12 i 94/13).

POTREBNA SREDSTVA U 2017. godini: 993.000,00 kn

2.2.4. PROGRAM ZAŠTITE OD POŽARA

OPĆI CILJ: Program zaštite od požara ima glavni cilj preventivno djelovati da do požara, eksplozije i nezgoda ne dođe, a

ukoliko se to ipak dogodi, da se što brže, lakše, svrsishodno i jeftinije poduzmu potrebne mjere za otklanjanje istih.

POSEBNI CILJ: Grad Beli Manastir u 2017. godini će i dalje sufinancirati JPVP Beli Manastir, a nadležno Ministarstvo će

osigurati sredstva za minimalni financijski standard za javne vatrogasne postrojbe.

 Vatrogasna djelatnost je sudjelovanje u provedbi preventivnih mjera zaštite od požara i eksplozija, gašenje požara i

spašavanje ljudi i imovine ugroženim požarom i eksplozijom, pružanje tehničke pomoći u nezgodama i opasnim

situacijama, te obavljanje drugih poslova u nezgodama, ekološkim i inim nezgodama.

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 731

2.2.4.1. AKTIVNOST – JAVNA PROFESIONALNA VATROGASNA POSTROJBA GRADA BELOG

MANASTIRA

JPVP je osnovana radi provedbe vatrogasne djelatnosti. Vatrogasna djelatnost je stručna, humanitarna djelatnost od

interesa za RH.

Radna mjesta u postrojbi nisu popunjena prema Planu zaštite od požara i trenutno je uposleno 19 operativnih radnika

(vatrogasaca), administrativni referent i spremačica, koji su raspoređeni na radna mjesta kako slijedi:

- zapovjednik postrojbe (1),

- zamjenik zapovjednika postrojbe (1),

- voditelj vatrogasnog odjeljenja-vozač-serviser(1),

- voditelj vatrogasnog odjeljenja-vozač(2),

- voditelj vatrogasnog odjeljenja(1),

- vatrogasac vozač vatrogasnog vozila-serviser(2),

- vatrogasac vozač vatrogasnog vozila(10),

- vatrogasac (1),

- administrativni referent (1),

- spremačica (1).

JPVP provodi programe po prioritetima:

- program preventivnih mjera zaštite od požara i eksplozije – podrazumijeva kontrolu mjera zaštite od požara

posebnih građevina i prostora, organizaciju seminara, predavanja, izradu promidžbenih materijala i sličnih

manifestacija, koji imaju za cilj savjetovati i upućivati građane na takva ponašanja koja nisu rizična u pogledu

nastanka i širenja požara i eksplozija,

- sudjelovanje i pružanje pomoći pri izradi planova zaštite od požara za područje Grada Belog Manastira i svih

općina u Baranji,

- program psihofizičke pripreme vatrogasaca podrazumijeva svakodnevno provođenje vježbi radi stjecanja i

održavanja psihofizičke kondicije,

- program edukacije i svakodnevnog praćenja novih dostignuća u području vatrogastva, kao i svakodnevno

izvršavanje taktičkih zadaća imaju za cilj pripremiti vatrogasce i za najteže zadaće koje ih očekuju na raznim

intervencijama.

Osobita pozornost se poklanja rukovanju s opremom koju postrojba posjeduje.

Opasne situacije, požari, eksplozije i druge nezgode se ne mogu planirati.

Nakon svake izvršene intervencije obvezno se analitički utvrđuju eventualne greške ili nepravilnosti pri izvođenju

intervencija, odnosno šteta na opremi.

Vatrogasci JPVP grada Belog Manastira već nekoliko godina sudjeluju u provedbi Programa posebnih mjera zaštite od

požara od interesa za Republiku Hrvatsku kao članovi specijalne postrojbe DUZS za gašenje požara priobalja i otoka.

Jedanaest pripadnika naše postrojbe osposobljeno je za gašenje požara otvorenog prostora i rad s helikopterima.

2.2.4.2. AKTIVNOST – VATROGASNA ZAJEDNICA BARANJA

Vatrogasna zajednica Baranja u suradnji sa JPVP Grada Belog Manastira, te DVD-ima Beli Manastir i Branjin Vrh

aktivno sudjeluje u provedbi preventivnih mjera zaštite od požara, odnosno gašenju požara i spašavanju ljudi i imovine

ugroženim požarom i eksplozijom.

Aktivnosti VZ Baranja u 2017. godini odvijat će se na sljedećim područjima:

- provođenje Zakona o vatrogastvu i Zakona o zaštiti i spašavanju,

- provođenje Pravilnika donijetih od DUZS,

- održavanje izvorne skupštine VZ-e i DVD-a,

- obnovi i osnivanju novih DVD-a,

- opremanje JPVP Grada Belog Manastira i ostalih DVD-a sa propisanom opremom,

- stručno usavršavanje vatrogasaca, zapovjednika i sudaca,

- osposobljavanje pučanstva za provedbu preventivnih mjera zaštite od požara, gašenja požara i spašavanje ljudi

i imovine ugroženih požarom,

- natjecanje djece i mladeži, te odraslih,

- suradnja sa Hrvatskom vatrogasnom zajednicom, VZ Osječko-baranjske županije, ostalim VZ s područja

VZŽ, a osobito sa VZ Valpovom- prijateljskom VZ,

- međunarodna suradnja sa VZŽ Baranja sa sjedištem u Pečuhu, JVP grada Mohača i ostalim DVD-ima iz

Republike Mađarske,

- ostale nespomenute aktivnosti.

Grad Beli Manastir će sufinancirati navedene aktivnosti sukladno odredbama Zakona o vatrogastvu.

ZAKONSKA OSNOVA: Zakon o zaštiti od požara ("Narodne novine" broj: 92/10), Zakon o vatrogastvu („Narodne

novine broj: 106/99,117/01,36/02,96/03,139/04,174/04,38/09 i 80/10)

POTREBNA SREDSTVA U 2017. godini: 3.916.465,14 kn

2.2.5. PROGRAM ZDRAVSTVA I SOCIJALNE SKRBI

OPĆI CILJ: Programom javnih potreba u socijalnoj skrbi utvrđuju se aktivnosti, poslovi i djelatnosti od značaja za Grad

Beli Manastir, te oblici, obujam i način zadovoljavanja javnih potreba, te pružanja pomoći na području Grada, a u svrhu

poboljšanja ostvarivanja socijalne skrbi na području Grada Belog Manastira.

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 732

POSEBNI CILJ: Programom socijalnih potreba Grad Beli Manastir utvrđuje prava, odnosno osnove i mjerila za

ostvarivanje prava na subvenciju troškova stanovanja, komunalnih usluga, te potporu za rad socijalno-humanitarnih udruga

i ostale pomoći.

 Grad će temeljem Sporazuma sa Veterinarskom stanicom Beli Manastir financirati skupljanje napuštenih i izgubljenih

životinja, odnosno uklanjanje leševa.

 Također Grad Beli Manastir će obvezno provoditi deratizaciju i dezinsekciju u 2017. godini.

 Temeljem Zakona o zaštiti pučanstva od zaraznih bolesti ("Narodne novine" broj: 79/07, 113/08 i 43/09), Grad Beli

Manastir će dva puta godišnje obvezno provoditi akciju deratizacije i dezinsekcije, a temeljem Zakona o veterinarstvu

("Narodne novine" broj: 82/13) i Zakona o zaštiti životinja ("Narodne novine" broj: 135/06, 37/13 i 125/13) i Sporazuma o

skupljanju napuštenih i izgubljenih životinja i neškodljivom uklanjanju životinjskih leševa od 04. travnja 2002. godine,

Klasa: 322-01/02-01/01, Ur.broj: 2100-01-02-02-2 Grad će u 2017. godini osigurati sredstva za skupljanje napuštenih i

izgubljenih životinja, odnosno uklanjanje životinjskih leševa.

2.2.5.1. Prava socijalne skrbi

 Grad Beli Manastir će u skladu sa Zakonom o socijalnoj skrbi i Odlukom o socijalnoj skrbi Grada Belog Manastira

osigurati sredstva za:

1. Pravo na pomoć za stanovanje

2. Pravo na jednokratnu pomoć

3. Pravo na jednokratnu novčanu pomoć povodom rođenja djeteta

4. Pravo na jednokratnu novčanu pomoć umirovljenicima i korisnicima pomoći za uzdržavanje

5. Pravo na sufinanciranje troškova ljetovanja školske djece

6. Pravo na stipendiju

7. Pravo na sufinanciranje troškova prijevoza učenika srednjih škola

8. Pravo na sufinanciranje nabavke školskih potrepština za učenike osnovnih škola

9. Pravo na podmirenje pogrebnih troškova

10. Pravo na sufinanciranje troškova komunalnog opremanja

11. Pravo na sufinanciranje troškova humanitarno-socijalnih udruga

Sredstva pomoći socijalne skrbi osiguravaju se u Proračunu Grada Belog Manastira.

Pravo na pomoć za stanovanje ostvaruju korisnici sukladno Odluci o socijalnoj skrbi, do visine sredstava osiguranih u

Proračunu Grada, što u 2017. godini iznosi najviše 1.200,00 kuna godišnje po korisniku, odnosno u visini zbroja mjesečnih

troškova za komunalnu naknadu, odvoz kućnog otpada i vodu i odvodnju.

2.2.5.2 .Potpore za rad socijalno-humanitarnih udruga i ostale pomoći

Grad Beli Manastir će sufinancirati programe i aktivnosti socijalno-humanitarnih udruga u 2017. godini i to iz područja:

- Rada sa djecom i rada sa djecom sa posebnim potrebama

- Rada sa socijalno ugroženim i marginaliziranim skupinama

- Aktivnosti umirovljenika sa ciljem boljeg uključivanja u zajednicu

- Aktivnosti braniteljske populacije i stradalnika domovinskog rata

- Pomoći starijim i nemoćnim osobama

- Rad sa zdravstveno ugroženim osobama

- Ostale aktivnosti iz područja humanitarnog rada

Radi financiranja navedenih aktivnosti i programa, Grad Beli Manastir će sukladno

odredbama Zakona o udrugama (NN RH broj 74/14) i Uredbe o kriterijima, mjerilima i postupcima financiranja i

ugovaranja programa i projekata od interesa za opće dobro koje provode udruge (NN RH broj 26/15), raspisati natječaj za

financiranje programa i projekata udruga koje djeluju na navedenim područjima, te će na taj način izvršiti odabir

najkvalitetnijih programa za financiranje iz osiguranih sredstava u proračunu.

 Grad je u proračunu za 2017. godinu osigurao posebna sredstva za financiranje djelatnosti Hrvatskog crvenog križa –

gradskog odbora Beli Manastir te sredstva za financiranje aktivnosti Hrvatske gorske službe spašavanja, jer je financiranje

ovih aktivnosti uređeno posebnim propisima.

 Grad Beli Manastir će i u 2017. godini stipendirati studente s osnova socijalnog statusa i studente koji su sami

stradalnici ili su djeca stradalnika Domovinskog rata (pet stipendija), te organizirati ljetovanje školske djece u Dramlju

"Vila Baranja", te subvencionirati određene troškove korisnika Dječjega vrtića "Cvrčak".

ZAKONSKA OSNOVA: Zakon o socijalnoj skrbi ("Narodne novine" broj: 33/12), Zakon o zaštiti pučanstva od zaraznih

bolesti ("Narodne novine" broj: 79/07, 113/08 i 43/09), Zakon o veterinarstvu ("Narodne novine" broj: 82/13) i Zakon o

zaštiti životinja ("Narodne novine" broj: 135/06, 37/13 i 125/13).

POTREBNA SREDSTVA U 2017. godini: 2.338.694,00 kn

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 733

PLAN RAZVOJNIH PROGRAMA GRADA BELOG MANASTIRA ZA RAZDOBLJE 2017. DO 2019. GODINE

PROGRAM CILJEVI PROGRAMA AKTIVNOST/

PROJEKT

POKAZATELJI

REZULTATA

FINANCIJSKA SREDSTVA

(U KUNAMA)

 2017 2018 2019

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

270.740,00 46.000,00 46.000,00

A 100003

ODRŽAVANJE

OBJEKATA U

VLASNIŠTVU GRADA

630.000,00
480.000,00 480.000,00

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 100201 IZGRADNJA

PJEŠAČKO

BICIKLISTIČKIH

STAZA

Izgrađeno i uređeno

520 metara pješačko

biciklističke staze
551.750,00 0 0

K 100206

REKONSTRUKCIJA

DJEČJIH IGRALIŠTA

Uređena tri igrališta na

području Grada 250.000,00 100.000,00 100.000,00

K 100202

REKONSTRUKCIJA

POLJSKIH PUTEVA

Broj i duljina

rekonstruiranih poljskih

puteva sa potrebnim

sadržajima

1.430.000,00 0 0

P1021

IZGRADNJA

NERAZVRSTANIH

PROMETNICA

Unapređenje stanja

nerazvrstanih cesta i uređenje

parkirališta u Gradu

K100211 IZGRADNJA

PROMETNICA

Rekonstruirano 440

metara prometnica
1.470.000,00 70.000,00 70.000,00

K100212 IZGRADNJA

PARKIRALIŠTA

Broj izgrađenih

parkirališnih mjesta
20.000,00 20.000,00 20.000,00

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
25.000,00 0 0

P 1023

IZGRADNJA

GROBLJA

Izgradnja objekata komunalne

infrastrukture od interesa za

Grad

K100231 IZGRADNJA

MRTVAČNICE

Izgrađen objekt za

ispraćaj u sklopu novog

groblja

 745.000,00 0 0

P 1024

IZGRADNJA

SOCIJALNE

INFRASTRUKTURE

Poboljšanje uvjeta života

građana uređenjem društvenih

objekata u svim mjesnim

odborima

Stvaranje uvjeta za razvoj

športa na području Grada

Unapređenje turističke ponude

Grada.

K100241

REKONSTRUKCIJA

GRADSKOG BAZENA

Izrađena projektna

dokumentacija i

obnovljen postojeći

gradski bazen sa

uređenim okolišem

150.000,00 1.500.000,00 1.500.000,00

K100242

REKONSTRUKCIJA

DOMA ŠUMARINA

Rekonstruiran i uređen

mjesni dom u Šumarini

sa okolišem

1.611.875,00 0 0

P1124 RESURSI ZA

PROVOĐENJE

INTERVENCIJSKOG

PLANA

Osigurati u provedbi IP:

a)Sustavno prikupljanje i

obradu podataka o napretku

provedbe Pi

b)Izvještavanje o provedbi IP

c)Predlaganje izmjena i

dopuna IP

d)Sustavno izgrađivanje

sposobnosti, posebnih znanja i

vještina djelatnika koji rade na

poslovima provedbe IP

e)Provođenje mjera

informiranja i vidljivosti za IP

A110241 JAČANJE

KAPACITETA

GRADSKE UPRAVE ZA

PROVOĐENJE IP

Uspješno prijavljeni i

provedeni projekti iz

Intervencijskog plana

za Grad Beli Manastir i

Općinu Darda

486.940,40 486.940,40 486.940,40

P 1025 UREĐENJE

NASELJA BRANJIN

VRH

Osigurati potrebnu

infrastrukturu javnim

funkcijama u naselju Branjin

Vrh.

Obnova vizure prigradskih

naselja kao pretpostavka za

razvoj turizma

Omogućiti novim i postojećim

poduzetnicima održivi rast i

razvoj

Stvoriti uvjete za rad i

društvenu aktivnost za sve

osjetljive skupine.

K100251

REKONSTRUKCIJA

DRUŠTVENOG DOMA

BRANJIN VRH

Izrađena projektna

dokumentacija, te

obnovljeni opremljen

postojeći objekt

društvenog doma u

Branjin Vrhu

395.000,00 3.500.000,00 2.800.000,00

K100252 KUĆA

BARANJSKOG

KULENA

Izrađena projektna

dokumentacija te

obnovljena i uređena

zgrada za kuću

baranjskog kulena u

Branjin Vrhu

345.000,00 5.500.000,00 6.000.000,00

K100253 PROMETNA

INFRASTRUKTURA U

NASELJU BRANJIN

VRH

Izrađena projektna

dokumentacija i

izvršeni radovi na

uređenju centra naselja

Branjin Vrh.

Izgrađen prijelaz preko

Crnog kanala u Br.

Vrhu

370.000,00 0 560.000,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 734

PROGRAM CILJEVI PROGRAMA AKTIVNOST/

PROJEKT

POKAZATELJI

REZULTATA

FINANCIJSKA SREDSTVA

(U KUNAMA)

 2017 2018 2019

P 1026 PEER

CENTAR

Obnova vizure Grada uz

očuvanje identiteta.

Osigurati potrebnu

infrastrukturu javnim

funkcijama u naselju Šećerana

.

Stvaranje uvjeta za razvoj

industrije, poduzetništva i

poljoprivrede.

Omogućiti novim i postojećim

poduzetnicima održivi rast i

razvoj.

K100261 OBNOVA

UPRAVNE ZGRADE U

ŠEĆERANI

Izrađena projektna

dokumentacija, te

obnovljeni opremljen

postojeći objekt

upravne zgrade u

Šećerani.

940.000,00 10.200.000,00 7.400.000,00

K100262 UREĐENJE

ŠEĆERANSKOG

JEZERA

Izgrađena

infrastruktura na jezeru,

most preko jezera i

pješačko biciklistički

prijelaz preko pruge.

1.850.000,00 3.300.000,00 0

K100263 IZGRADNJA

SKLADIŠNIH

KAPACITETA

Izgrađena građevina

skladišnog prostora u

poslovnoj zoni i

završena prometnica u

poslovnoj zoni

250.000,00 5.000.000,00 3.650.000,00

P1027 CENTRALNE

FUNKCIJE GRADA

Obnova vizure Grada uz

očuvanje identiteta.

Osigurati potrebnu

infrastrukturu javnim

funkcijama Grada.

Mobilizirati socijalne,

društvene i obrazovne

kapacitete za potrebe svih

građana.

K100271 UREĐENJE

GRADSKOG

STADIONA

Izrađena projektna

dokumentacija i

rekonstruiran i uređen

gradski stadion.

998.000,00 5.000.000,00 12.500.000,00

K100272 OBNOVA

ZGRADE MLINA

Izrađena projektna

dokumentacija.

Izgrađena replika

starog mlina za potrebe

smještaja gradske

knjižnice i VIP

paviljona.

797.000,00 1.000.000,00 2.400.000,00

K100273 PROMETNO

UREĐENJE GRADA

Izgrađen pothodnik

ispod pruge, izrađen

produžetak ulice

I.Nagya, rekonstruirana

ulica F. Tuđmana i

ulica Vladana Desnice

8.685.000,00 5.136.000,00 0

P 1028

OBRAZOVANJE

Mobilizirati socijalne,

društvene i obrazovne

kapacitete za potrebe svih

građana.

Zaštita i stvaranje novih

mogućnosti za sve osjetljive

skupine.

K100281 PROSTOR ZA

PRODUŽENI

BORAVAK UČENIKA

Izgrađen i uređen

prostor za produženi

boravak učenika u O.Š.

Dr Franjo Tuđman

1.141.200,00 1.000.000,00 1.340.000,00

K100282 PROŠIRENJE

PROSTORA

UMJETNIČKE ŠKOLE

Dovršeno uređenje

potkrovlja na objektu u

Kralja Tomislava 2. za

rad Umjetničke škole

90.000,00 3.000.000,00 0

K100283 UČENIČKI

DOM

Izgrađen i opremljen

objekt učeničkog doma. 96.000,00 1.500.000,00 1.700.000,00

P 1029 SOCIJALNA

UKLJUČENOST

Obnova vizure Grada.

Mobilizirati socijalne,

društvene i druge kapacitete za

potrebe svih građana.

Stvaranje novih mogućnosti za

sve osjetljive skupine.

K100291 SOCIJALNI

STANOVI

Broj izgrađenih

stambenih jedinica za

socijalno osjetljive

kategorije građana.
1.629.000,00 5.000.000,00 2.350.000,00

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 8.000,00

A100304 ENERGETSKA

OBNOVA JAVNIH

OBJEKATA

Energetski obnovljeni

javni objekti u Gradu

radi postizanja ušteda

na energentima

90.000,00 0 0

K100307 PARNA

LOKOMOTIVA S

VAGONIMA 1952

Restaurirana

lokomotiva sa jednim

od tri vagona
500.000,00 300.000,00 0

A100305 UKLANJANJE

RUŠEVNIH OBJEKATA

NA PODRUČJU

GRADA

Broj uklonjenih

objekata u jednoj

godini
160.000,00 150.000,00 150.000,00

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

16.092,00 1.166.092,00 16.092,00

K100313 SANACIJA I

UREĐENJE GRADSKE

DEPONIJE

Uređeno gradsko

odlagalište 1.908.345,93 0 950.000,00

A100316 IZGRADNJA

SORTIRNICE

Izgrađen i opremljen

objekt za sortiranje već

prethodno odvojeno

sakupljenog otpada,

održane edukacije za

građane

1.150.000,00 50.000,00 50.000,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 735

PROGRAM CILJEVI PROGRAMA AKTIVNOST/

PROJEKT

POKAZATELJI

REZULTATA

FINANCIJSKA SREDSTVA

(U KUNAMA)

 2017 2018 2019

P1032

PROSTORNO

UREĐENJE

Ažuriranje prostornih planova

Izrada projektne

dokumentacije za projekte

uređenja Grada

K100321 PROSTORNO

PLANSKA

DOKUMENTACIJA

Izrađen novi prostorni

plan Grada 481.431,93 50.000,00 50.000,00

K100326

ARHITEKTONSKI

PROJEKTI

Broj ishođenih dozvola

za gradnju 279.000,00 100.000,00 100.000,00

P1033 IZGRADNJA

KOMUNALNE

INFRASTRUKTURE

IZ EU FONDOVA

Razvoj mreže uređenih javnih

površina i uređenje objekata od

interesa za Grad

K100251 BIKE & BOAT Izgrađeno, uređeno I

označeno 3100 metara

pješačko biciklističke

staze sa pratećim

sadržajima

1.228.606,13 2.098.510,50 245.650,88

P1040

OBNOVA

STAMBENO

KOMUNALNE

INFRASTRUKTURE

OD PRODAJE

STANOVA GRADA

Izgradnja objekata komunalne

infrastrukture od interesa za

Grad

K100211 IZGRADNJA

PROMETNCA

Rekonstruirane ulice

Marina Držića i

izgrađen spoj na

Runjaninovu ulicu

600.000,00 0 0

K100221 IZGRADNJA

JAVNE RASVJETE

Broj novopostavljenih

ili zamijenjenih

rasvjetnih mjesta

100.000,00 120.000,00 120.000,00

P1041 OBNOVA

STAMBENO

KOMUNALNE

INFRASTRUKTURE

OD PRODAJE

STANOVA RH

K100231 IZGRADNJA

MRTVAČNICE

Izgrađen objekt za

ispraćaj u sklopu novog

groblja
1.280.790,38 220.000,00 220.000,00

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

A100502

PODUZETNIČKI

CENTAR

Izrađeni poslovni

planovi i investicijski

elaborati te izrađeni

projekti za postojeće i

buduće poduzetnike te

za lokalnu upravu

20.000,00 50.000,00 50.000,00

A100503

SUBVENCIONIRANJE

PODUZETNIŠTVA

Povećanje broja

izgrađenih objekata u

Poduzetničkoj zoni koji

su pokrenuli

proizvodnju

Broj realiziranih

kredita za obrtna

sredstva sa

subvencioniranom

kamatom

793.000,00 643.000,00 643.000,00

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

303.542,00 390.984,00 460.345,00

P1051

RAZVOJ

POLJOPRIVREDE

Stvaranje preduvjeta za

unapređenje stanja u

poljoprivredi

A100511

SUBVENCIONIRANJE

POLJOPRIVREDNIH

PROJEKATA

Broj dodijeljenih

potpora

poljoprivrednicima iz

programa Grada i broj

izvršenih analiza tla

300.000,00 300.000,00 300.000,00

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

200.000,00 70.000,00 70.000,00

A100523 DJELATNOST

OBJEKTA ECBB

Servisirani režijski

troškovi i troškovi

tekućeg održavanja

objekta

104.000,00 60.000,00 60.000,00

P1053

RAD

PROIZVOĐAČKIH

UDRUGA

Poticanje aktivnosti malih

gospodarstvenika kroz

strukovna udruživanja

A100531 AKTIVNOSTI

GOSPODARSKIH

UDRUGA

Broj dodijeljenih

potpora za održane

izložbe ili sudjelovanja

na sajmovima sa

proizvodima ili

uslugama svojih

članova

17.500,00 20.000,00 20.000,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 736

PROGRAM CILJEVI PROGRAMA AKTIVNOST/

PROJEKT

POKAZATELJI

REZULTATA

FINANCIJSKA SREDSTVA

(U KUNAMA)

 2017 2018 2019

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

204.000,00 250.000,00 250.000,00

A100608 KULTURNE

MANIFESTACIJE U

GRADU

Organizirano i

provedeno najmanje

sedam manifestacija na

području Grada

500.000,00 350.000,00 350.000,00

A100609 RELIGIJA Broj dodijeljenih

potpora vjerskim

zajednicama za obnovu

sakralnih objekata na

području Grada

300.000,00 50.000,00 50.000,00

A100601 DJELATNOST

GRADSKE KNJIŽNICE

Provedene aktivnosti

sukladno godišnjem

programu rada

1.190.936,95 1.133.758,44 1.137.151,32

K100602 NABAVA

KNJIGA ZA GRADSKU

KNJIŽNICU

Broj nabavljenih knjiga

u godini 215.000,00 220.000,00 220.000,00

A100603 DJELATNOST

CENTRA ZA

KULTURU

Provedene aktivnosti

sukladno godišnjem

programu rada

962.793,00 910.255,00 933.912,00

K100604 OPREMANJE

PRODSTORA CENTRA

ZA KULTURU

Nabavljena oprema u

Centru 10.000,00 10.600,00 11.236,00

A100605 DJELATNOST

UMJETNIČKE ŠKOLE

Provedene aktivnosti

sukladno godišnjem

programu rada

411.055,00 332.000,00 340.000,00

K100606 NABAVKA

OPREME ZA RAD

UMJETNIČKE ŠKOLE

Nabavljena oprema u

Umjetničkoj školi 366.490,29 133.400,00 133.400,00

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 820.000,00 800.000,00 800.000,00

A100612 DJELATNOST

NASTAVNO

ŠPORTSKE DVORANE

Servisirani režijski

troškovi i troškovi

tekućeg održavanja

dvorane

103.000,00 60.000,00 70.000,00

K100613 OPREMA ZA

ODRŽAVANJE

NASTAVNO-

ŠPORTSKE DVORANE

Zamjena dotrajalih

rasvjetnih tijela u

dvorani
70.000,00 10.000,00 10.000,00

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

3.773.167,00 3.409.949,00 3.400.542,00

K100623 OPREMANJE

PROSTORA DJEČJEG

VRTIĆA „CVRČAK“

Broj opremljenih

prostorija za boravak

djece namještajem i

didaktičkom opremom

230.000,00 117.600,00 125.196,00

A100622

STIPENDIRANJE

NAPREDNIH

STUDENATA

Dodijeljeno osam

novih stipendija za

napredne studente i

studente deficitarnih

zanimanja

110.000,00 110.000,00 110.000,00

K100624

REKONSTRUKCIJA

PROSTORA DJEČJEG

VRTIĆA „CVRČAK“

ZA POTREBE

JASLIČNE SKUPINE

Preuređene postojeće

prostorije vrtića za

potrebe boravka djece

jaslične dobi
550.000,00 0 0

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

243.910,00 190.000,00 200.000,00

A100630 DJELATNOST

JPVP

Broj intervencija iz

djelokruga rada

postrojbe i njihova

uspješnost pri

spašavanju ljudi i

imovine

3.485.805,14 3.902.802,00 3.960.498,05

K100632 OPREMANJE

JPVP

Nabavljena oprema za

gašenje požara
186.750,00 215.000,00 215.000,00

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.

540.000,00 350.000,00 350.000,00

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 737

PROGRAM CILJEVI PROGRAMA AKTIVNOST/

PROJEKT

POKAZATELJI

REZULTATA

FINANCIJSKA SREDSTVA

(U KUNAMA)

 2017 2018 2019

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

1.558.110,00 1.371.000,00 1.363.000,00

A100651 DJELATNOST

UDRUGA NA

PODRUČJU

SOCIJALNE ZAŠTITE

Provedene aktivnosti

humanitarnog karaktera

te aktivnosti u radu sa

socijalno osjetljivim i

marginaliziranim

skupinama

240.584,00 245.513,00 249.363,00

104.

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 3. 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, 137/15 i 123/17), te

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

održanoj dana 18. prosinca 2017. godine, donijelo je

O D L U K U

o izmjeni Odluke o darovanju nekretnine u vlasništvu

Grada Belog Manastira u k.o. Beli Manastir Republici

Hrvatskoj u svrhu izgradnje višestambene zgrade

I.

U Odluci o darovanju nekretnine u vlasništvu Grada

Belog Manastira u k.o. Beli Manastir Republici Hrvatskoj

u svrhu izgradnje višestambene zgrade KLASA: 940-

03/17-01/01, URBROJ: 2100/01-01-17-1 od 17. listopada

2017. godine ("Službeni glasnik Grada Belog Manastira",

broj: 9/17), u točki I., stavak 2. iza riječi "zbrinjavanja" se

stavlja točka, a zarez i riječi "odnosno prelokacije stanara

koji trenutno stanuju u ruševnim objektima u vlasništvu

Republike Hrvatske na području Grada Belog Manastira"

se brišu.

II.

 U Odluci o darovanju nekretnine u vlasništvu Grada

Belog Manastira u k.o. Beli Manastir Republici Hrvatskoj

u svrhu izgradnje višestambene zgrade KLASA: 940-

03/17-01/01, URBROJ: 2100/01-01-17-1 od 17. listopada

2017. godine ("Službeni glasnik Grada Belog Manastira",

broj: 9/17), u točki II., stavak 2. se briše.

III.

 Ova Odluka objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 940-03/17-01/01

URBROJ: 2100/01-01-01-17-2

Beli Manastir, 18. prosinca 2017. godine

PREDSJEDNIK

Igor Franjić, v.r.

105.

Temeljem članka 17. stavak 1. Zakona o sustavu civilne zaštite ("Narodne novine", broj: 82/15) i članka 49. stavak 1.

točka 13. i članka 106. stavak 1. Statuta Grada Belog Manastira ("Službeni glasnik Grada Belog Manastira", broj: 04/09,

6/09, 1/13 i 3/13-pročišćeni tekst), a na prijedlog gradonačelnika Grada Belog Manastira, Gradsko vijeće Grada Belog

Manastira na 8. sjednici održanoj dana 18. prosinca 2017. godine, donosi:

Analizu stanja sustava civilne zaštite na području Grada Belog Manastira u 2017. godini

UVOD

Civilna zaštita je sustav organiziranja sudionika, operativnih snaga i građana za ostvarivanje zaštite i spašavanja ljudi,

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 738

životinja, materijalnih i kulturnih dobara i okoliša u velikim nesrećama i katastrofama i otklanjanja posljedica terorizma i

ratnih razaranja.

Sustav civilne zaštite obuhvaća mjere i aktivnosti (preventivne, planske, organizacijske, operativne, nadzorne i financijske)

kojima se uređuju prava i obveze sudionika, ustroj i djelovanje svih dijelova sustava civilne zaštite i način povezivanja

institucionalnih i funkcionalnih resursa sudionika koji se međusobno nadopunjuju u jedinstvenu cjelinu radi smanjenja

rizika od katastrofa te zaštite i spašavanja građana, materijalnih i kulturnih dobara i okoliša na teritoriju Republike Hrvatske

od posljedica prirodnih, tehničko-tehnoloških velikih nesreća i katastrofa, otklanjanja posljedica terorizma i ratnih

razaranja.

Sustav civilne zaštite redovno djeluje putem preventivnih i planskih aktivnosti, razvoja i jačanja spremnosti sudionika i

operativnih snaga sustava civilne zaštite.

Načela sustava civilne zaštite su opća načela: načelo humanosti i načelo zabrane diskriminacije te načela operativnog

djelovanja sustava civilne zaštite: načelo supsidijarnosti, načelo solidarnosti i načelo kontinuiteta djelovanja.

Jedinice lokalne i područne (regionalne) samouprave dužne su organizirati poslove iz svog samoupravnog djelokruga koji

se odnose na planiranje, razvoj, učinkovito funkcioniranje i financiranje sustava civilne zaštite.

Jedinice lokalne i područne (regionalne) samouprave dužne su jačati i nadopunjavati spremnost postojećih operativnih

snaga sustava civilne zaštite na njihovom području sukladno procjeni rizika od velikih nesreća i planu djelovanja civilne

zaštite, a ako postojećim operativnim snagama ne mogu odgovoriti na posljedice utvrđene procjenom rizika, dužne su

osnovati dodatne postrojbe civilne zaštite.

Jedinice lokalne i područne (regionalne) samouprave za potrebe pripravnosti i reagiranja kod velikih nesreća i katastrofa

organiziraju sudjelovanje volontera radi provođenja mjera i aktivnosti u sustavu civilne zaštite, sukladno odredbama ovog

Zakona i posebnih propisa..

Mjere i aktivnosti u sustavu civilne zaštite provode sljedeće operativne snage sustava civilne zaštite:

a) stožeri civilne zaštite

b) operativne snage vatrogastva

c) operativne snage Hrvatskog Crvenog križa

d) operativne snage Hrvatske gorske službe spašavanja

e) udruge

f) postrojbe i povjerenici civilne zaštite

g) koordinatori na lokaciji

h) pravne osobe u sustavu civilne zaštite.

Predstavničko tijelo, na prijedlog izvršnog tijela jedinice lokalne i područne (regionalne) samouprave, izvršava

sljedeće zadaće:
– u postupku donošenja proračuna razmatra i usvaja godišnju analizu stanja i godišnji plan razvoja sustava civilne zaštite s

financijskim učincima za trogodišnje razdoblje te smjernice za organizaciju i razvoj sustava koje se razmatraju i usvajaju

svake četiri godine

– donosi procjenu rizika od velikih nesreća

– donosi odluku o određivanju pravnih osoba od interesa za sustav civilne zaštite

– donosi odluku o osnivanju postrojbi civilne zaštite

– osigurava financijska sredstva za izvršavanje odluka o financiranju aktivnosti civilne zaštite u velikoj nesreći i katastrofi

prema načelu solidarnosti.

Izvršno tijelo jedinice lokalne samouprave izvršava sljedeće zadaće:
– donosi plan djelovanja civilne zaštite

– donosi plan vježbi civilne zaštite

– priprema i dostavlja predstavničkom tijelu prijedlog odluke o određivanju pravnih osoba od interesa za sustav civilne

zaštite i prijedlog odluke o osnivanju postrojbi civilne zaštite

– kod donošenja godišnjeg plana nabave u plan uključuje materijalna sredstva i opremu snaga civilne zaštite

– donosi odluke iz svog samoupravnog djelokruga radi osiguravanja materijalnih, financijskih i drugih uvjeta za

financiranje i opremanje operativnih snaga sustava civilne zaštite

– odgovorno je za osnivanje, razvoj i financiranje, opremanje, osposobljavanje i uvježbavanje operativnih snaga sukladno

usvojenim smjernicama i planu razvoja sustava civilne zaštite

– izrađuje i dostavlja predstavničkom tijelu prijedlog procjene rizika od velikih nesreća i redovito ažurira procjenu rizika i

plan djelovanja civilne zaštite

– osigurava uvjete za premještanje, sklanjanje, evakuaciju i zbrinjavanje te izvršavanje zadaća u provedbi drugih mjera

civilne zaštite u zaštiti i spašavanju građana, materijalnih i kulturnih dobara i okoliša

– osigurava uvjete za raspoređivanje pripadnika u postrojbe i na dužnost povjerenika civilne zaštite te vođenje evidencije

raspoređenih pripadnika

– osigurava uvjete za vođenje i ažuriranje baze podataka o pripadnicima, sposobnostima i resursima operativnih snaga

sustava civilne zaštite

– uspostavlja vođenje evidencije stradalih osoba u velikim nesrećama i katastrofama.

Izvršno tijelo jedinice lokalne i područne (regionalne) samouprave koordinira djelovanje operativnih snaga sustava civilne

zaštite osnovanih za područje te jedinice u velikim nesrećama i katastrofama uz stručnu potporu nadležnog stožera civilne

zaštite.

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 739

Gradonačelnik je dužan se osposobiti za obavljanje poslova civilne zaštite u roku od šest mjeseci od stupanja na dužnost,

prema programu osposobljavanja koji provodi Državna uprava, što je isti i učinio.

1. STANJE SUSTAVA CIVILNE ZAŠTITE

Temeljem odredbi Zakona o sustavu civilne zaštite ("Narodne novine", broj: 82/15), jedinice lokalne i područne

(regionalne) samouprave dužne su donijeti planske kao i provedbene dokumente za poslove u područjima planiranja

sustava civilne zaštite.

 Grad Beli Manastir je donio slijedeće planske i provedbene dokumente koji su u nadležnosti jedinica lokalne

samouprave:

1. Reviziju Procjene ugroženosti stanovništva materijalnih i kulturnih dobara i okoliša od katastrofe i velikih

nesreća za Grad Beli Manastir,te dobio suglasnost Državne uprave

2. Reviziju Plana zaštite i spašavanja Grada Belog Manastira, kao i reviziju Plana civilne zaštite Grada Belog

Manastira,

3. Reviziju Procjene ugroženosti od požara i tehnoloških eksplozija za Grad Beli Manastir, kao i reviziju Plana

zaštite od požara za Grad Beli Manastir,

4. Nacrt Plana gospodarenja otpadom za Grad Beli Manastir za period od 2016. do 2021. godine,

5. Program mjera protupožarne zaštite u sezoni žetve 2017. godine, te imenovanje Koordinacijskog tijela za

organiziranje i usklađivanje aktivnosti pri gašenju većih požara u tijeku žetve 2017. godine ("Službeni glasnik

Grada Belog Manastira", broj: 6/17),

6. Plan zimske službe na nerazvrstanim prometnicama Grada Belog Manastira za 2016/17. godinu ("Službeni glasnik

Grada Belog Manastira", broj: 8/16), te Plan zimske službe na nerazvrstanim prometnicama grada Belog

Manastira za 2017/18. godinu ("Službeni glasnik Grada Belog Manastira", broj: 11/17).

7. Odluku o osnivanju Stožera civilne zaštite Grada Belog Manastira, te je Rješenjem imenovao načelnika,

zamjenika i članove Stožera civilne zaštite Grada Belog Manastira.

8. Odluku o utvrđivanju pravnih osoba od interesa za sustav civilne zaštite Grada Belog Manastira.

9. Odluku o osnivanju Povjerenstva za izradu procjene rizika od katastrofa i velikih nesreća za područje Grada Belog

Manastira.

Iako neke svari novi Zakon regulira na drugačiji način, Grad Beli Manastir će i dalje koristiti postojeće dokumente

dok se ne donesu "novi" u skladu s Zakonom o sustavu civilne zaštite.

Prvo, što je najpotrebnije, je izrada Procjene rizika od katastrofa i velikih nesreća za područje Grada Belog

Manastira kao temelj za sve druge dokumente i aktivnosti.

2. CIVILNA ZAŠTITA

Gradonačelnik Grada Belog Manastira dana 29. kolovoza 2017. godine donio je Odluku o osnivanju Stožera civilne

zaštite Grada Belog Manastira, te je Rješenjem imenovao načelnika, zamjenika načelnika i članove Stožera civilne

zaštite Grada Belog Manastira i to kako sljedi:

RB. Ime i prezime
Ime jednog

roditelja
OIB

Ulica i kućni

broj

prebivališta

Mjesto

prebivališta

Broj telefona i

mobitela

Adresa elektroničke

pošte

Naziv stožera

CZ/dužnost

1.
TOMISLAV

ROB
JURAJ 07831441161

ULICA

DR.FRANJE

TUĐMANA 23

BELI

MANASTIR

031/710-200

098/204-204

091/433-4600

gradonacelnik@beli-

manastir.hr

Stožer civilne zaštite

Grada Belog

Manastira/

načelnik

2.
SILVANA

PIRIĆ
TOMISLAV 06472229279

BILJSKA

CESTA 3
OSIJEK

031/209-170;

091/112 1048
silvana.piric@duzs.hr

Stožer civilne zaštite

Grada Belog

Manastira/član

3.
ZDENKO

TOPALOVIĆ
MUHAREM 40468475147

TRG

SLOBODE 29B

BELI

MANASTIR
091/433-4611

zdenko@beli-

manastir.hr

Stožer civilne zaštite

Grada Belog

Manastira/član

4.
GORAN

BARTOLIĆ
FRANJO 36596931921

ZVONKA

BRKIĆA 19
PETLOVAC 098/281-310

vatrogascibm@gmail.c

om

Stožer civilne zaštite

Grada Belog

Manastira/član

mailto:gradonacelnik@beli-manastir.hr
mailto:gradonacelnik@beli-manastir.hr
mailto:silvana.piric@duzs.hr
mailto:zdenko@beli-manastir.hr
mailto:zdenko@beli-manastir.hr
mailto:vatrogascibm@gmail.com
mailto:vatrogascibm@gmail.com

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 740

RB. Ime i prezime
Ime jednog

roditelja
OIB

Ulica i kućni

broj

prebivališta

Mjesto

prebivališta

Broj telefona i

mobitela

Adresa elektroničke

pošte

Naziv stožera

CZ/dužnost

5.
IVICA

TKALEC
STJEPAN 58520036842

HRVATSKE

MLADEŽI 29
KOZARAC 099/244-3491 itkalec@mup.hr

Stožer civilne zaštite

Grada Belog

Manastira/član

6.
DAMIR

PAULIĆ
PAVAO 98412779431

VLADIMIRA

NAZORA 22

BELI

MANASTIR
091/4616730 paulicdamir@inet.hr

Stožer civilne zaštite

Grada Belog

Manastira/član

7.
MARIO

KOVAČ
ŽELJKO 94855864102

DR.FRANJE

TUĐMANA 27

BELI

MANASTIR
098/171-9135

mario.kovac@baranjski

-vodovod.hr

Stožer civilne zaštite

Grada Belog

Manastira/član

8. ŽARKO ZELIĆ MATO 33642645731
ŠANDORA

PETEFIJA 77
BILJE 098/252-058 zarko.zelic@dzbm.hr

Stožer civilne zaštite

Grada Belog

Manastira/član

9. INES RUDIĆ SILVA 33343182596
TRG

SLOBODE 7

BELI

MANASTIR
098/977-3190

crveni.krizbm@optinet.

hr

Stožer civilne zaštite

Grada Belog

Manastira/član

10.
DAVOR

GOTAL
FRANJO 51937705389

SUNČANA

ULICA 42

BELI

MANASTIR
098/9817966 davor.got@gmail.com

Stožer civilne zaštite

Grada Belog

Manastira/

zamjenik načelnika

11.
SLOBODAN

SOLDO
JURE 27067511705

J.J.STROSSM

AYERA 57
BELIŠĆE 091/721-0082 soldoslobodan1@net.hr

Stožer civilne zaštite

Grada Belog

Manastira/član

2.1. Tim civilne zaštite opće namjene

Sukladno Procjeni ugroženosti, Planu zaštite i spašavana i Planu civilne zaštite ustrojen je tim civilne zaštite opće namjene

koji broji 33 (trideset tri) obveznika.

Do sada je najveći problem bio popuna i opremanje Tima koji treba riješiti što prije, kako bi se Tim mogao pripremiti i

osposobiti za izvršavanje ozbiljnih zadaća.

3. VATROGASTVO

U Gradu Belom Manastiru imamo Javnu profesionalnu vatrogasnu postrojbu Grada Belog Manastira, dva DVD-a Beli

Manastir i Branjin Vrh, te Vatrogasnu zajednicu Baranja, koje su osposobljene i opremljene za izvršavanje i najsloženijih

zadaća, te su glavni oslonac zaštite i spašavanja, odnosno sustava civilne zaštite na području Grada Belog Manastira.

Kod vatrogastva nam je problem zastarjela oprema, koja se sve teže može održavati, odnosno staviti u funkciju. No, na

vidiku je osnivanje nove Javne profesionalne vatrogasne postrojbe Baranje, te se nadamo boljoj organizaciji i

opremljenosti vatrogasaca i postrojbi.

4. UDRUGE GRAĐANA OD ZNAČAJA ZA SUSTAV CIVILNE ZAŠTITE

Udruge građana predstavljaju značajan potencijal Grada. Članove udruga je potrebno uključiti u one segmente sustava

civilne zaštite obzirom na područje rada za koje su osnovani. Udruge koje funkcioniraju imaju utvrđen ustroj, poznati su im

potencijali članova, u redovitoj djelatnosti okupljaju se oko zajedničkih ciljeva, imaju iskustva u organizaciji i dr. One su

financirane sukladno podnesenim programima i razvojnim projektima, posebno onim koji doprinose njihovom

materijalnom tehničkom opremanju i osposobljavanju kadrova što doprinosi sustavu civilne zaštite.

Donošenjem Procjene rizika njihove zadaće u sustavu civilne zaštite utvrdit će se u planskim dokumentima čije donošenje

zahtijeva Zakon o sustavu civilne zaštite.

5. PRAVNE OSOBE OD INTERESA ZA SUSTAV CIVILNE ZAŠTITE NA PODRUČJU GRADA BELOG

MANASTIRA

Pravne osobe od interesa za sustav civilne zaštite Grada Belog Manastira su:

1. Baranjski vodovod d.o.o. Beli Manastir, Alojzija Stepinca 7, 31300 Beli Manastir,

2. Baranjska čistoća d.o.o. Beli Manastir, Ulica Republike 11, 31300 Beli Manastir,

3. Radio Baranja d.o.o. Beli Manastir, Trg Slobode 32, 31300 Beli Manastir,

4. Radio Banska kosa d.o.o. Beli Manastir, Kralja Zvonimira 2, 31300 Beli Manastir,

5. Lovačko društvo Sokol Branjin Vrh, Svetog Kiža 57, 31300 Beli Manastir,

6. Lovačko društvo Srndać Beli Manastir, Bele Bartoka 41, 31300 Beli Manastir,

mailto:itkalec@mup.hr
mailto:paulicdamir@inet.hr
mailto:mario.kovac@baranjski-vodovod.hr
mailto:mario.kovac@baranjski-vodovod.hr
mailto:zarko.zelic@dzbm.hr
mailto:crveni.krizbm@optinet.hr
mailto:crveni.krizbm@optinet.hr
mailto:davor.got@gmail.com
mailto:soldoslobodan1@net.hr

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 741

7. Zajednica športskih ribolovnih društava Baranje Beli Manastir, Ulica Svetog Martina 1A, 31300 Beli Manastir,

8. ŠRD Dast Beli Manastir, 31300 Beli Manastir,

9. ŠRD Smuđ Beli Manastir, 31300 Beli Manastir,

10. ŠRD Šaran Šećerana, 31300 Beli Manastir.

6. FINANCIRANJE SUSTAVA CIVILNE ZAŠTITE GRADA BELOG MANASTIRA

 Tijekom 2017. godine za financiranje sustava civilne zaštite kao i svih sudionika uključenih u razvoj sustava, Grad

Beli Manastir je planirao i realizirao sljedeća sredstva iz svog Proračuna:

1. Investicijsko održavanje skloništa 0 kn

2. JPVP Grada Belog Manastira 3.289.796,00 kn

3. VZ Baranja (DVD-i) 243.910,00 kn

4. Crveni križ 79.584,00 kn

5. Veterinarska služba 165.000,00 kn

6. Zdravstvene usluge 375.000,00 kn

7. Zaštita okoliša 758.000,00 kn

8. HGSS 8.000,00 kn

 UKUPNO: 4.919.290,00 kn

ZAKLJUČAK

Temeljem analize sustava civilne zaštite može se zaključiti da je stanje dobro. Istina, Grad Beli Manastir nema velikih

ugroza, prostorno nije velik, a zahvaljujući profesionalnoj vatrogasnoj postrojbi koja je danonoćno u pripravnosti slobodno

možemo reći da smo sposobni odgovoriti na naše eventualne ugroze.

Grad Beli Manastir sustavno uređuje stanje civilne zaštite, utvrđujući i donoseći planske dokumente u skladu sa Zakonom.

U suradnji s Državnom upravom za zaštitu i spašavanje, Područnim uredom Osijek, izvršeno je osposobljavanje

gradonačelnika, odnosno Stožera civilne zaštite Grada Belog Manastira.

U narednom periodu potrebno je izraditi dokumente što nalaže Zakon o sustavu civilne zaštite, te još više posvetiti

pozornosti edukaciji i uvježbavanju te opremljenosti snaga sustava civilne zaštite Grada Belog Manastira, a u Proračunu

osigurati potrebna financijska sredstva za realizaciju navedenih zadaća.

KLASA: 810-03/17-01/01

URBROJ: 2100/01-01-01-17-1

Beli Manastir, 18. prosinca 2017. godine

PREDSJEDNIK

Igor Franjić, v.r.

106.

Temeljem članka 49. stavak 1. točka 8. 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 8. sjednici održanoj dana 18. prosinca

2017. godine, donosi

Z A K L J U Č A K

o prijenosu u vlasništvo vozila M2-autobus,

registarske oznake BM 666-AK, marke i tip Mercedes

Sprinter 416 D, Baranjskoj čistoći d.o.o. Beli

Manastir, bez naknade

I.

Grad Beli Manastir prenosi u vlasništvo Baranjskoj

čistoći d.o.o. Beli Manastir vozilo M2-autobus,

registarske oznake BM 666-AK, marke i tip Mercedes

Sprinter 416D, broj šasije WDB9046631R877796, snage

115 KW, zapremnine 2685 ccm, troje vrata, 16 mjesta za

sjedenje, godina proizvodnje 2005./03.03. 2006. godine, s

prijeđenih kilometara 204 334, procijenjene vrijednosti po

Marijanu Lubini stalnom sudskom vještaku za cestovni

promet i procjenu motornih vozila iz Josipovca u iznosu

od 97.950,00 kn (procjena vrijednosti vozila br. ML

82/17. od 02.12.2017. godine), knjigovodstvene

vrijednosti po poslovnim knjigama Grada Belog

Manastira 0, bez naknade.

II.

Zadužuje se Upravni odjel za gospodarstvo, proračun,

financije i društvene djelatnosti za provođenje ovog

Zaključka.

III.

Ovaj Zaključak objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 402-01/17-01/11

URBROJ: 2100/01-01-01-17-2

Beli Manastir, 18. prosinca 2017. godine

PREDSJEDNIK

Igor Franjić, v.r.

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 742

107.

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 8. sjednici održanoj dana 18. prosinca

2017. godine donijelo je

Z A K L J U Č A K

o usvajanju Izvješća o obavljanju određenih poslova

kontrole provedbe propisanih mjera zaštite od požara

na području Grada Belog Manastira

I.

Usvaja se Izvješće o obavljanju određenih poslova

kontrole provedbe propisanih mjera zaštite od požara na

području Grada Belog Manastira Javne profesionalne

vatrogasne postrojbe Grada Belog Manastira i

Dobrovoljnog vatrogasnog društva Branjin Vrh.

II.

Ovaj Zaključak objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 214-02/17-01/01

URBROJ: 2100/01-01-01-17-5

Beli Manastir, 18. prosinca 2017. godine

PREDSJEDNIK

Igor Franjić, v.r.

108.

 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 8. sjednici održanoj

dana 18. prosinca 2017. godine, donijelo je

Z A K L J U Č A K

o usvajanju Izvješća o utrošku tekuće proračunske

pričuve za razdoblje od 01.10. do 31.10.2017. godine

I.

 Usvaja se Izvješće o utrošku tekuće proračunske

pričuve za razdoblje od 01.10. do 31.10.2017. godine,

KLASA: 400-06/17-01/02, URBROJ: 2100/01-01-03-17-

11 od 24. studenoga 2017. godine.

II.

 Izvješće iz točke I. ovoga Zaključka prilaže se uz ovaj

Zaključak i čini njegov sastavni dio.

III.

 Ovaj Zaključak objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 400-06/17-01/02

URBROJ: 2100/01-01-01-17-13

Beli Manastir, 18. prosinca 2017. godine

PREDSJEDNIK

Igor Franjić, v.r.

109.

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 8. sjednici održanoj

dana 18. prosinca 2017. godine, donijelo je

Z A K L J U Č A K

o usvajanju Izvješća o utrošku tekuće proračunske

pričuve za razdoblje od 01.11. do 30.11.2017. godine

I.

 Usvaja se Izvješće o utrošku tekuće proračunske

pričuve za razdoblje od 01.11. do 30.11.2017. godine,

KLASA: 400-06/17-01/02, URBROJ: 2100/01-01-03-17-

12 od 8. prosinca 2017. godine.

II.

 Izvješće iz točke I. ovoga Zaključka prilaže se uz ovaj

Zaključak i čini njegov sastavni dio.

III.

 Ovaj Zaključak objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 400-06/17-01/02

URBROJ: 2100/01-01-01-17-14

Beli Manastir, 18. prosinca 2017. godine

PREDSJEDNIK

Igor Franjić, v.r.

110.

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 8. sjednici održanoj dana 18. prosinca

2017. godine donijelo je

Z A K L J U Č A K

o neprihvaćanju Izvješća o radu i financijskom

poslovanju trgovačkog društva "Baranjski vodovod"

d.o.o. Beli Manastir u 2016. godini

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 743

I.

Ne prihvaća se Izvješće o radu i financijskom

poslovanju trgovačkog društva "Baranjski vodovod"

d.o.o. Beli Manastir u 2016. godini.

II.

Ovaj Zaključak objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 400-01/17-01/05

URBROJ: 2100/01-01-01-17-11

Beli Manastir, 18. prosinca 2017. godine

PREDSJEDNIK

Igor Franjić, v.r.

63.

Temeljem članka 72. stavak 1. točka 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), te članka 22. stavak 1. Odluke o davanju gradskih

stanova u najam ("Službeni glasnik Grada Belog

Manastira", broj: 3/99) gradonačelnik Grada Belog

Manastira, donosi

R J E Š E N J E

o razrješenju i imenovanju

Komisije za najam gradskih stanova

I.

 Razrješuje se Komisija za najam gradskih stanova u

sastavu:

1. Marko Bogatić iz Belog Manastira, predsjednik,

2. Zoran Kranjčec iz Belog Manastira, član

3. Predrag Stojanović iz Belog Manastira, član.

II.

 U Komisiju za najam gradskih stanova imenuju se:

1. Goran Hes iz Šumarine, za predsjednika,

2. Ivana Bandov Paulić iz Belog Manastira, za člana,

3. Anita Tkalčević iz Belog Manastira, za člana.

III.

Ovo Rješenje objavit će se u "Službenom glasniku

Grada Belog Manastira".

KLASA: 370-01/17-01/02

URBROJ: 2100/01-01-03-17-1

Beli Manastir, 14. prosinca 2017. godine

GRADONAČELNIK

Tomislav Rob, v.r.

64.

Temeljem članka 5. Pravilnika o jedinstvenim klasifikacijskim oznakama i brojčanim oznakama stvaralaca i primalaca

akata ("Narodne novine", broj: 38/88), članka 39. 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, 137/15 i 123/17), te

članka 72. stavak 1. točka 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), gradonačelnik Grada Belog Manastira donio je

P L A N

KLASIFIKACIJSKIH OZNAKA I BROJČANIH OZNAKA STVARATELJA I

PRIMATELJA AKATA NA PODRUČJU GRADA BELOG MANASTIRA

Članak 1.

Ovim Planom klasifikacijskih oznaka i brojčanih oznaka stvaratelja i primatelja akata na području Grada Belog

Manastira (u daljnjem tekstu: Plan), utvrđuju se klasifikacijske oznake akata koje se pojavljuju u radu Grada Belog

Manastira.

Sastavni dio ovog Plana su i brojčane oznake stvaratelja i primatelja akata na području Grada Belog Manastira.

Članak 2.

Klasifikacijske oznake utvrđuju se Planom dosjea, i to kako slijedi:

0 DRUŠTVO, DRŽAVNO UREĐENJE I UPRAVA

00 DRUŠTVO

004 SLOBODE, PRAVA I DUŽNOSTI ČOVJEKA I GRAĐANINA

004-01 Općenito

006 DRUŠTVENO-POLITIČKE ORGANIZACIJE

006-01 Općenito

007 DRUŠTVENE ORGANIZACIJE

007-01 Općenito

007-02 Društvene organizacije (Udruge)

008 DRUŠTVENO INFORMIRANJE

008-01 Općenito

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 744

008-02 Javno informiranje

01 DRŽAVNO UREĐENJE

011 DONOŠENJE I OBJAVLJIVANJE PROPISA

011-01 Općenito

011-02 Postupak donošenja propisa

011-03 Objavljivanje propisa

012 USTAVNI PROPISI I STATUTI

012-01 Općenito

012-03 Statuti

012-04 Ostalo

013 IZBORNI SUSTAV

013-01 Općenito

013-02 Birački spiskovi

013-03 Izbori i opoziv

013-05 Ostalo

015 TERITORIJALNA RAZGRANIČENJA

015-01 Općenito

015-07 Gradovi i naselja

015-08 Ulice i trgovi

015-09 Ostalo

016 NACIONALNE MANJINE

016-01 Općenito

016-02 Prava nacionalnih manjina

016-03 Ostalo

017 GRBOVI, AMBLEMI, ZASTAVE I HIMNE

017-01 Općenito

017-02 Grbovi i amblemi

017-03 Zastave

018 POLITIČKI ODNOSI S INOZEMSTVOM

018-01 Općenito

018-02 Odnosi s drugim državama

018-04 Odnosi s međunarodnim organizacijama i savezima

019 MIGRACIJE, ISELJENICI I IZBJEGLICE, OSOBE BEZ DRŽAVLJANSTVA

019-01 Općenito

019-04 Izbjeglice

019-06 Ostalo

02 TIJELA VLASTI I OBLIKA SAMOUPRAVE

021 ORGANIZACIJA I RAD PREDSTAVNIČKOG TIJELA

021-01 Općenito

021-04 Županijska skupština

021-05 Gradsko vijeće

022 ORGANIZACIJA I RAD IZVRŠNOG TIJELA

022-01 Općenito

022-03 Vlada Republike Hrvatske

022-04 Regionalna izvršna tijela

022-05 Izvršna tijela Grada

022-06 Ostalo

023 ORGANIZACIJA I RAD UPRAVNIH TIJELA

023-01 Općenito

024 PRAVNI SUBJEKTI

024-02 U gospodarstvu

026 ORGANIZACIJA I RAD MJESNE SAMOUPRAVE/ODBORA

026-01 Općenito

03 UPRAVNO POSLOVANJE

030 ORGANIZACIJA, METODE I TEHNIKE RADA

030-01 Općenito

030-02 Organizacija rada i radni postupci

030-03 Informatička djelatnost, računalna oprema, računalni sustavi

030-04 Telekomunikacijska oprema

030-06 Uredska pomagala i strojevi

030-07 Organizacija i oprema radnih prostorija

030-08 Ostalo

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 745

031 OZNAKE I PRIJEM

031-01 Općenito

031-03 Prijemne službe, pisarnica

031-06 Poštanske usluge

032 INFORMACIJSKO-DOKUMENTACIJSKA SLUŽBA

032-01 Općenito

032-02 Organizacija i poslovanje

032-03 Dokumentacijska, informacijska, referalna služba

032-05 Stručni časopisi, službena glasila i druga stručna literatura

034 UPRAVNI POSTUPAK I UPRAVNI SPOR

034-01 Općenito

034-04 Izdavanje uvjerenja i drugih potvrda

035 UREDSKO POSLOVANJE

035-01 Općenito

035-02 Klasifikacijske oznake i urudžbeni brojevi

035-03 Postupak s aktima

035-04 Evidencije i obrasci

038 PEČATI, ŽIGOVI I ŠTAMBILJI

038-02 Odobrenja za izradu pečata i žigova s grbom RH

038-03 Upotreba, čuvanje i uništavanje

04 UPRAVNI NADZOR

040 NAD ZAKONITOŠĆU AKATA

040-01 Općenito

040-02 Pojedinačni predmeti

041 NAD ZAKONITOŠĆU RADA

041-01 Općenito

041-02 Pojedinačni predmeti

042 INSPEKCIJSKI NADZOR

042-01 Općenito

05 PREDSTAVKE, MOLBE, PRIJEDLOZI I PRITUŽBE

050 PREDSTAVKE I PRITUŽBE NA RAD TIJELA UPRAVE

050-01 Općenito

050-02 Pojedinačni predmeti

06 ODLIKOVANJA, JAVNE NAGRADE I PRIZNANJA

061 JAVNE NAGRADE I PRIZNANJA

061-01 Općenito

061-06 Ostale javne nagrade i priznanja

08 RADNICI U UPRAVNIM TIJELIMA

080 DUŽNOSNICI, RUKOVODEĆI I DRUGI RADNICI

080-01 Općenito

080-02 Dužnosnici

080-03 Rukovodeći radnici

080-04 Stručni radnici

080-06 Evidencija kadrova u tijelima uprave

080-07 Ocjenjivanje rada radnika u tijelima uprave

080-09 Ostalo

1 RAD I RADNI ODNOSI

10 ZAPOŠLJAVANJE

100 POLITIKA ZAPOŠLJAVANJA

100-01 Općenito

100-04 Ostalo

103 USMJERAVANJE U ZANIMANJA

103-05 Ostalo

11 RADNI ODNOSI

112 ZASNIVANJE I PRESTANAK RADNOG ODNOSA, UGOVOR O DJELU I DOPUNSKI RAD

112-01 Općenito

112-02 Na neodređeno vrijeme

112-03 Na određeno vrijeme

112-04 Ugovor o djelu

112-05 Dopunski rad

112-06 Pripravnici

112-07 Ostalo

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 746

113 RADNO VRIJEME, ODMORI, DOPUSTI I BOLOVANJA

113-01 Općenito

113-03 Odmori

113-04 Dopusti

113-05 Bolovanja

114 RADNI SPOROVI, RADNA DISCIPLINA, MATERIJALNA I DISCIPLINSKA ODGOVORNOST

114-01 Općenito

114-03 Radna disciplina

114-04 Disciplinska odgovornost i postupak

114-05 Materijalna odgovornost

114-06 Ostalo

115 ZAŠTITA NA RADU

115-01 Općenito

115-04 Nesreće na radu

117 RADNI STAŽ

117-01 Općenito

117-02 Minuli rad

117-03 Radne knjižice

117-04 Utvrđivanje radnog staža

117-07 Ostalo

118 STRUČNA SPREMA, KVALIFIKACIJE I STRUČNA OSPOSOBLJENOST

118-01 Općenito

118-02 Stručna sprema

118-06 Ostalo

119 KADROVSKA POLITIKA I EVIDENCIJE

119-01 Općenito

119-03 Kadrovske evidencije

119-04 Ostalo

12 OSOBNI DOHOCI

120 STJECANJE OSOBNOG DOHOTKA

120-01 Općenito

120-02 Utvrđivanje, raspoređivanje, raspodjela

120-03 Po osnovi tekućeg rada

120-04 Po osnovi minulog rada

120-07 Minimalni osobni dohodak

121 OSTALA PRIMANJA PO OSNOVI RADA

121-01 Općenito

121-02 Dnevnica

121-05 Naknada za prijevoz na posao i s posla

121-06 Naknada za topli obrok

121-07 Regres za godišnji odmor

121-09 Pomoć u slučaju smrti

121-10 Jubilarne nagrade

121-11 Otpremnina

121-12 Autorski honorari

121-15 Ostalo

13 STRUČNO USAVRŠAVANJE

130 TEČAJEVI, SAVJETOVANJA I STRUČNA PUTOVANJA

130-01 Općenito

130-03 Savjetovanja (seminari)

131 SPECIJALIZACIJE, PRIMARIJATI I DRUGA STRUČNA USAVRŠAVANJA

131-04 Ostalo

133 STRUČNI I PRAVOSUDNI ISPITI

133-02 Stručni ispiti

14 MIROVINSKO I INVALIDSKO OSIGURANJE

140 MIROVINSKO OSIGURANJE

140-02 Starosno

140-10 Ostalo

2 UNUTARNJI POSLOVI

21 JAVNA SIGURNOST

210 JAVNI RED I MIR

210-01 Općenito

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 747

211 POSLOVI PROMETA

211-01 Općenito

211-04 Kontrola i regulacija prometa

214 ZAŠTITA OD POŽARA I EKSPLOZIJA

214-01 Općenito

214-02 Mjere zaštite od požara i eksplozija

214-03 Protupožarna inspekcija

214-05 Ostalo

218 OSTALI POSLOVI JAVNE SIGURNOSTI

218-01 Općenito

22 GRAĐANSKA STANJA

220 PREBIVALIŠTE I BORAVIŠTE GRAĐANA

220-03 Boravište

23 OSTALI UNUTARNJI POSLOVI

230 UDRUŽENJA GRAĐANA

230-01 Općenito

230-02 Pojedinačni predmeti

3 GOSPODARSTVO

30 GOSPODARSKI SUSTAV I EKONOMSKA POLITIKA

302 GOSPODARSKI RAZVITAK

302-01 Općenito

302-02 Programi razvoja

302-03 Ostalo

303 GOSPODARSKA SURADNJA

303-01 Općenito

303-03 S inozemstvom

304 GOSPODARSKI NEDOVOLJNO RAZVIJENI

304-03 Krajevi i općine

305 SLOBODNA RAZMJENA RADA I UDRUŽIVANJE RADA I SREDSTAVA

305-01 Općenito

307 CIJENE

307-03 Formiranje, kontrola, dogovori

308 ŽIVOTNI STANDARD

308-04 Ostalo

31 INDUSTRIJA, RUDARSTVO, OBRT I MALO PODUZETNIŠTVO

310 INDUSTRIJA I RUDARSTVO

310-01 Općenito

310-02 Elektroprivreda

310-34 Ostalo

311 OBRT I MALO PODUZETNIŠTVO

311-01 Općenito

311-02 Usluge

311-04 Izvođenje radova u građevinarstvu

311-08 Ostalo

32 POLJOPRIVREDA, ŠUMARSTVO, VETERINARSTVO,

 LOVSTVO, RIBARSTVO, VODNO GOSPODARSTVO I ZADRUGE

320 POLJOPRIVREDA

320-01 Općenito

320-02 Poljoprivredno zemljište

320-08 Stočarstvo

320-12 Štete u poljoprivredi

320-21 Ostalo

321 ŠUMARSTVO

321-02 Šume i šumsko zemljište

322 VETERINARSTVO

322-01 Općenito

325 VODNO GOSPODARSTVO

325-01 Općenito

325-02 Zaštita od štetnog djelavanja voda

325-03 Korištenje voda

325-04 Zaštita voda od zagađivanja

325-08 Vodni doprinosi i naknade

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 748

325-11 Ostalo

326 ZADRUGARSTVO

326-01 Općenito

33 TRGOVINA, OTKUPI I OPSKRBA, UGOSTITELJSTVO I TURIZAM

330 UNUTARNJA TRGOVINA

330-01 Općenito

330-04 Trgovačke radnje

330-05 Ostalo

333 OPSKRBA

333-01 Općenito

334 TURIZAM

334-01 Općenito

334-10 Ostalo

335 UGOSTITELJSTVO

335-01 Općenito

335-02 Ugostiteljska djelatnost

335-05 Ostalo

34 PROMET I VEZE

340 CESTOVNI PROMET

340-01 Općenito

340-03 Izgradnja i održavanje cestovne infrastructure

340-08 Sigurnost u cestovnom prometu

340-09 Ostalo

341 ŽELJEZNIČKI PROMET

341-01 Općenito

344 VEZE

344-02 Poštanski promet

344-03 Telefonski i telegrafski promet

344-08 Ostalo

35 PROSTORNO UREĐENJE I ZAŠTITA ČOVJEKOVA OKOLIŠA

350 PROSTORNO PLANIRANJE

350-01 Općenito

350-02 Prostorni planovi

350-03 Provedbeni planovi

350-04 Srednjoročni planovi uređenja prostora

350-05 Uvjeti uređenja prostora

350-06 Uređenje građevinskog zemljišta

350-07 Ostalo

351 ZAŠTITA ČOVJEKOVOG OKOLIŠA

351-01 Općenito

351-02 Mjere zaštite čovjekog okoliša

351-03 Studije utjecaja na okoliš

351-04 Ostalo

36 GRAĐEVINARSTVO I KOMUNALNI POSLOVI

360 GRAĐEVINSKI POSLOVI

360-01 Općenito

360-02 Pojedinačni predmeti

361 IZGRADNJA OBJEKATA

361-01 Općenito

361-02 Izgradnja objekata

361-03 Građevinska dozvola

361-05 Dozvola za upotrebu objekta

361-08 Ostalo

362 GRAĐEVINSKO-URBANISTIČKA INSPEKCIJA

362-01 Općenito

363 KOMUNALNI POSLOVI

363-01 Općenito

363-02 Komunalne djelatnosti

363-03 Komunalna naknada

363-04 Komunalna inspekcija (komunalni redar)

363-05 Ostalo

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 749

37 STAMBENA POLITIKA I STAMBENI ODNOSI

370 STAMBENA POLITIKA

370-01 Općenito

370-02 Izdvajanje sredstava za stambene potrebe

370-03 Stanovi i stanovanje

370-05 Ostalo

371 STAMBENI ODNOSI

371-01 Općenito (zamolbe)

371-02 Korištenje stanova

371-03 Stanarsko pravo

371-04 Stanarina

371-05 Ostalo

372 POSLOVNI PROSTOR

372-01 Općenito

372-03 Najam odnosno zakup

372-04 Evidencije

372-05 Ostalo

38 GOSPODARSKE MANIFESTACIJE, TEHNOLOŠKI RAZVOJ, PROPAGANDA I

MARKETING, STANDARDI I TEHNIČKI NORMATIVI

380 GOSPODARSKE MANIFESTACIJE

380-01 Općenito

380-02 Međunarodne

382 EKONOMSKA PROPAGANDA I MARKETING

382-01 Općenito

4 FINANCIJE

40 OPĆENITO

400 FINANCIJSKO-PLANSKI DOKUMENTI

400-01 Općenito

400-02 Financijski planovi

400-05 Završni računi

400-06 Proračun

400-08 Proračuni i izračuni

400-09 Ostalo

401 KNJIGOVODSTVENO-RAČUNOVODSTVENO POSLOVANJE

401-01 Općenito

401-03 Računi

401-05 Ostalo

402 FINANCIRANJE

402-01 Općenito

402-02 Gospodarskih djelatnosti

402-05 Zajedničkih društvenih potreba

402-06 Refundacije

402-07 Sufinanciranje

402-08 Financiranje iz proračuna

402-09 Fondovi

402-10 Ostalo

403 KREDITIRANJE

403-01 Općenito

403-02 Zajmovi

403-03 Jamstva

403-07 Ostalo

404 INVESTICIJE

404-01 Općenito

405 DEPOZITNO POSLOVANJE

405-01 Općenito

406 UPRAVLJANJE IMOVINOM I NABAVLJANJE IMOVINE

406-01 Općenito

406-05 Sredstva opreme

406-06 Inventar

406-07 Obvezni odnosi

406-08 Inventure

406-09 Ostalo

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 750

41 JAVNI PRIHODI

410 POREZI

410-01 Općenito

410-15 Porez na kuću za odmor

410-23 Ostalo

42 JAVNI RASHODI

421 DOTACIJE I SUBVENCIJE

421-01 Općenito

421-02 Dotacije

421-03 Subvencije

423 GUBICI, SANACIJE, STEČAJEVI I LIKVIDACIJE

423-01 Općenito

423-04 Sanacije

423-05 Stečajevi

423-06 Likvidacije

44 FINANCIJSKI ODNOSI S INOZEMSTVOM

441 KREDITNI ODNOSI S INOZEMSTVOM

441-01 Općenito

45 NOVČANI I KREDITNI SUSTAV

450 BANKARSTVO

450-08 Platni promet

450-11 Blagajničko poslovanje

453 POSLOVI OSIGURANJA

453-02 Osiguranje

47 KONTROLA FINANCIJSKOG POSLOVANJA

470 DRUŠTVENA KONTROLA

470-01 Općenito

470-03 Financijska revizija

5 ZDRAVSTVO I SOCIJALNA ZAŠTITA

50 ZDRAVSTVENA ZAŠTITA I ZDRAVSTVENO OSIGURANJE

500 OPĆENITO

500-01 Općenito

501 MJERE ZDRAVSTVENE ZAŠTITE

501-01 Općenito

501-05 Zaštita od zaraznih bolesti

501-09 Ostalo

502 PRAVA IZ ZDRAVSTVENOG OSIGURANJA

502-01 Općenito

51 RADNE ORGANIZACIJE ZDRAVSTVA

510 RADNE ORGANIZACIJE ZDRAVSTVA

510-01 Općenito

54 SANITARNI I ZDRAVSTVENI NADZOR

543 OSTALO

543-05 Ostalo

55 SOCIJALNA ZAŠTITA

550 OPĆENITO

550-01 Općenito

550-06 Ostalo

551 OBLICI SOCIJALNE ZAŠTITE

551-01 Općenito

551-06 Novčane pomoći

555 KORISNICI SOCIJALNE ZAŠTITE

555-02 Maloljetne osobe bez roditeljske skrbi

56 ZAŠTITA BRANITELJA DOMOVINSKOG RATA, VOJNIH INVALIDA I CIVILNIH

ŽRTAVA RATA TE SUDIONIKA DRUGOG SVJETSKOG RATA

560 EVIDENCIJE KORISNIKA

560-01 Općenito

562 INVALIDSKA ZAŠTITA

562-04 Ostala prava

564 SPOMEN OBILJEŽJA POGINULIM BRANITELJIMA

564-05 Ostalo

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 751

6 PROSVJETA, KULTURA, ZNANOST I INFORMATIKA

60 PROSVJETA

600 PROSVJETA I PROSVJETNE SLUŽBE

600-01 Općenito

601 PREDŠKOLSKI ODGOJ

601-01 Općenito

601-02 Ustanove predškolskog odgoja

601-04 Ostalo

602 ŠKOLSTVO

602-01 Općenito

602-02 Osnovno obrazovanje

602-03 Srednje obrazovanje

602-09 Udžbenici

602-11 Ostalo

604 STIPENDIRANJE

604-01 Općenito

604-02 Stipendije i krediti

61 KULTURA

610 MANIFESTACIJE, KOMEMORACIJE I ŽALOSTI

610-01 Općenito

610-02 Kulturne manifestacije

610-04 Ostalo

611 ZAŠTITA I OBILJEŽAVANJE LIKOVA I DJELA POVIJESNIH LIČNOSTI

611-03 Podizanje spomenika povijesnim događajima i ličnostima

611-06 Ostalo

612 KULTURNE DJELATNOSTI

612-01 Općenito

612-02 Likovna djelatnost

612-03 Glazbeno-scenska djelatnost

612-04 Knjižničarska djelatnost

612-05 Muzejsko-galerijska djelatnost

612-06 Arhivska djelatnost

612-08 Zaštita spomenika kulture

612-10 Izdavačko-novinarska djelatnost

612-12 Radio i televizija

612-13 Ostalo

62 FIZIČKA KULTURA

620 SPORT

620-01 Općenito

620-03 Sportska natjecanja i priredbe

620-08 Ostalo

621 REKREACIJA

621-01 Općenito

621-02 Odmor djece i mladeži

65 INFORMATIKA

650 OPĆENITO

650-01 Općenito

650-02 Informatička oprema

650-03 Informacijski sustavi

7 PRAVOSUĐE

70 POSLOVI PRAVOSUDNE UPRAVE

700 OPĆI POSLOVI

700-01 Općenito

701 ODVJETNIŠTVO I PRAVNA POMOĆ

701-01 Općenito

701-02 Odvjetništvo

702 NAKNADA ŠTETE

702-01 Općenito

702-04 Ostalo

71 ORGANIZACIJA I RAD PRAVOSUDNIH TIJELA

711 ORGANIZACIJA I RAD SUDOVA

711-01 Općenito

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 752

712 ORGANIZACIJA I RAD DRŽAVNOG ODVJETNIŠTVA

712-03 Ostalo

73 IZVRŠENJE KAZNENIH I PREKRŠAJNIH SANKCIJA

730 OPĆENITO

730-11 Ostalo

74 OSTALO

740 OPĆENITO

740-01 Općenito

740-08 Parnični postupak

740-10 Izvanparnični postupak

8 OBRANA I ZAŠTITA

80 VOJNA OBVEZA

801 MOBILIZACIJSKI POSLOVI

801-02 Mobilizacijski poslovi i mobilizacijska gotovost

81 OBRAMBENE PRIPREME CIVILNIH STRUKTURA

810 CIVILNA ZAŠTITA

810-01 Općenito

810-03 Mjere zaštite i spašavanja

810-05 Jedinice civilne zaštite

810-06 Zapovjedništva civilne zaštite, stožeri i druga tijela rukovođenja civilnom zaštitom

810-08 Obuka i vježbe

810-09 Ostalo

815 PRIPREME TIJELA I ORGANIZACIJA LOKALNE I PODRUČNE (REGIONALNE) SAMOUPRAVE I

MJESNIH ODBORA

815-07 Ostalo

9 PREDMETI KOJI NE SPADAJU U GLAVNE GRUPE 0-8

90 DOMAĆA SURADNJA

900 OPĆENITO

900-01 Općenito

900-06 Ostalo

91 SURADNJA S INOZEMSTVOM

910 PRIJATELJSKA SURADNJA

910-01 Općenito

910-02 Suradnja sa stranim državama

910-03 Odnosi sa stranim regijama, gradovima i mjestima

910-04 Suradnja s međunarodnim organizacijama

910-08 Ostalo

911 TEHNIČKA SURADNJA S INOZEMSTVOM

911-01 Općenito

92 GEOFIZIKA

920 HIDROMETEOROLOŠKI POSLOVI

920-01 Općenito

920-11 Elementarne nepogode

93 GEODETSKO-KATASTARSKI POSLOVI

932 KATASTAR ZEMLJIŠTA

932-01 Općenito

94 IMOVINSKO-PRAVNI POSLOVI

940 EVIDENCIJE NEKRETNINA

940-01 Općenito

940-02 Građevinskog zemljišta

940-03 Stambenih zgrada

940-04 Poljoprivrednog zemljišta

940-06 Ostalo

942 NACIONALIZACIJA

942-01 Općenito

943 PROMJENA REŽIMA VLASNIŠTVA

943-01 Općenito

943-02 Prijenos u državno vlasništvo stambenog i poslovnog prostora

943-06 Ostalo

944 GRAĐEVINSKO ZEMLJIŠTE

944-01 Općenito

944-03 Pravo prvokupa

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 753

944-07 Naknada za oduzeto građevinsko zemljište

944-15 Zakup građevinskog zemljišta

944-17 Ustanovljenje služnosti

944-18 Ostalo

945 IMOVINSKO-PRAVNI POSLOVI U VEZI S POLJOPRIVREDNIM ZEMLJIŠTEM

945-01 Općenito

947 OSTALO

947-01 Općenito

947-02 Prava na zgradama

947-03 Ostalo

95 STATISTIKA

950 ORGANIZACIJA I METODE

950-01 Općenito

950-02 Statistička istraživanja

958 STATISTIČKI PODACI

958-01 Općenito

Članak 3.

Brojčane oznake stvaratelja i primatelja akata na području Grada Belog Manastira utvrđuju se za predstavničko i

izvršno tijelo, te upravna tijela Grada Belog Manastira, tijela mjesne samouprave, tijela za provođenje referenduma i izbora

te pravne osobe koje djeluju na području Grada Belog Manastira.

Brojčane oznake stvaratelja i primatelja akata na području Grada Belog Manastira su:

2100/01 - Grad Beli Manastir

2100/01-01 - Predstavničko i izvršno tijelo Grada Belog Manastira

01 - Gradsko vijeće

 02 - Radna tijela Gradskog vijeća

 03 - Gradonačelnik

2100/01-02 - Upravna tijela Grada Belog Manastira

01 - Upravni odjel za graditeljstvo i stambeno-komunalne poslove

 02 - Upravni odjel za gospodarstvo, proračun, financije i društvene djelatnosti

 03 - Služba gradonačelnika i Gradskog vijeća

2100/01-03 - Centar za kulturu Beli Manastir

2100/01-04 - Dječji vrtić "Cvrčak" Beli Manastir

2100/01-05 - Gradska knjižnica Beli Manastir

2100/01-06 - "Stanouprava" d.o.o. Beli Manastir

2100/01-07 - Javna profesionalna vatrogasna postrojba Grada Belog Manastira

2100/01-08 - Umjetnička škola Beli Manastir

2100/01-09 - Vijeća mjesnih odbora na području Grada Belog Manastira

 01 - Vijeće Mjesnog odbora Beli Manastir

 02 - Vijeće Mjesnog odbora Branjin Vrh

 03 - Vijeće Mjesnog odbora Šećerana

 04 - Vijeće Mjesnog odbora Šumarina

2100/01-10 - Tijela za provođenje referenduma i izbora

 01 - Gradsko povjerenstvo za provođenje državnog referenduma

 02 - Gradsko povjerenstvo za provođenje lokalnog referenduma

 03 - Gradsko povjerenstvo za provođenje drugih oblika neposrednog odlučivanja i

 izjašnjavanja birača u obavljanju državne vlasti i lokalne i područne (regionalne) samouprave

 04 - Gradsko izborno povjerenstvo za provođenje izbora zastupnika u Hrvatski sabor

 05 - Gradsko izborno povjerenstvo za provođenje izbora za predsjednika Republike Hrvatske

 06 - Gradsko izborno povjerenstvo za provođenje izbora članova vijeća nacionalnih manjina

 07 - Gradsko izborno povjerenstvo za provođenje izbora članova predstavničkog tijela i

 izvršno tijelo

 08 - Gradsko izborno povjerenstvo za provođenje izbora članova vijeća mjesnih odbora

 09 - Gradsko izborno povjerenstvo za provođenje izbora za članove u Europski parlament iz

 Republike Hrvatske

2100/01-11 - Zajednica športskih udruga Grada Belog Manastira

2100/01-12 - Baranjska razvojna agencija Grada Belog Manastira

2100/01-13 - Vijeća nacionalnih manjina i predstavnici nacionalnih manjina

 01 - Vijeće mađarske nacionalne manjine

 02 - Vijeće romske nacionalne manjine

 03 - Vijeće srpske nacionalne manjine.

18. prosinca 2017. godine "Službeni glasnik Grada Belog Manastira" broj 12 – stranica 754

Brojčane oznake službenika odnosno stvaratelja i primatelja pismena na razini upravnih tijela Grada Belog Manastira

sukladno Pravilniku o unutarnjem redu Gradske uprave Grada Belog Manastira su:

Redni

broj
Naziv upravnog tijela i radnog mjesta

Brojčana oznaka

upravnog tijela

Brojčana oznaka upravnog tijela

i službenika na radnom mjestu

1. Upravni odjel za graditeljstvo i stambeno-komunalne

poslove

02-01

1.1. Pročelnik 02-01/1

1.2. Voditelj pododjela za upravne i imovinsko-pravne

poslove

02-01/2

1.3. Voditelj pododjela za nominiranje i upravljanje

projektima

02-01/3

1.4. Samostalni upravni referent za prostorno uređenje i

gradnju

02-01/4

1.5. Stručni suradnik za projekte 02-01/5

1.6. Stručni suradnik za komunalno uređenje 02-01/6

1.7. Viši referent za upravne i imovinsko-pravne poslove 02-01/7

1.8. Referent - komunalni redar 02-01/8

2. Upravni odjel za gospodarstvo, proračun, financije i

društvene djelatnosti

02-02

2.1. Pročelnik 02-02/1

2.2. Voditelj pododjela financija 02-02/2

2.3. Voditelj pododjela društvenih djelatnosti 02-02/3

2.4. Viši savjetnik za gospodarstvo i društvene djelatnosti 02-02/4

2.5. Viši stručni suradnik za gospodarstvo i društvene

djelatnosti

02-02/5

2.6. Referent obračuna i naplate prihoda 1 ZB 02-02/6

2.7. Referent obračuna i naplate prihoda 2 MK 02-02/7

2.8. Referent za blagajnu i proračunske rashode 02-02/8

3. Služba gradonačelnika i Gradskog vijeća 02-03

3.1. Pročelnik 02-03/1

3.2. Viši savjetnik za normativno-analitičke poslove 02-03/2

3.3. Administrativni tajnik gradonačelnika 02-03/3

3.4. Referent za uredsko poslovanje 02-03/4

3.5. Referent za administrativne poslove 02-03/5

Članak 4.

 Stupanjem na snagu ovog Plana prestaje važiti Plan klasifikacijskih oznaka i brojčanih oznaka stvaratelja i primatelja

akata na području Grada Belog Manastira ("Službeni glasnik Grada Belog Manastira", broj: 9/16 i 9/17).

Članak 5.

Ovaj Plan stupa na snagu 1. siječnja 2018. godine i objavit će se u "Službenom glasniku Grada Belog Manastira".

KLASA: 035-02/17-01/02

URBROJ: 2100/01-01-03-17-1

U Belom Manastiru, 18. prosinca 2017. godine
GRADONAČELNIK

Tomislav Rob, v.r.

__

"Službeni glasnik Grada Belog Manastira", službeno glasilo Grada Belog Manastira

Izdaje: Grad Beli Manastir

Za izdavača: Tomislav Rob, gradonačelnik Grada Belog Manastira

Urednik: Zdenko Topalović

Uredništvo: Beli Manastir, Kralja Tomislava 53, telefon: 710-200

Žiro-račun kod FINE Beli Manastir broj: HR98 2340 0091 8013 00008

Grafička priprema i tisak: Gradska uprava Grada Belog Manastira

