

SLUŽBENI GLASNIK

KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

2014.

BROJ: 18 - Godina XXII.

Koprivnica, 30. prosinca 2014.

ISSN 1333-6398

KOPRIVNIČKO- KRIŽEVAČKA ŽUPANIJA AKTI ŽUPANA

95.

Na temelju članka 46. stavka 2. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.), članka 55. Statuta Koprivničko-križevačke županije ("Službeni glasnik Koprivničko-križevačke županije" broj 7/13. i 14/13.) i članka 19. Odluke o izvršavanju Proračuna Koprivničko-križevačke županije za 2014. godinu ("Službeni glasnik Koprivničko-križevačke županije" broj 17/13.) , Župan Koprivničko-križevačke županije dana 30. prosinca 2014. godine donosi

ODLUKU

o preraspodjeli sredstava planiranih u Proračunu Koprivničko-križevačke županije za 2014. godinu

I.

Ovom Odlukom o preraspodjeli sredstava planiranih u Proračunu Koprivničko-križevačke

županije za 2014. godinu (u daljnjem tekstu: Odluka) župan Koprivničko-križevačke županije odobrava preraspodjelu sredstava na proračunskim stavkama kod proračunskih korisnika ili između proračunskih korisnika najviše do 5% rashoda i izdataka na proračunskoj stavci Proračuna Koprivničko-križevačke županije za 2014. godinu i projekcija za 2015. i 2016. godinu ("Službeni glasnik Koprivničko-križevačke županije" broj 17/13., 3/14., 11/14. i 15/14.) (u daljnjem tekstu: Proračun) koja se umanjuje.

II.

Odobrava se preraspodjela proračunskih sredstava iz točke I. ove Odluke prema sljedećem rasporedu:

-u kunama						
Razred	Skupina	Podskupina	Rashodi i izdaci	PLAN ZA 2014. GODINU	Povećanje / smanjenje	NOVI PLAN ZA 2014. GODINU
1	2	3	4	5	6	7
			001 ŽUPANIJSKA SKUPŠTINA	1.859.500,00	88.000,00	1.947.500,00
			00101 Županijska skupština	1.859.500,00	88.000,00	1.947.500,00
			01 Opće javne usluge			
			A 01 Glavni program Županijske skupštine			
			1000 Program Županijske skupštine i izvršnih tijela	1.738.500,00	88.000,00	1.826.500,00
			A 100001 Djelatnost Županijske skupštine i izvršnih tijela	1.738.500,00	88.000,00	1.826.500,00
			IZVOR OPĆI PRIHODI I PRIMICI	1.738.500,00	88.000,00	1.826.500,00
3			Rashodi poslovanja	1.738.500,00	88.000,00	1.826.500,00
	32		Materijalni rashodi	1.738.500,00	88.000,00	1.826.500,00
		329	Ostali nespomenuti rashodi poslovanja	1.738.500,00	88.000,00	1.826.500,00
			1002 Program Povjerenstva za ravnopravnost spolova	121.000,00	0,00	121.000,00
			ŽRS 2-6 Razvoj civilnog društva			
			A 100009 Povjerenstvo za ravnopravnost spolova	121.000,00	0,00	121.000,00
			IZVOR OPĆI PRIHODI I PRIMICI	121.000,00	0,00	121.000,00
3			Rashodi poslovanja	121.000,00	0,00	121.000,00
	32		Materijalni rashodi	121.000,00	0,00	121.000,00
		323	Rashodi za usluge	83.000,00	1.843,75	84.843,75
		324	Naknade troškova osobama izvan radnog odnosa	5.000,00	-193,75	4.806,25
		329	Ostali nespomenuti rashodi poslovanja	33.000,00	-1.650,00	31.350,00

		003 UPRAVNI ODJEL ZA FINACIJE, PRORAČUN I JAVNU NABAVU	3.030.498,00	-130.940,11	2.899.557,89
		00301 UPRAVNI ODJEL ZA FINACIJE, PRORAČUN I JAVNU NABAVU	3.030.498,00	-130.940,11	2.899.557,89
		01 Opće javne usluge			
		1004 Redovna djelatnost	3.030.498,00	-130.940,11	2.899.557,89
		A 100019 Administracija i upravljanje	3.030.498,00	-130.940,11	2.899.557,89
		IZVOR OPĆI PRIHODI I PRIMICI	3.030.498,00	-130.940,11	2.899.557,89
3		Rashodi poslovanja	3.030.498,00	-130.940,11	2.899.557,89
	32	<i>Materijalni rashodi</i>	3.030.498,00	-130.940,11	2.899.557,89
	322	Rashodi za materijal i energiju	635.000,00	-19.868,00	615.132,00
	323	Rashodi za usluge	2.091.498,00	-97.064,53	1.994.433,47
	329	Ostali nespomenuti rashodi poslovanja	304.000,00	-14.007,58	289.992,42
		004 UPRAVNI ODJEL ZA GOSPODARSTVO, KOMUNALNE DJELATNOSTI, POLJOPRIVREDU I MEĐUNARODNU SURADNJU	8.892.855,00	17.250,58	8.910.105,58
		00401 UPRAVNI ODJEL ZA GOSPODARSTVO, KOMUNALNE DJELATNOSTI, POLJOPRIVREDU I MEĐUNARODNU SURADNJU	2.637.940,00	-43.905,00	2.594.035,00
		04 Ekonomski poslovi			
		1005 Redovna djelatnost	2.637.940,00	-43.905,00	2.594.035,00
		A 100020 Administracija i upravljanje	2.637.940,00	-43.905,00	2.594.035,00
		IZVOR OPĆI PRIHODI I PRIMICI	2.637.940,00	-43.905,00	2.594.035,00
3		Rashodi poslovanja	2.637.940,00	-43.905,00	2.594.035,00
	31	<i>Rashodi za zaposlene</i>	2.301.440,00	-28.560,00	2.272.880,00
	311	Plaće (Bruto)	1.840.000,00	-14.020,00	1.825.980,00
	312	Ostali rashodi za zaposlene	150.440,00	-7.520,00	142.920,00
	313	Doprinosi na plaće	311.000,00	-7.020,00	303.980,00
	32	<i>Materijalni rashodi</i>	336.500,00	-15.345,00	321.155,00
	321	Naknade troškova zaposlenima	251.500,00	-12.575,00	238.925,00
	322	Rashodi za materijal i energiju	32.000,00	-1.600,00	30.400,00
	323	Rashodi za usluge	36.000,00	-320,00	35.680,00
	329	Ostali nespomenuti rashodi poslovanja	17.000,00	-850,00	16.150,00
		00402 Gospodarstvo	3.919.000,00	-10.192,50	3.908.807,50
		04 Ekonomski poslovi			
		1006 Konkurentno gospodarstvo	1.659.000,00	-30.650,00	1.628.350,00
		ŽRS 1-1 Osvremenjivanje i razvoj proizvodnih industrijskih grana djelatnosti; 1-3 Razvojna potpora malom i srednjem poduzetništvu; 2-1 Upravljanje znanjem za razvoj ljudskih resursa; 2-6 Razvoj civilnog društva			
		A 100021 Županijski obrtnički i gospodarski sajmovi	30.000,00	-1.500,00	28.500,00
		IZVOR OPĆI PRIHODI I PRIMICI	30.000,00	-1.500,00	28.500,00
3		Rashodi poslovanja	30.000,00	-1.500,00	28.500,00
	32	Materijalni rashodi	10.000,00	-500,00	9.500,00
	323	Rashodi za usluge	10.000,00	-500,00	9.500,00
	35	<i>Subvencije</i>	20.000,00	-1.000,00	19.000,00
	352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	20.000,00	-1.000,00	19.000,00
		T 100001 Poticanje razvoja poduzetništva subvencioniranjem kamata	560.000,00	-28.000,00	532.000,00
		IZVOR OPĆI PRIHODI I PRIMICI	560.000,00	-28.000,00	532.000,00
3		Rashodi poslovanja	560.000,00	-28.000,00	532.000,00
	35	<i>Subvencije</i>	560.000,00	-28.000,00	532.000,00
	352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	560.000,00	-28.000,00	532.000,00
		T 100002 Poticanje poduzetništva subvencioniranjem kamata - "Poduzetništvo 2008." i "LPR mikrokreditiranje 2008., i 2009."	99.000,00	-4.950,00	94.050,00
		IZVOR OPĆI PRIHODI I PRIMICI	99.000,00	-4.950,00	94.050,00
3		Rashodi poslovanja	99.000,00	-4.950,00	94.050,00
	35	<i>Subvencije</i>	99.000,00	-4.950,00	94.050,00
	352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	99.000,00	-4.950,00	94.050,00
		T 100003 Lokalni projekt razvoja malog gospodarstva za 2009. (za godine 2010.-2013.)	670.000,00	-33.500,00	636.500,00
		IZVOR OPĆI PRIHODI I PRIMICI	670.000,00	-33.500,00	636.500,00
3		Rashodi poslovanja	670.000,00	-33.500,00	636.500,00
	35	<i>Subvencije</i>	670.000,00	-33.500,00	636.500,00
	352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	670.000,00	-33.500,00	636.500,00
		T 100004 Poticanje izgradnje gospodarskih građevina sufinanciranjem glavnih građevinskih projekata	80.000,00	-4.000,00	76.000,00
		IZVOR OPĆI PRIHODI I PRIMICI	80.000,00	-4.000,00	76.000,00
3		Rashodi poslovanja	80.000,00	-4.000,00	76.000,00
	35	<i>Subvencije</i>	80.000,00	-4.000,00	76.000,00
	352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	80.000,00	-4.000,00	76.000,00

		T 100039 Poticanje apliciranja kapitalnih projekata MSP na korištenje sredstava EU fondova	20.000,00	-1.000,00	19.000,00
		IZVOR OPĆI PRIHODI I PRIMICI	20.000,00	-1.000,00	19.000,00
3		Rashodi poslovanja	20.000,00	-1.000,00	19.000,00
	35	Subvencije	20.000,00	-1.000,00	19.000,00
		352 Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	20.000,00	-1.000,00	19.000,00
		K 100008 Poduzetničke zone	200.000,00	42.300,00	242.300,00
		IZVOR OPĆI PRIHODI I PRIMICI	200.000,00	42.300,00	242.300,00
3		Rashodi poslovanja	200.000,00	42.300,00	242.300,00
	36	Pomoći dane u inozemstvo i unutar općeg proračuna	200.000,00	42.300,00	242.300,00
		363 Pomoći unutar općeg proračuna	200.000,00	42.300,00	242.300,00
		06 Usluge unaprjeđenje stanovanja i zajednice 1007 Komunalno gospodarstvo	400.000,00	-20.000,00	380.000,00
		ŽRS 3-1 Izgradnja prometne infrastrukture, 3-2 Razvoj komunalne infrastrukture, 3-3 Razvoj prostorno planske dokumentacije			
		K 100068 Sufinanciranje gradnje objekata gospodarenja komunalnim otpadom reciklažna dvorišta	400.000,00	-20.000,00	380.000,00
		IZVOR OPĆI PRIHODI I PRIMICI	400.000,00	-20.000,00	380.000,00
3		Rashodi poslovanja	400.000,00	-20.000,00	380.000,00
	36	Pomoći dane u inozemstvo i unutar općeg proračuna	400.000,00	-20.000,00	380.000,00
		363 Pomoći unutar općeg proračuna	400.000,00	-20.000,00	380.000,00
		1008 Vodno gospodarstvo	1.706.250,00	34.707,50	1.740.957,50
		ŽRS 3-2 Razvoj komunalne infrastrukture			
		K 100012 Navodnjavanje Županije - "Pilot projekt navodnjavanja Koljak i akumulacija Sirova Katalena"	56.250,00	-2.812,50	53.437,50
		IZVOR OPĆI PRIHODI I PRIMICI	56.250,00	-2.812,50	53.437,50
4		Rashodi za nabavu nefinancijske imovine	56.250,00	-2.812,50	53.437,50
	42	Rashodi za nabavu proizvedene dugotrajne imovine	56.250,00	-2.812,50	53.437,50
		426 Nematerijalna proizvedena imovina	56.250,00	-2.812,50	53.437,50
		K 100013 Izgradnja komunalne vodne infrastrukture	1.650.000,00	37.520,00	1.687.520,00
		IZVOR OPĆI PRIHODI I PRIMICI	1.650.000,00	37.520,00	1.687.520,00
3		Rashodi poslovanja	1.650.000,00	37.520,00	1.687.520,00
	36	Pomoći dane u inozemstvo i unutar općeg proračuna	1.650.000,00	37.520,00	1.687.520,00
		363 Pomoći unutar općeg proračuna	1.650.000,00	37.520,00	1.687.520,00
		1009 Sustavno gospodarenje energijom u Županiji	153.750,00	5.750,00	159.500,00
		ŽRS 3-1 Izgradnja prometne infrastrukture i 4-4 Razvoj i korištenje obnovljivih izvora energije			
		A 100023 Poticanje i razvoj gospodarstva	35.000,00	-1.750,00	33.250,00
		IZVOR OPĆI PRIHODI I PRIMICI	35.000,00	-1.750,00	33.250,00
3		Rashodi poslovanja	35.000,00	-1.750,00	33.250,00
	32	Materijalni rashodi	35.000,00	-1.750,00	33.250,00
		323 Rashodi za usluge	35.000,00	-1.750,00	33.250,00
		K 100073 Financijska potpora fizičkim osobama za investicije u toplinske sustave i ostale mjere energetske učinkovitosti po Ugovoru sa FZOEU.	118.750,00	7.500,00	126.250,00
		IZVOR OPĆI PRIHODI I PRIMICI	118.750,00	7.500,00	126.250,00
3		Rashodi poslovanja	118.750,00	7.500,00	126.250,00
	38	Ostali rashodi	118.750,00	7.500,00	126.250,00
		382 Kapitalne donacije	118.750,00	7.500,00	126.250,00
		00403 Zaštita i spašavanje	50.000,00	-2.500,00	47.500,00
		03 Javni red i sigurnost			
		1010 Program zaštite i spašavanja	50.000,00	-2.500,00	47.500,00
		ŽRS 2-6 Razvoj civilnog društva			
		A 100093 Subvencioniranje cijene goriva za prijevoz humanitarne pomoći u poplavljena područja	50.000,00	-2.500,00	47.500,00
		IZVOR OPĆI PRIHODI I PRIMICI	50.000,00	-2.500,00	47.500,00
3		Rashodi poslovanja	50.000,00	-2.500,00	47.500,00
	35	Subvencije	50.000,00	-2.500,00	47.500,00
		352 Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	50.000,00	-2.500,00	47.500,00
		00404 Međunarodna suradnja	256.125,00	-8.592,42	247.532,58
		1011 Međunarodna suradnja i EU projekti	256.125,00	-8.592,42	247.532,58
		ŽRS 1-2 Potpora razvoju konkurentne primarne poljoprivrede i unaprjeđenje ruralnog razvoja; 2-1 Upravljanje znanjem za razvoj ljudskih resursa			
		K 100065 Sufinanciranje izrade popratne dokumentacije projekata JLS za apliciranje na izvore bespovratnih sredstava fondova EU	150.000,00	-7.500,00	142.500,00
		IZVOR OPĆI PRIHODI I PRIMICI	150.000,00	-7.500,00	142.500,00
3		Rashodi poslovanja	150.000,00	-7.500,00	142.500,00
	36	Pomoći dane u inozemstvo i unutar općeg proračuna	150.000,00	-7.500,00	142.500,00
		363 Pomoći unutar općeg proračuna	150.000,00	-7.500,00	142.500,00
		K 100066 Financiranje izrade popratne dokumentacije za pripremu projekata KKŽ za korištenje bespovratnih sredstava iz fondova EU	20.000,00	-1.000,00	19.000,00
		IZVOR OPĆI PRIHODI I PRIMICI	20.000,00	-1.000,00	19.000,00

3		Rashodi poslovanja	20.000,00	-1.000,00	19.000,00
32		<i>Materijalni rashodi</i>	<i>20.000,00</i>	<i>-1.000,00</i>	<i>19.000,00</i>
	323	Rashodi za usluge	20.000,00	-1.000,00	19.000,00
		K 100067 Sufinanciranje usluga tehničke pomoći JLS za zajedničke projekte od regionalnog značaja	20.000,00	-1.000,00	19.000,00
		IZVOR OPĆI PRIHODI I PRIMICI	20.000,00	-1.000,00	19.000,00
3		Rashodi poslovanja	20.000,00	-1.000,00	19.000,00
32		<i>Materijalni rashodi</i>	<i>20.000,00</i>	<i>-1.000,00</i>	<i>19.000,00</i>
	323	Rashodi za usluge	20.000,00	-1.000,00	19.000,00
		ŽRS 2-6 Razvoj civilnog društva			
		A 100076 EU članstva i projekti SAA	66.125,00	907,58	67.032,58
		IZVOR OPĆI PRIHODI I PRIMICI	66.125,00	907,58	67.032,58
3		Rashodi poslovanja	66.125,00	907,58	67.032,58
32		Materijalni rashodi	66.125,00	907,58	67.032,58
	329	Ostali nespomenuti rashodi poslovanja	66.125,00	907,58	67.032,58
		00406 Poljoprivreda i turizam	2.029.790,00	82.440,50	2.112.230,50
		04 Ekonomski poslovi			
		1014 Razvoj poljoprivrede	1.479.190,00	91.840,50	1.571.030,50
		ŽRS 1-2 Potpora razvoju konkurentne primarne poljoprivrede i unapređenje ruralnog razvoja			
		A 100027 Poticanje stjecanja znanja i vještina u poljoprivrednoj djelatnosti	80.000,00	136.000,00	216.000,00
		IZVOR OPĆI PRIHODI I PRIMICI	80.000,00	136.000,00	216.000,00
3		Rashodi poslovanja	80.000,00	136.000,00	216.000,00
35		Subvencije	80.000,00	136.000,00	216.000,00
	352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	80.000,00	136.000,00	216.000,00
		A 100028 Obrana od tuče	500.000,00	-25.000,00	475.000,00
		IZVOR OPĆI PRIHODI I PRIMICI	500.000,00	-25.000,00	475.000,00
3		Rashodi poslovanja	500.000,00	-25.000,00	475.000,00
36		Pomoći dane u inozemstvo i unutar općeg proračuna	500.000,00	-25.000,00	475.000,00
	363	Pomoći unutar općeg proračuna	500.000,00	-25.000,00	475.000,00
		T 100009 Poticanje razvoja poljoprivredne proizvodnje subvencioniranjem kamata	70.000,00	-3.500,00	66.500,00
		IZVOR OPĆI PRIHODI I PRIMICI	70.000,00	-3.500,00	66.500,00
3		Rashodi poslovanja	70.000,00	-3.500,00	66.500,00
35		Subvencije	70.000,00	-3.500,00	66.500,00
	352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	70.000,00	-3.500,00	66.500,00
		T 100010 Poticanje podizanja novih višegodišnjih nasada	250.000,00	-12.500,00	237.500,00
		IZVOR OPĆI PRIHODI I PRIMICI	250.000,00	-12.500,00	237.500,00
3		Rashodi poslovanja	250.000,00	-12.500,00	237.500,00
35		Subvencije	250.000,00	-12.500,00	237.500,00
	352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	250.000,00	-12.500,00	237.500,00
		T 100013 Poticanje proizvodnje povrća i cvijeća u zaštićenom prostoru	130.000,00	19.300,00	149.300,00
		IZVOR OPĆI PRIHODI I PRIMICI	130.000,00	19.300,00	149.300,00
3		Rashodi poslovanja	130.000,00	19.300,00	149.300,00
35		Subvencije	130.000,00	19.300,00	149.300,00
	352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	130.000,00	19.300,00	149.300,00
		T 100014 Poticanje navodnjavanja na otvorenom poljoprivrednom zemljištu	50.000,00	-2.500,00	47.500,00
		IZVOR OPĆI PRIHODI I PRIMICI	50.000,00	-2.500,00	47.500,00
3		Rashodi poslovanja	50.000,00	-2.500,00	47.500,00
35		Subvencije	50.000,00	-2.500,00	47.500,00
	352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	50.000,00	-2.500,00	47.500,00
		T 100032 Subvencije poljoprivrednicima - izrada dokumentacije za legalizaciju izgrađenih gospodarskih objekata u poljoprivredi	200.000,00	-10.000,00	190.000,00
		IZVOR OPĆI PRIHODI I PRIMICI	200.000,00	-10.000,00	190.000,00
3		Rashodi poslovanja	200.000,00	-10.000,00	190.000,00
35		Subvencije	200.000,00	-10.000,00	190.000,00
	352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	200.000,00	-10.000,00	190.000,00
		T 100040 Potpore male vrijednosti u pčelarstvu	199.190,00	-9.959,50	189.230,50
		IZVOR OPĆI PRIHODI I PRIMICI	199.190,00	-9.959,50	189.230,50
3		Rashodi poslovanja	199.190,00	-9.959,50	189.230,50
35		Subvencije	199.190,00	-9.959,50	189.230,50
	352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	199.190,00	-9.959,50	189.230,50
		1016 Ruralni razvoj	550.600,00	-9.400,00	541.200,00
		ŽRS 1-2 Potpora razvoju konkurentne primarne poljoprivrede i unapređenje ruralnog razvoja			
		A 100031 Poljoprivredna i turistička događanja županijskog značaja	280.000,00	-14.000,00	266.000,00

		IZVOR OPĆI PRIHODI I PRIMICI	280.000,00	-14.000,00	266.000,00
3		Rashodi poslovanja	280.000,00	-14.000,00	266.000,00
	32	Materijalni rashodi	180.000,00	-9.000,00	171.000,00
	322	Rashodi za materijal i energiju	2.000,00	-100,00	1.900,00
	323	Rashodi za usluge	137.000,00	-6.850,00	130.150,00
	329	Ostali nespomenuti rashodi poslovanja	41.000,00	-2.050,00	38.950,00
	38	Ostali rashodi	100.000,00	-5.000,00	95.000,00
	381	Tekuće donacije	100.000,00	-5.000,00	95.000,00
		K 100048 Poticanje izgradnje skladišnih prostora	100.000,00	-5.000,00	95.000,00
		IZVOR OPĆI PRIHODI I PRIMICI	100.000,00	-5.000,00	95.000,00
3		Rashodi poslovanja	100.000,00	-5.000,00	95.000,00
	35	Subvencije	100.000,00	-5.000,00	95.000,00
	352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	100.000,00	-5.000,00	95.000,00
		T 100030 Poticanje opremanja objekata za preradu i kušanje poljoprivrednih proizvoda: sirevi, vino, mesne prerađevine, rakije i med	20.600,00	17.100,00	37.700,00
		IZVOR OPĆI PRIHODI I PRIMICI	20.600,00	17.100,00	37.700,00
3		Rashodi poslovanja	20.600,00	17.100,00	37.700,00
	35	Subvencije	20.600,00	17.100,00	37.700,00
	352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	20.600,00	17.100,00	37.700,00
		T 100038 Poticanje apliciranja kapitalnih projekata iz djelatnosti poljoprivrede na korištenje bespovratnih sredstava fondova EU	30.000,00	-1.500,00	28.500,00
		IZVOR OPĆI PRIHODI I PRIMICI	30.000,00	-1.500,00	28.500,00
3		Rashodi poslovanja	30.000,00	-1.500,00	28.500,00
	35	Subvencije	30.000,00	-1.500,00	28.500,00
	352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	30.000,00	-1.500,00	28.500,00
		A 100089 Poticanje razvoja poljoprivrede	120.000,00	-6.000,00	114.000,00
		IZVOR OPĆI PRIHODI I PRIMICI	120.000,00	-6.000,00	114.000,00
3		Rashodi poslovanja	120.000,00	-6.000,00	114.000,00
	32	Materijalni rashodi	120.000,00	-6.000,00	114.000,00
	323	Rashodi za usluge	120.000,00	-6.000,00	114.000,00
		005 UPRAVNI ODJEL ZA PROSTORNO UREĐENJE, GRADNJU, ZAŠTITU OKOLIŠA I ZAŠTITU PRIRODE	86.000,00	0,00	86.000,00
		00501 Upravni odjel za prostorno uređenje, gradnju, zaštitu okoliša i zaštitu prirode	86.000,00	0,00	86.000,00
		06 Usluge unapređenja stanovanja i zajednice		0,00	
		1018 Redovna djelatnost	86.000,00	0,00	86.000,00
		A 100035 Administracija i upravljanje	86.000,00	0,00	86.000,00
		IZVOR OPĆI PRIHODI I PRIMICI	86.000,00	0,00	86.000,00
3		Rashodi poslovanja	86.000,00	0,00	86.000,00
	32	Materijalni rashodi	86.000,00	0,00	86.000,00
	322	Rashodi za materijal i energiju	42.000,00	-508,95	41.491,05
	323	Rashodi za usluge	44.000,00	508,95	44.508,95
		006 UPRAVNI ODJEL ZA ZDRAVSTVENO-SOCIJALNE DJELATNOSTI	8.469.600,00	25.689,53	8.495.289,53
		00602 Javne ustanove u zdravstvu	294.000,00	25.689,53	319.689,53
		07 Zdravstvo			
		ŽRS 2-3 Unapređenje zdravlja stanovništva			
		1023 Potrebe iznad zakonskog standarda	294.000,00	25.689,53	319.689,53
		A 100043 Pregled umrlih izvan zdravstvenih ustanova i javnozdravstvene mjere	294.000,00	25.689,53	319.689,53
		IZVOR OPĆI PRIHODI I PRIMICI	294.000,00	25.689,53	319.689,53
3		Rashodi poslovanja	294.000,00	25.689,53	319.689,53
	32	Materijalni rashodi	294.000,00	25.689,53	319.689,53
	323	Rashodi za usluge	294.000,00	25.689,53	319.689,53
		00603 Javne ustanove u socijalnoj skrbi	8.175.600,00	0,00	8.175.600,00
		10 Socijalna skrb			
		ŽRS 2-5 Razvoj socijalnih usluga			
		1024 Zakonski standard centara za socijalnu skrb i pomoć za ogrijev	1.519.600,00	0,00	1.519.600,00
		IZVOR DECENTRALIZIRANA SREDSTVA (porez na dohodak i pomoći)	1.519.600,00	0,00	1.519.600,00
		A 100044 Centri za socijalnu skrb	1.519.600,00	0,00	1.519.600,00
3		Rashodi poslovanja	1.519.600,00	0,00	1.519.600,00
	32	Materijalni rashodi	1.518.730,00	-2,80	1.518.727,20
	321	Naknade troškova zaposlenima	94.104,00	-848,90	93.255,10
	322	Rashodi za materijal i energiju	481.897,00	-1.069,85	480.827,15
	323	Rashodi za usluge	861.272,00	4.516,98	865.788,98
	329	Ostali nespomenuti rashodi poslovanja	81.457,00	-2.601,03	78.855,97
	34	Financijski rashodi	870,00	2,80	872,80
	343	Ostali financijski rashodi	870,00	2,80	872,80
		1025 Zakonski standard Doma za starije i nemoćne osobe	6.600.000,00	0,00	6.600.000,00
		A 100046 Administracija i upravljanje	6.600.000,00	0,00	6.600.000,00

		IZVOR PRIHODI ZA POSEBNE NAMJENE	6.600.000,00	0,00	6.600.000,00
3		Rashodi poslovanja	6.600.000,00	0,00	6.600.000,00
	31	<i>Rashodi za zaposlene</i>	<i>1.552.000,00</i>	<i>16.760,49</i>	<i>1.568.760,49</i>
	311	Plaće (Bruto)	1.171.900,00	1.436,97	1.173.336,97
	312	Ostali rashodi za zaposlene	86.100,00	7.422,75	93.522,75
	313	Doprinosi na plaće	294.000,00	7.900,77	301.900,77
	32	Materijalni rashodi	5.024.500,00	-16.847,73	5.007.652,27
	321	Naknade troškova zaposlenima	408.000,00	2.608,28	410.608,28
	322	Rashodi za materijal i energiju	3.412.000,00	-63.942,87	3.348.057,13
	323	Rashodi za usluge	982.300,00	44.606,84	1.026.906,84
	329	Ostali nespomenuti rashodi poslovanja	222.200,00	-119,98	222.080,02
	34	Financijski rashodi	23.500,00	87,24	23.587,24
	343	Ostali financijski rashodi	23.500,00	87,24	23.587,24
		1026 Program iznad zakonskog standarda Doma za starije i nemoćne osobe	56.000,00	0,00	56.000,00
		K 100021 Opremanje Doma	56.000,00	0,00	56.000,00
		IZVOR VLASTITI PRIHODI	56.000,00	0,00	56.000,00
4		Rashodi za nabavu nefinancijske imovine	56.000,00	0,00	56.000,00
	41	Rashodi za nabavu neproizvedene dugotrajne imovine	14.000,00	-516,39	13.483,61
	412	Nematerijalna imovina	14.000,00	-516,39	13.483,61
	42	Rashodi za nabavu proizvedene dugotrajne imovine	42.000,00	516,39	42.516,39
	422	Postrojenja i oprema	42.000,00	516,39	42.516,39
		007 UPRAVNI ODJEL ZA OBRAZOVANJE, KULTURU, ZNANOST, SPORT I NACIONALNE MANJINE	43.624.707,00	0,00	43.624.707,00
		00702 Javne ustanove u osnovnom školstvu	12.910.773,50	-187.500,00	12.723.273,50
		09 Obrazovanje			
		ŽRS 2-1 Upravljanje znanjem za razvoj ljudskih resursa			
		1030 Zakonski standard u osnovnom školstvu	8.843.590,00	0,00	8.843.590,00
		A 100052 Odgojnoobrazovno, administrativno i tehničko osoblje	8.843.590,00	0,00	8.843.590,00
		IZVOR DECENTRALIZIRANA SREDSTVA (porez na dohodak i pomoći)	8.843.590,00	0,00	8.843.590,00
3		Rashodi poslovanja	8.843.590,00	0,00	8.843.590,00
	32	<i>Materijalni rashodi</i>	<i>8.761.190,00</i>	<i>-5.189,59</i>	<i>8.756.000,41</i>
	321	Naknade troškova zaposlenima	178.160,00	-3.028,44	175.131,56
	323	Rashodi za usluge	8.457.630,00	-2.525,71	8.455.104,29
	329	Ostali nespomenuti rashodi poslovanja	125.400,00	364,56	125.764,56
	34	<i>Financijski rashodi</i>	<i>82.400,00</i>	<i>5.189,59</i>	<i>87.589,59</i>
	343	Ostali financijski rashodi	82.400,00	5.189,59	87.589,59
		1031 Javne potrebe iznad zakonskog standarda u osnovnom školstvu	4.067.183,50	-187.500,00	3.879.683,50
		A 100053 Županijske javne potrebe u osnovnom školstvu	222.500,00	0,00	222.500,00
		IZVOR VLASTITI PRIHODI	222.500,00	0,00	222.500,00
3		Rashodi poslovanja	222.500,00	0,00	222.500,00
	32	<i>Materijalni rashodi</i>	<i>222.500,00</i>	<i>0,00</i>	<i>222.500,00</i>
	322	Rashodi za materijal i energiju	164.000,00	-7.074,19	156.925,81
	323	Rashodi za usluge	58.500,00	7.074,19	65.574,19
		T 100041 Pomoćnici u nastavi	94.683,50	0,00	94.683,50
		IZVOR OPĆI PRIHODI I PRIMICI			
3		Rashodi poslovanja	94.683,50	0,00	94.683,50
	31	<i>Rashodi za zaposlene</i>	<i>90.510,00</i>	<i>-2.375,40</i>	<i>88.134,60</i>
	311	Plaće (Bruto)	90.510,00	-2.375,40	88.134,60
	32	Materijalni rashodi	4.173,50	2.375,40	6.548,90
	321	Naknade troškova zaposlenima	4.173,50	2.375,40	6.548,90
		K 100032 Izgradnja zgrade područne škole Cirkvena	3.750.000,00	-187.500,00	3.562.500,00
		IZVOR OPĆI PRIHODI I PRIMICI	3.750.000,00	-187.500,00	3.562.500,00
4		Rashodi za nabavu nefinancijske imovine	3.750.000,00	-187.500,00	3.562.500,00
	42	Rashodi za nabavu proizvedene dugotrajne imovine	3.750.000,00	-187.500,00	3.562.500,00
	421	Građevinski objekti	3.750.000,00	-187.500,00	3.562.500,00
		00703 Javne ustanove u srednjem školstvu	30.541.733,50	187.500,00	30.729.233,50
		09 Obrazovanje			
		E 05 Srednjoškolsko obrazovanje	30.541.733,50	187.500,00	30.729.233,50
		ŽRS 2-1 Upravljanje znanjem za razvoj ljudskih resursa			
		1032 Zakonski standard u srednjem školstvu	9.842.590,00	0,00	9.842.590,00
		A 100054 Odgojnoobrazovno i administrativno tehničko osoblje	9.365.390,00	-25.482,51	9.339.907,49
		IZVOR DECENTRALIZIRANA SREDSTVA (porez na dohodak i pomoći)	9.365.390,00	-25.482,51	9.339.907,49
3		Rashodi poslovanja	9.365.390,00	-25.482,51	9.339.907,49
	32	<i>Materijalni rashodi</i>	<i>9.286.090,00</i>	<i>-21.517,51</i>	<i>9.264.572,49</i>
	321	Naknade troškova zaposlenima	2.614.800,00	-130.740,00	2.484.060,00
	322	Rashodi za materijal i energiju	4.397.954,00	85.801,96	4.483.755,96
	323	Rashodi za usluge	2.112.736,00	31.450,53	2.144.186,53
	329	Ostali nespomenuti rashodi poslovanja	160.600,00	-8.030,00	152.570,00
	34	<i>Financijski rashodi</i>	<i>79.300,00</i>	<i>-3.965,00</i>	<i>75.335,00</i>
	343	Ostali financijski rashodi	79.300,00	-3.965,00	75.335,00
		A 100055 Odgojno obrazovno i administrativno tehničko osoblje -Glazbena škola "Albert Štriga" Križevci	320.400,00	9.584,74	329.984,74

		IZVOR DECENTRALIZIRANA SREDSTVA (pomoći)	320.400,00	9.584,74	329.984,74
3		Rashodi poslovanja	320.400,00	9.584,74	329.984,74
	32	Materijalni rashodi	320.400,00	9.584,74	329.984,74
	321	Naknade troškova zaposlenima	320.400,00	9.584,74	329.984,74
		A 100056 Odgojno obrazovno i administrativno tehničko osoblje -Glazbena škola "Fortunat Pintarić" Koprivnica	156.800,00	15.897,77	172.697,77
		IZVOR DECENTRALIZIRANA SREDSTVA (pomoći)	156.800,00	15.897,77	172.697,77
3		Rashodi poslovanja	156.800,00	15.897,77	172.697,77
	32	Materijalni rashodi	156.800,00	15.897,77	172.697,77
	321	Naknade troškova zaposlenima	156.800,00	15.897,77	172.697,77
		1033 Potrebe iznad zakonskog standarda u srednjem školstvu	20.699.143,50	187.500,00	20.886.643,50
		A 100057 Županijske javne potrebe u SŠ	4.100.500,00	-106.288,16	3.994.211,84
		IZVOR OPĆI PRIHODI I PRIMICI	503.300,00	-12.352,69	490.947,31
3		Rashodi poslovanja	503.300,00	-12.352,69	490.947,31
	32	Materijalni rashodi	503.300,00	-12.352,69	490.947,31
	322	Rashodi za materijal i energiju	503.300,00	-12.352,69	490.947,31
		IZVOR POMOĆI	3.597.200,00	-93.935,47	3.503.264,53
3		Rashodi poslovanja	3.597.200,00	-93.935,47	3.503.264,53
	32	Materijalni rashodi	3.597.200,00	-93.935,47	3.503.264,53
	323	Rashodi za usluge	3.597.200,00	-93.935,47	3.503.264,53
		T 100041 Pomoćnici u nastavi	17.940,50	0,00	17.940,50
		IZVOR OPĆI PRIHODI I PRIMICI	17.940,50	0,00	17.940,50
3		Rashodi poslovanja	17.940,50	0,00	17.940,50
	31	<i>Rashodi za zaposlene</i>	17.695,00	12,28	17.707,28
	311	Plaće (Bruto)	15.085,00	142,78	15.227,78
	313	Doprinosi na plaće	2.610,00	-130,50	2.479,50
	32	Materijalni rashodi	245,50	-12,28	233,22
	321	Naknade troškova zaposlenima	245,50	-12,28	233,22
		A 100055 Odgojno obrazovno i administrativno tehničko osoblje -Glazbena škola "Albert Štriga" Križevci	16.000,00	5.958,80	21.958,80
		IZVOR OPĆI PRIHODI I PRIMICI	16.000,00	5.958,80	21.958,80
3		Rashodi poslovanja	16.000,00	5.958,80	21.958,80
	32	Materijalni rashodi	16.000,00	5.958,80	21.958,80
	321	Naknade troškova zaposlenima	16.000,00	5.958,80	21.958,80
		A 100056 Odgojno obrazovno i administrativno tehničko osoblje -Glazbena škola "Fortunat Pintarić" Koprivnica	69.000,00	-3.450,00	65.550,00
		IZVOR OPĆI PRIHODI I PRIMICI	69.000,00	-3.450,00	65.550,00
3		Rashodi poslovanja	69.000,00	-3.450,00	65.550,00
	32	Materijalni rashodi	69.000,00	-3.450,00	65.550,00
	321	Naknade troškova zaposlenima	69.000,00	-3.450,00	65.550,00
		A 100070 Sufinanciranje prijevoza učenika SŠ	15.678.703,00	103.779,36	15.782.482,36
		IZVOR OPĆI PRIHODI PRIMICI	6.295.750,00	9.843,89	6.305.593,89
3		Rashodi poslovanja	6.295.750,00	9.843,89	6.305.593,89
	37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	6.295.750,00	9.843,89	6.305.593,89
	372	Ostale naknade građanima i kućanstvima iz proračuna	6.295.750,00	9.843,89	6.305.593,89
		IZVOR POMOĆI	9.382.953,00	93.935,47	9.476.888,47
3		Rashodi poslovanja	9.382.953,00	93.935,47	9.476.888,47
	37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	9.382.953,00	93.935,47	9.476.888,47
	372	Ostale naknade građanima i kućanstvima iz proračuna	9.382.953,00	93.935,47	9.476.888,47
		K100046 Rekonstrukcija zgrade Učenički dom Križevci	667.000,00	195.000,00	862.000,00
		IZVOR OPĆI PRIHODI I PRIMICI	667.000,00	195.000,00	862.000,00
4		Rashodi za nabavu nefinancijske imovine	667.000,00	195.000,00	862.000,00
	45	<i>Rashodi za dodatna ulaganja na nefinancijskoj imovini</i>	<i>667.000,00</i>	<i>195.000,00</i>	<i>862.000,00</i>
	451	Dodatna ulaganja na građevinskim objektima	667.000,00	195.000,00	862.000,00
		T 100042 "JPP srednje škole"	150.000,00	-7.500,00	142.500,00
		IZVOR OPĆI PRIHODI I PRIMICI	150.000,00	-7.500,00	142.500,00
3		Rashodi poslovanja	150.000,00	-7.500,00	142.500,00
	32	Materijalni rashodi	150.000,00	-7.500,00	142.500,00
	323	Rashodi za usluge	150.000,00	-7.500,00	142.500,00
		00708 Nacionalne manjine	172.200,00	0,00	172.200,00
		01 Opće javne usluge	172.200,00	0,00	172.200,00
		1038 Program srpske nacionalne manjine	172.200,00	0,00	172.200,00
		ŽRS 2-6 Razvoj civilnog društva	172.200,00	0,00	172.200,00
		A 100010 Djelatnost Vijeća srpske nacionalne manjine	172.200,00	0,00	172.200,00
		IZVOR OPĆI PRIHODI I PRIMICI	172.200,00	0,00	172.200,00
3		Rashodi poslovanja	172.200,00	0,00	172.200,00
	31	Rashodi za zaposlene	42.854,00	0,00	42.854,00
	311	Plaće (Bruto)	37.200,00	-332,96	36.867,04
	313	Doprinosi na plaće	5.654,00	332,96	5.986,96
	32	Materijalni rashodi	129.346,00	0,00	129.346,00
	322	Rashodi za materijal i energiju	9.780,00	30,49	9.810,49
	323	Rashodi za usluge	33.900,00	1.161,92	35.061,92
	329	Ostali nespomenuti rashodi poslovanja	85.666,00	-1.192,41	84.473,59
		UKUPNO	65.963.160,00	0,00	65.963.160,00

III.

Ova Odluka sastavni je dio Proračuna.

IV.

Ova Odluka stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**ŽUPAN
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE**

KLASA: 400-06/14-01/45
URBROJ: 2137/1-02/01-14-26
Koprivnica, 30. prosinca 2014.

**ŽUPAN:
Darko Koren, ing. građ., v.r.**

**OPĆINA DRNJE
AKTI OPĆINSKOG VIJEĆA**

22.

Na temelju članka 39. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 30. Statuta Općine Drnje ("Službeni glasnik Koprivničko-križevačke županije" 5/14.), Općinsko vijeće Općine Drnje na 17. sjednici održanoj 18. prosinca 2014. donijelo je

**IZMJENE I DOPUNE PRORAČUNA OPĆINE
DRNJE ZA 2014. GODINU I PROJEKCIJE ZA 2015.
I 2016.GODINU**

Članak 1.

U Proračunu Općine Drnje za 2014. godinu i Projekcijama za 2015. i 2016. godinu ("Službeni glasnik Koprivničko-križevačke županije" broj 18/13. i 10/14.) (u daljnjem tekstu: Proračun) u članku 1. mijenjaju se A. Račun prihoda i rashoda i B. Račun zaduživanja/financiranja kako slijedi:

BROJ	OPIS	Proračun za 2014.	Izmjene Proračuna za 2014.	Novi Proračun za 2014.
RAČUNA				
A.	RAČUN PRIHODA I RASHODA			
	6 Prihodi poslovanja	4.036.000	0	3.464.500
	6 Prihodi poslovanja Dječjeg vrtića	2.641.500	0	2.641.500
	7 Prihodi od prodaje nefinancijske imovine	76.500	-74.500	2.000
6+7	UKUPNO PRIHODI	6.754.000	-646.000	6.108.000
	3 Rashodi poslovanja	1.864.600	482.900	2.347.500
	3 Rashodi poslovanja Dječjeg vrtića	2.631.800	4.700	2.636.500
	4 Rashodi za nabavu nefinancijske imovine	2.204.700	-977.900	1.226.800
	Rashodi za nabavu nefinancijske imovine Dječjeg vrtića	9.700	-4.700	5.000
3+4	UKUPNO RASHODI	0 6.710.800	-495.000	6.215.800
(6+7)-(3+4)	VIŠAK (+) / MANJAK (-)	0 43.200	-151.000	-107.800
B.	RAČUN ZADUŽIVANJA/FINANCIRANJA			
	8 Primici od zaduživanja	5.000	1.000	6.000
	5 Izdaci za financijsku imovinu i otplate zajmova	225.000	0	225.000
8-5	NETO ZADUŽIVANJA/FINANCIRANJA	-220.000	1.000	-219.000
C.	UKUPNO PRORAČUN OPĆINE			
1.=(6+7+8)	UKUPNO PRIHODI I PRIMICI	6.759.000	-645.000	6.114.000
2.=(3+4+5)	UKUPNO RASHODI I IZDACI	6.935.800	-495.000	6.440.800
	VIŠAK PRIHODA PRENESEN IZ PROŠLE GODINE	326.800	0	326.800
3.=(1.-2.)	RAZLIKA (1-2) višak+/manjak-	150.000	-150.000	0

Članak 2.

U članku 2. prihodi i rashodi, te primici i izdaci po ekonomskoj klasifikaciji utvrđeni u Računu prihoda i rashoda i Računu financiranja mijenjaju se u A. Računu prihoda i rashoda i B. Računu financiranja, kako slijedi:

A. RAČUN PRIHODA I RASHODA

Izvor	BROJ	NAZIV	Proračun	Izmjene	Novi
financiranja	RAČUNA		za 2014.	Proračuna za 2014.	Proračun za 2014.
		UKUPNO PRIHODA/PRIMITAKA	6.759.000	-645.000	6.114.000
	6	Prihodi poslovanja	6.677.500	-571.500	6.106.000
	61	Prihodi od poreza	1.305.000	85.000	1.390.000
01		611 Porez i prizrez na dohodak	1.250.000	0	1.250.000
01		613 Porezi na imovinu	40.000	70.000	110.000
01		614 Porezi na robu i usluge	15.000	15.000	30.000
	63	Pomoći iz inozemstva (darovnice) i od subjekata unutar općeg proračuna	4.056.000	-280.000	3.776.000
04		633 Pomoći iz proračuna	3.756.000	0	3.756.000
04		634 Pomoći od ostalih subjekata unutar općeg proračuna	300.000	-280.000	20.000
	64	Prihodi od imovine	611.000	-56.000	555.000
01		641 Prihodi od financijske imovine	6.500	-1.500	5.000
01 02		642 Prihodi od nefinancijske imovine	604.500	-54.500	550.000
	65	Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada	705.000	-320.000	385.000
01 03		651 Upravne i administrativne pristojbe	25.000	0	25.000
01 03		652 Prihodi po posebnim propisima	380.000	-320.000	60.000
03		653 Komunalni doprinosi i naknade	300.000	0	300.000
	68	Kazne, upravne mjere i ostali prihodi	500	-500	0
		681 Kazne i upravne mjere	500	-500	0
	7	Prihodi od prodaje nefinancijske imovine	76.500	-74.500	2.000
	71	Prihod od prodaje neproizvedene dugotrajne imovine	10.000	-10.000	0
06		Prihodi od prodaje neproizvedene dugotrajne imovine	10.000	-10.000	0
	72	Prihodi od prodaje proizvedene dugotrajne imovine	66.500	-64.500	2.000
06		721 Prihodi od prodaje građevinskih objekata	66.500	-64.500	2.000
Izvor	BROJ	NAZIV	Proračun	Izmjene	Novi
financiranja	RAČUNA		za 2014.	Proračuna za 2014.	Proračun za 2014.
		UKUPNO RASHODI/IZDACI	7.205.800	-765.000	6.440.800
	3	Rashodi poslovanja	4.616.400	367.600	4.984.000
	31	Rashodi za zaposlene	2.745.080	80.500	2.825.580
01 03 04		311 Plaće (Bruto)	2.391.000	19.200	2.410.200
01 03 04		312 Ostali rashodi za zaposlene	13.000	27.000	40.000
01 03 04		313 Doprinosi na plaće	341.080	34.300	375.380
	32	Materijalni rashodi	1.460.620	239.800	1.700.420
01 04		321 Naknade troškova zaposlenima	157.300	5.000	162.300
01 03 04		322 Rashodi za materijal i energiju	389.220	-14.220	375.000
01 03 04		323 Rashodi za usluge	588.400	117.020	705.420
01 03 04		329 Ostali nespomenuti rashodi poslovanja	325.700	132.000	457.700
	34	Financijski rashodi	12.700	1.300	14.000
01 04		343 Ostali financijski rashodi	12.700	1.300	14.000
	35	Subvencije	25.000	0	25.000
02		Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	25.000	0	25.000
	36	Pomoći dane u inozemstvo i unutar opće države	32.000	2.000	34.000
01		363 Pomoći unutar općeg proračuna	32.000	2.000	34.000
	37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	116.000	0	116.000
01 04		Ostale naknade građanima i kućanstvima iz proračuna	116.000	0	116.000
	38	Ostali rashodi	225.000	44.000	269.000
01 04		381 Tekuće donacije	225.000	44.000	269.000
	4	Rashodi za nabavu nefinancijske imovine	2.214.400	-982.600	1.231.800
	41	Rashodi za nabavu proizvedene dugotrajne imovine	325.000	-75.000	250.000
01 04		411 Materijalna imovina - prirodna bogatstva	75.000	-75.000	0
01 04		412 Nematerijalna imovina	250.000	0	250.000
	42	Rashodi za nabavu proizvedene dugotrajne imovine	1.889.400	-907.600	981.800
01 02 04 06		421 Građevinski objekti	1.864.700	-887.900	976.800
		422 Postrojenja i oprema	24.700	-19.700	5.000
	9	Vlastiti izvori	150.000	-150.000	0
	91	Vlastiti izvori i ispravak vrijednosti izvora	150.000	-150.000	0
01 04		911 Vlastiti izvori	150.000	-150.000	0

B. RAČUN FINANCIRANJA

Izvor	BROJ	NAZIV	Proračun za 2014.	Izmjene Proračuna za 2014.	Novi Proračun za 2014.
financiranja	RAČUNA	UKUPNO PRIMITAKA	5.000	1.000	6.000
	8	Primici od financijske imovine i zaduživanja	5.000	1.000	6.000
	81	Primljene otplate glavnice danih zajmova	5.000	1.000	6.000
01		Primici glavnice zajmova danih neprofitnim 812 organizacijama, građanima i kućanstvima	5.000		6.000
Izvor	BROJ	NAZIV	Proračun	Izmjene Proračuna za 2014.	Novi Proračun za 2014.
financiranja	RAČUNA	UKUPNO IZDATAKA	225.000	0	225.000
	5	Izdaci za financijsku imovinu u otplate zajmova	225.000	0	225.000
	51	Izdaci za dane zajmove	225.000	0	225.000
01		Izdaci za dane zajmove neprofitnim 512 organizacijama građanima i kućanstvima	225.000	0	225.000
Šifra izvora			Proračun	Izmjene Proračuna za 2014.	Novi Proračun za 2014.
financiranja	Naziv	PRIHODI	za 2014.	za 2014.	za 2014.
01	Opći prihodi i primici		2.295.900	-259.900	2.036.000
02	Vlastiti prihodi		15.600	-15.600	0
03	Prihodi za posebne namjene		315.000	-15.000	300.000
04	Pomoći		4.056.000	-280.000	3.776.000
05	Donacije			0	
	Prihodi od prodaje ili zamjene nefinancijske imovine i naknade s osnova osiguranja		76.500	-74.500	2.000
06				0	
07	Namjenski primici od zaduživanja			0	
08	Doprinosi			0	
Ukupno po izvorima:			6.759.000		6.114.000

II. POSEBNI DIO

Članak 3.

U članku 3. Proračuna ukupni rashodi i izdaci u svoti 6.440.300,00 kuna raspoređuju se po nositeljima, korisnicima i programima u Posebnom djelu Izmjena i dopuna Proračuna kako slijedi:

Šifra program ska	ŠIFRA	BROJ	Plan za 2014.	Izmjena	Novi plan za 2014.
Program /Projekt	Izvor				
Aktivnost	1 2 3 4 5 6 7	RAČUNA	VRSTA RASHODA I IZDATAKA		
		UKUPNO RASHODI/ IZDACI	7.059.000	-618.700	6.440.300
		PREDSTAVNIČKA I IZVRŠNA TIJELA			
		Razdjel 001 OPĆINE	141.000	115.000	256.000
		Glava			
		00101 OPĆINSKO VIJEĆE	141.000	115.000	256.000
		Program			
		1001 RAD PREDSTAVNIČKIH I IZVRŠNIH TIJELA	140.000	115.000	255.000
		A 100101 Redovna djelatnost	140.000	45.000	185.000
		Funkcijska klasifikacija: 0111 Izvršna i zakonodavna tijela			
		3 Rashodi poslovanja	140.000	45.000	185.000
		32 Materijalni rashodi	140.000	45.000	185.000
1		323 Rashodi za usluge	15.000	0	15.000
1		329 Ostali nespomenuti rashodi poslovanja	125.000	45.000	170.000
		A 100102 Izbori		70.000	70.000
		Funkcijska klasifikacija: 0111 Izvršna i zakonodavna tijela			
		3 Rashodi poslovanja		70.000	70.000
		32 Materijalni rashodi		70.000	70.000
1		329 Ostali nespomenuti rashodi poslovanja		70.000	70.000
		Program			
		1002 PROGRAM POLITIČKIH STRANAKA	1.000	0	1.000
		A 100201 Rad političkih stranaka	1.000	0	1.000
		Funkcijska klasifikacija: 0111 Izvršna i zakonodavna tijela			

	3	Rashodi poslovanja	1.000	0	1.000	
	38	Ostali rashodi	1.000	0	1.000	
1		381 Tekuće donacije	1.000	0	1.000	
		Razdjel 002 JEDINSTVENI UPRAVNI ODJEL	2.348.500	-924.700	1.423.800	
		Glava				
	00201	JEDINSTVENI UPRAVNI ODJEL	2.348.500	-924.700	1.423.800	
		Program				
	1003	FINANCIRANJE OSNOVNIH AKTIVNOSTI	958.500	38.500	997.000	
	A 100301	Redovni poslovi	708.500	38.500	747.000	
		Funkcijska klasifikacija: 0111 Izvršna i zakonodavna tijela				
	3	Rashodi poslovanja	708.500	38.500	747.000	
	31	Rashodi za zaposlene	288.500	26.500	315.000	
1	3	311 Plaće (Bruto)	236.800	19.200	256.000	
1		312 Ostali rashodi za zaposlene	10.000	3.000	13.000	
1	3	313 Doprinosi na plaće	41.700	4.300	46.000	
	32	Materijalni rashodi	381.000	10.000	391.000	
1		321 Naknade troškova zaposlenima	21.000	0	21.000	
1		322 Rashodi za materijal i energiju	80.000	0	80.000	
1	3	323 Rashodi za usluge	230.000	0	230.000	
		Naknade troškova osobama izvan radnog				
1	3	324 odnosa	5.000	5.000	10.000	
1		329 Ostali nespomenuti rashodi poslovanja	45.000	5.000	50.000	
	34	Financijski rashodi	12.000	0	12.000	
1		343 Ostali financijski rashodi	12.000	0	12.000	
		Pomoći dane u inozemstvo i unutar općeg proračuna				
1	36	Pomoći dane u inozemstvo i unutar općeg proračuna	27.000	2.000	29.000	
		363 Pomoći unutar općeg proračuna	27.000	2.000	29.000	
	K 100302	Projektna dokumentacija	250.000	0	250.000	
		Funkcijska klasifikacija: 0111 Izvršna i zakonodavna tijela				
	4	Rashodi za nabavu nefinancijske imovine	250.000	0	250.000	
		Rashodi za nabavu neproizvedene dugotrajne imovine				
1	3	4	41	250.000	0	250.000
				250.000	0	250.000
				0	0	250.000
		Program				
	1004	RAZVOJ I UPRAVLJANJE SUSTAVA VODOOPSKRBE, PLINOOPSKRBE, ODVODNJE I ZAŠTITE VODA	100.000	-100.000	0	
	K 100401	Izgradnja kanalizacije	100.000	-100.000	0	
		Funkcijska klasifikacija: 0520 Gospodarenje otpadnim vodama				
	4	Rashodi za nabavu nefinancijske imovine	100.000	-100.000	0	
		Rashodi za nabavu proizvedene dugotrajne imovine				
1	2	4	42	100.000	-100.000	0
				100.000	-100.000	0
		421 Građevinski objekti				
		Program				
	1005	PROSTORNO UREĐENJE I UNAPREĐENJE STANOVANJA	1.290.000	-863.200	426.800	
	K 100501	Otkup zemljišta	75.000	-75.000	0	
		Funkcijska klasifikacija: 0660 Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani				
	4	Rashodi za nabavu nefinancijske imovine	75.000	-75.000	0	
		Rashodi za nabavu neproizvedene dugotrajne imovine				
1	3	4	41	75.000	-75.000	0
				75.000	-75.000	0
		411 Materijalna imovina-prirodna bogatstva				
	K 100502	Izgradnja građevinskih objekata	200.000	-200.000	0	
		Funkcijska klasifikacija: 0660 Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani				
	4	Rashodi za nabavu nefinancijske imovine	200.000	-200.000	0	
		Rashodi za nabavu proizvedene dugotrajne imovine				
1	2	3	4	200.000	-200.000	0
				200.000	-200.000	0
		421 Građevinski objekti				
		Opremanje i uređenje društvenih i drugih objekata				
	K 100503	Opremanje i uređenje društvenih i drugih objekata	15.000	-15.000	0	
		Funkcijska klasifikacija: 0620 Razvoj zajednice				
	4	Rashodi za nabavu nefinancijske imovine	15.000	-15.000	0	
		Rashodi za nabavu proizvedene dugotrajne imovine				
1	3	4	42	15.000	-15.000	0
				15.000	-15.000	0
		422 Postrojenja i oprema				
	K 100504	Izgradnja mosta	1.000.000	-573.200	426.800	
		Funkcijska klasifikacija: 0620 Razvoj zajednice				
	4	Rashodi za nabavu nefinancijske imovine	1.000.000	-573.200	426.800	

		Rashodi za nabavu proizvedene dugotrajne imovine	1.000.000	-573.200	426.800	
1	2	42	421 Građevinski objekti	1.000.000	-573.200	426.800
		Razdjel 003 POLJOPRIVREDA	25.000	0	25.000	
		Glava				
		00301	POLJOPRIVREDA	25.000	0	25.000
		Program				
		1006	POTPORA POLJOPRIVREDI	25.000	0	25.000
		A 100601	Sufinanciranje programa i projekata u poljoprivredi	25.000	0	25.000
		Funkcijska	klasifikacija: 0421 Poljoprivreda			
		3	Rashodi poslovanja	25.000	0	25.000
		35	Subvencije	25.000	0	25.000
			Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	25.000	0	25.000
1		352				
			DRUŠVENE, SOCIJALNE I DRUGE			
		Razdjel 004 DJELATNOSTI	580.500	39.000	619.500	
		Glava				
		00401	DRUŠTVE, SOCIJALNE I DRUGE DJELATNOSTI	238.500	0	238.500
		Program				
		1007	OSNOVNOŠKOLSKO OBRAZOVANJE	13.500	0	13.500
		A 100701	Osnovna škola "Fran Koncelak" Drnje	13.500	0	13.500
		Funkcijska	klasifikacija: 0912 Osnovno obrazovanje			
		3	Rashodi poslovanja	13.500	0	13.500
		32	Materijalni rashodi	8.500	0	8.500
1		323	Rashodi za usluge	8.500	0	8.500
			Pomoći dane u inozemstvo i unutar općeg proračuna	5.000	0	5.000
1		36				
		363	Pomoći unutar općeg proračuna	5.000	0	5.000
		Program	SREDNJOŠKOLSKO I VISOKO			
		1008	OBRAZOVANJE	225.000	0	225.000
		A 100801	Stipendije učenika i studenata	225.000	0	225.000
		Funkcijska	klasifikacija: 092 Srednjoškolsko obrazovanje, 094 Visoka naobrazba			
		5	Izdaci za financijsku imovinu i otplate zajmova	225.000	0	225.000
		51	Izdaci za dane zajmove	225.000	0	225.000
			Izdaci za dane zajmove neprofitnim organizacijama, građanima i kućanstvima -			
1		512	kratkoročni	225.000	0	225.000
		Glava				
		00402	SOCIJALNA SKRB	135.000	0	135.000
		Program				
		1009	SOCIJALNA SKRB	135.000	0	135.000
		A 100901	Naknade za potpore građanima, kućanstvima i udrugama	116.000	0	116.000
		Funkcijska	klasifikacija: 1020 Starost, 1040 Obitelj i djeca 1060 Stanovanje			
		3	Rashodi poslovanja	116.000	0	116.000
		37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	116.000	0	116.000
			Ostale naknade građanima i kućanstvima iz			
1		372	proračuna	116.000	0	116.000
		A 100902	Socijalno humanitarne udruge i programi	19.000	0	19.000
		Funkcijska	klasifikacija: 1090 Aktivnosti socijalne zaštite koje nisu drugdje svrstane			
		3	Rashodi poslovanja	19.000	0	19.000
		38	Ostali rashodi	19.000	0	19.000
1		381	Tekuće donacije	19.000	0	19.000
		Glava				
		00403	ZAŠTITA I SIGURNOST	72.000	0	72.000
		Program	ORGANIZIRANJE I PROVOĐENJE ZAŠTITE I			
		1011	SPAŠAVANJA	72.000	0	72.000
		A 101101	Civilna zaštita	2.000	0	2.000
		Funkcijska	klasifikacija: 0220 Civilna obrana			
		3	Rashodi poslovanja	2.000	0	2.000
		32	Materijalni rashodi	2.000	0	2.000
1		329	Ostali nespomenuti rashodi poslovanja	2.000	0	2.000
		A 101102	Zaštita od požara	70.000	0	70.000
		Funkcijska	klasifikacija: 0320 Usluge protupožarne zaštite			
		3	Rashodi poslovanja	70.000	0	70.000
		38	Ostali rashodi	70.000	0	70.000
1		381	Tekuće donacije	70.000	0	70.000

	Glava				
	00404	OSTALE DRUŠTVENE DJELATNOSTI	135.000	39.000	174.000
	Program				
	1012	PROMICANJE KULTURE	15.000	6.000	21.000
	A 101201	Kultura	15.000	6.000	21.000
	Funkcijska klasifikacija: 0820	Služba kulture			
	3	Rashodi poslovanja	15.000	6.000	21.000
	38	Ostali rashodi	15.000	6.000	21.000
1		381 Tekuće donacije	15.000	6.000	21.000
	Program				
	1013	RAZVOJ SPORTA I REKREACIJE	105.000	43.000	148.000
	A 101301	Sport i rekreacija	105.000	43.000	148.000
	Funkcijska klasifikacija: 0810	Službe rekreacije i sporta			
	3	Rashodi poslovanja	105.000	43.000	148.000
	38	Ostali rashodi	105.000	43.000	148.000
1		381 Tekuće donacije	105.000	43.000	148.000
	Program				
	1014	RAZVOJ CIVILNOG DRUŠTVA	15.000	-10.000	5.000
	A 101401	Ostale udruge, zajednice i društva	15.000	-10.000	5.000
	Funkcijska klasifikacija: 0840	Religijske i druge službe zajednice			
	3	Rashodi poslovanja	15.000	-10.000	5.000
	38	Ostali rashodi	15.000	-10.000	5.000
1		381 Tekuće donacije	15.000	-10.000	5.000
	Razdjel				
	005	KOMUNALNO GOSPODARSTVO	1.027.000	147.000	1.174.000
	Glava				
	00501	KOMUNALNO GOSPODARSTVO	1.027.000	147.000	1.174.000
	Program				
	1015	ODRŽAVANJE KOMUNALNE INFRASTRUKTURE	477.000	147.000	624.000
	A 101501	Sanacija odlagališta	150.000	0	150.000
	Funkcijska klasifikacija: 0510	Gospodarenje otpadom			
	3	Rashodi poslovanja	150.000	0	150.000
	32	Materijalni rashodi	150.000	0	150.000
1		329 Ostali nespomenuti rashodi	150.000	0	150.000
	A 101502	Održavanje groblja i javnih površina	107.000	2.000	109.000
	Funkcijska klasifikacija: 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani			
	3	Rashodi poslovanja	107.000	2.000	109.000
	32	Materijalni rashodi	107.000	2.000	109.000
1		322 Rashodi za materijal i energiju	5.000	2.000	7.000
1		323 Rashodi za usluge	102.000	0	102.000
	A 101503	Održavanje nerazvrstanih cesta i poljskih putova	100.000	25.000	125.000
	Funkcijska klasifikacija: 0451	Cestovni promet			
	3	Rashodi poslovanja	100.000	25.000	125.000
	32	Materijalni rashodi	100.000	25.000	125.000
1		323 Rashodi za usluge	100.000	25.000	125.000
	A 101504	Održavanje i potrošnja i javne rasvjete	120.000	70.000	190.000
	Funkcijska klasifikacija: 0640	Ulična rasvjeta			
	3	Rashodi poslovanja	120.000	70.000	190.000
	32	Materijalni rashodi	120.000	70.000	190.000
1		322 Rashodi za materijal i energiju	70.000	0	70.000
1		323 Rashodi za usluge	50.000	70.000	120.000
	A 101505	Ostali komunalni poslovi koji nisu drugdje svrstani	26.800	23.200	50.000
	Funkcijska klasifikacija: 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani			
	3	Rashodi poslovanja	26.800	23.200	50.000
	32	Materijalni rashodi	26.800	23.200	50.000
1		323 Rashodi za usluge	26.800	23.200	50.000
	Program				
	1016	IZGRADNJA KOMUNALNE INFRASTRUKTURE	550.000	0	550.000
	K 101601	Izgradnja nerazvrstanih cesta	550.000	0	550.000
	Funkcijska klasifikacija: 0451	Cestovni promet			
	4	Rashodi za nabavu nefinancijske imovine	550.000	0	550.000
		Rashodi za nabavu proizvedene dugotrajne imovine			
	42	imovine	550.000	0	550.000
1 2 3 4		421 Građevinski objekti	550.000	0	550.000

	Razdjel				
	006	PRORAČUNSKI KORISNICI	2.937.000	5.000	2.942.000
	Glava				
	00601	PRORAČUNSKI KORISNICI	2.937.000	5.000	2.942.000
	Program				
	1017	PREDŠKOLSKI ODGOJ	2.937.000	5.000	2.942.000
	A 101701	Dječji vrtić "Vrapčić" Drnje	2.937.000	5.000	2.942.000
	Funkcijska klasifikacija: 0911 Predškolsko obrazovanje				
	3	Rashodi poslovanja	2.927.300	9.700	2.937.000
	31	Rashodi za zaposlene	2.486.580	24.000	2.510.580
1	4	311 Plaće (Bruto)	2.154.200	0	2.154.200
1	4	312 Ostali rashodi za zaposlene	3.000	24.000	27.000
1	4	313 Doprinosi na plaće	329.380	0	329.380
	32	Materijalni rashodi	440.020	-15.600	424.420
1	4	321 Naknade troškova zaposlenima	141.300	0	141.300
1	4	322 Rashodi za materijal i energiju	234.220	-26.220	208.000
1	4	323 Rashodi za usluge	60.800	-1.380	59.420
1	4	329 Ostali nespomenuti rashodi poslovanja	3.700	12.000	15.700
	34	Financijski rashodi	700	1.300	2.000
1	4	343 Ostali financijski rashodi	700	1.300	2.000
	4	Rashodi za nabavu nefinancijske imovine	9.700	-4.700	5.000
		Rashodi za nabavu proizvedene dugotrajne imovine			
	42	imovine	9.700	-4.700	5.000
1	4	422 Postrojenja i oprema	9.700	-4.700	5.000

III. ZAVRŠNE ODREDBE

Članak 2.

Članak 4.

Ove Izmjene i dopune Proračuna stupaju na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE DRNJE**

KLASA: 400-08/14-01/02
URBROJ: 2137/04-14-1
Drnje, 18. prosinca 2014

**PREDSJEDNICA:
Silvana Premec, v.r.****23.**

Na temelju članka 14. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 30. Statuta Općine Drnje ("Službeni glasnik Koprivničko-križevačke županije" broj 5/14.), Općinsko vijeće Općine Drnje na 17. sjednici održanoj 18. prosinca 2014. donijelo je

**ODLUKU
o izvršavanju Proračuna Općine Drnje za 2015.
godinu**

Članak 1.

Odlukom o izvršavanju Proračuna Općine Drnje za 2015. godinu i projekcija Proračuna Općine Drnje za 2016. i 2017. godinu (u daljnjem tekstu: Odluka) uređuje se struktura prihoda i primitaka te rashoda i izdataka Proračuna Općine Drnje za 2015. godinu (u daljnjem tekstu: Proračun) i njegovo izvršavanje, upravljanje financijskom i nefinancijskom imovinom, prava i obveze korisnika proračunskih sredstava, pojedine ovlasti općinskog načelnika te druga pitanja u izvršavanju Proračuna.

Sredstva se u Proračunu osiguravaju proračunskim korisnicima (u daljnjem tekstu: korisnici) koji su u njegovu Posebnom dijelu određeni za nositelje sredstava po pojedinim stavkama.

Članak 3.

Korisnici smiju preuzimati obveze najviše do visine sredstava osiguranih u Posebnom dijelu Proračuna ako je njihovo izvršenje usklađeno s mjesečnim proračunskim dodjelama.

Proračun se izvršava na temelju mjesečnih proračunskih odobrenja korisnicima u skladu s raspoloživim sredstvima.

Članak 4.

Korisnicima se vrši mjesečna doznaka sredstava za rashode poslovanja na temelju dostavljenog zahtjeva o nastalim rashodima na petoj razini računskog plana.

Dodjela sredstava korisnicima za nabavu nefinancijske imovine vrši se na temelju dostavljane dokumentacije (ugovora, računa, ovjerenih privremenih ili okončanih situacija).

Članak 5.

Korisnici su obvezni izraditi financijski plan po mjesecima i dostaviti ga Općinskom načelniku Općine Drnje.

Članak 6.

Za izvršenje Proračuna u cjelini je odgovoran Općinski načelnik.

Čelnik korisnika odgovoran je za planiranje i izvršavanje Proračuna korisnika.

Članak 7.

III.

Proračunska sredstva mogu se preraspodijeliti na proračunskim stavkama kod proračunskih korisnika ili između proračunskih korisnika do najviše 5% rashoda i izdataka na proračunskoj stavci koja se umanjuje.

Odluku o odobravanju preraspodjele sredstava iz stavka 1. ovoga članka donosi općinski načelnik i o tome obavještava Općinsko vijeće u polugodišnjem i godišnjem izvještaju o izvršenju proračuna.

Članak 8.

Ova Odluka objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE DRNJE**

KLASA: 400-08/14-01/04
URBROJ: 2137/04-14-1
Drnje, 18. prosinca 2014.

**PREDSJEDNICA:
Silvana Premec, v.r.**

24.

Na temelju članka 30. stavka 3. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03., 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.) i članka 30. Statuta Općine Drnje ("Službeni glasnik Koprivničko-križevačke županije" broj 5/14.), Općinsko vijeće Općine Drnje na 17. sjednici održanoj 18. prosinca 2014. donijelo je

**PROGRAM
o izmjenama Programa gradnje objekata i uređaja
komunalne infrastrukture
na području Općine Drnje u 2014. godini**

I.

U Programu gradnje objekata i uređaja komunalne infrastrukture na području Općine Drnje u 2014. godini („Službeni glasnik Koprivničko-križevačke županije“ broj 19/13.) (u daljnjem tekstu: Program) u točki III. stavku 1. podtočki 1. brojka „292.000,00“ zamjenjuje se brojkom „550.000,00“ a tekst „ulica Braće Radića u Torčecu“ zamjenjuje se tekstom „Crkvena ulica u Drnju“.

II.

U točki V. stavku 1. podtočki 1. brojka „100.000,00“ zamjenjuje se brojkom „300.000,00“, a u podtočki 2. brojka „192.000,00“ zamjenjuje se brojkom „250.000,00“.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE DRNJE**

KLASA: 363-01/14-01/15
URBROJ: 2137/04-14-1
Drnje, 18. prosinca 2014.

**PREDSJEDNICA:
Silvana Premec, v.r.**

25.

Na temelju članka 28. stavka 1. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. – pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09, 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.) i članka 30. Statuta Općine Drnje ("Službeni glasnik Koprivničko-križevačke županije" broj 5/14), Općinsko vijeće Općine Drnje na 17. sjednici održanoj 18. prosinca 2014. donijelo je

**PROGRAM
o izmjenama Programa održavanja komunalne
infrastrukture
na području Općine Drnje u 2014. godini**

I.

U Programu održavanja komunalne infrastrukture na području Općine Drnje u 2014. godini ("Službeni glasnik Koprivničko-križevačke županije" broj 19/13.) (u daljnjem tekstu: Program), u točki III. podtočki 1. brojka "60.000,00" zamjenjuje se brojkom "70.000,00", u podtočki 2. brojka „35.000,00“ zamjenjuje se brojkom „39.000,00“, u podtočki 3. brojka „100.000,00“ zamjenjuje se brojkom „155.500,00“, i u podtočki 4. brojka „120.000,00“ zamjenjuje se brojkom „190.000,00“.

II.

U točki VI. brojka "315.000,00" zamjenjuje se brojkom "424.500,00".

III.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE DRNJE**

KLASA: 363-02/14-01/25
URBROJ: 2137/04-14-1
Drnje, 18. prosinca 2014.

**PREDSJEDNICA:
Silvana Premec, v.r.**

26.

Na temelju članka 48. Zakona o predškolskom odgoju i naobrazbi ("Narodne novine", broj 10/97., 107/07. i 94/13.) i članka 30. Statuta Općine Drnje ("Službeni glasnik Koprivničko-križevačke županije" broj 5/14.), Općinsko vijeće Općine Drnje na 17. sjednici održanoj 18. prosinca 2014. donijelo je

PROGRAM**o izmjeni Programa javnih potreba u djelatnosti predškolskog odgoja na području Općine Drnje u 2014. godini****I.**

U Programu javnih potreba u djelatnosti predškolskog odgoja na području Općine Drnje u 2014. godini ("Službeni glasnik Koprivničko-križevačke županije", broj 19/13.) (u daljnjem tekstu: Program), u točki IV. brojka "280.000,00" zamjenjuje se brojkom "285.000,00".

II.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE DRNJE**

KLASA: 601-01/14-01/11
URBROJ: 2137/04-14-1
Drnje, 18. prosinca 2014.

PREDSJEDNICA:
Silvana Premec, v.r.

27.

Na temelju članka 1. i 9a. Zakona o financiranju javnih potreba u kulturi ("Narodne novine" broj 47/90., 27/93. i 38/09.) i članka 30. Statuta Općine Drnje ("Službeni glasnik Koprivničko-križevačke županije" broj 5/14.), Općinsko vijeće Općine Drnje na 17. sjednici održanoj 18. prosinca 2014. donijelo je

PROGRAM**o izmjenama Programa javnih potreba u kulturi na području Općine Drnje u 2014. godini****I.**

U Programu javnih potreba u kulturi na području Općine Drnje u 2014. godini ("Službeni glasnik Koprivničko-križevačke županije" broj 19/13.) (u daljnjem tekstu: Program), u točki IV. stavku 1. brojka "15.000,00" zamjenjuje se brojkom "21.000,00".

II.

U točki V. stavku 1. alineji 1. brojka "5.000,00" zamjenjuje se brojkom "8.000,00" i u alineji 3. brojka "5.000,00" zamjenjuje se brojkom "8.000,00".

III.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE DRNJE**

KLASA: 612-01/14-01/04
URBROJ: 2137/04-14-1
Drnje, 18. prosinca 2014.

PREDSJEDNICA:
Silvana Premec, v.r.

28.

Na temelju članka 76. Zakona o sportu ("Narodne novine" broj 71/06., 150/08., 124/10., 124/11., 86/12. i 94/13.) i članka 30. Statuta Općine Drnje ("Službeni glasnik Koprivničko-križevačke županije" broj 5/14.), Općinsko vijeće Općine Drnje na 17. sjednici održanoj 18. prosinca 2014. donijelo je

**PROGRAM
o izmjenama Programa javnih potreba u sportu na području Općine Drnje u 2014. godini****I.**

U Programu javnih potreba u sportu na području Općine Drnje u 2013. godini ("Službeni glasnik Koprivničko-križevačke županije" broj 19/13.) (u daljnjem tekstu: Program), u točki III. stavku 1. brojka "105.000,00" zamjenjuje se brojkom "148.000,00".

U istoj točki stavku 1. alineji 2. brojka "30.000,00" zamjenjuje se brojkom "52.000,00", u alineji 3. brojka "5.000,00" zamjenjuje se brojkom "23.500,00", a u alineji 5. brojka "10.000,00" zamjenjuje se brojkom "12.500,00".

II.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE DRNJE**

KLASA: 620-01/14-01/02
URBROJ: 2137/04-14-1
Drnje, 18. prosinca 2014.

PREDSJEDNICA:
Silvana Premec, v.r.

29.

Na temelju članka 31. stavka 3. Zakona o postupanju s nezakonito izgrađenim zgradama („Narodne novine“ broj 86/12. i 143/13.) i članka 30. Statuta Općine Drnje („Službeni glasnik Koprivničko-križevačke županije“ broj 5/14.), Općinsko vijeće Općine Drnje na 17. sjednici održanoj 18. prosinca 2014. donijelo je

PROGRAM

o namjenskom korištenju sredstava naknade za zadržavanje nezakonito izgrađenih zgrada u prostoru za 2015. godinu

I.

Programom o namjenskom korištenju sredstava naknade za zadržavanje nezakonito izgrađene zgrade u prostoru za 2015. godinu (u daljnjem tekstu: Program) određuje se namjensko korištenje sredstava naknade za zadržavanje nezakonito izgrađene zgrade u prostoru (u daljnjem tekstu: sredstva naknade) iz postupka ozakonjenja nezakonito izgrađenih zgrada, za poboljšanje infrastrukturno nedovoljno opremljenih i neopremljenih naselja na području Općine Drnje (u daljnjem tekstu: Općina) u 2015. godini.

II.

Sredstva naknade planirana su u prihodima Proračuna Općine Drnje za 2015. godinu u svoti 40.000,00 kuna, odnosno 30% od ukupnih sredstava naknade.

III.

Sredstva naknade iz točke II. ovog Programa planiraju se utrošiti na poboljšanje infrastrukturno nedovoljno opremljenih naselja na području Općine, i to za:

- izgradnju i rekonstrukciju javnih prometnih površina i
- redovito i pojačano održavanje nerazvrstanih cesta i ulica.

IV.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko-križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE DRNJE**

KLASA: 361-01/14-01/02
URBROJ: 2137/04-14-1
Drnje, 18. prosinca 2014.

**PREDSJEDNICA:
Silvana Premec, v.r.**

30.

Na temelju članka 30. stavka 4. Zakona o komunalnom gospodarstvu („Narodne novine“ broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03., 82/04., 110/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.) i članka 30. Statuta Općine Drnje („Službeni glasnik Koprivničko-križevačke županije“ broj 5/14.), Općinsko vijeće Općine Drnje na 17. sjednici održanoj 18. prosinca 2014. donijelo je

PROGRAM

gradnje objekata i uređaja komunalne infrastrukture na području Općine Drnje u 2015. godini

A. OPĆI DIO**I.**

Programom gradnje objekata i uređaja komunalne infrastrukture na području Općine Drnje u 2015. godini (u daljnjem tekstu: Program) utvrđuje se gradnja objekata i uređaja komunalne infrastrukture na području Općine Drnje (u daljnjem tekstu: Općina) u 2015. godini.

Ovaj Program sadrži:

- opis poslova s procjenom troškova za gradnju pojedinih objekata i uređaja, te za nabavu opreme,
- iskaz financijskih sredstava potrebnih za ostvarivanje Programa s naznakom izvora financiranja djelatnosti.

II.

Gradnja objekata i uređaja komunalne infrastrukture, nabava opreme i predviđeni troškovi iz točke III. ovog Programa na području Općine utvrđuju se za sljedeće djelatnosti komunalne infrastrukture:

1. Asfaltiranje nerazvrstanih cesta.

B. PROGRAMIRANI POSLOVI I PROCJENA TROŠKOVA

III.

Programiranje poslova gradnje objekata i uređaja komunalne infrastrukture, te nabava opreme i predviđeni troškovi, utvrđuju se zajednički za pripremu zemljišta za izgradnju komunalnih objekata i uređaja kao: rješavanje imovinsko – pravnih odnosa, ishođenje građevinske dozvole, nadzor, nepredviđeni troškovi i drugoga te za nabavu kapitalnih sredstava (izgradnja) prema vrstama za pojedine objekte.

1. Asfaltiranje nerazvrstanih cesta
1.050.000,00 kuna
- ulica Dravska u Drnju.

IV.

U postupku odabira izvođača radova objekata i uređaja komunalne infrastrukture predviđenih programiranim poslovima i procjenom troškova primjenjuju se odredbe Zakona o javnoj nabavi ("Narodne novine" broj 90/11., 83/13., 143/13. i 13/14.).

C. FINANCIRANJE OSTVARIVANJA PROGRAMA

V.

Za financiranje ostvarivanja utvrđenog Programa prema procijenjenim troškovima utvrđuju se financijska sredstva prema izvorima u sljedećim svotama:

1. Kapitalna pomoć iz županijskog proračuna
800.000,00 kuna,
2. Iz Proračuna Općine Drnje za 2015. godinu
250.000,00 kuna.

VI.

Visina predviđenih troškova i iskaz financijskih sredstava prema izvorima za ostvarivanje Programa mogu se tijekom programiranog razdoblja mijenjati sukladno osiguranim sredstvima u Proračunu i pribavljenim podacima glede utvrđivanja visine cijena.

D. ZAVRŠNA ODREDBA

VII.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE DRNJE**

KLASA: 363-01/14-01/16

URBROJ: 2137/04-14-1

Drnje, 18. prosinca 2014.

**PREDSJEDNICA:
Silvana Premec, v.r.****31.**

Na temelju članka 28. stavka 1. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 90/97., 128/99., 57/00., 129/00., 59/01., 26/03. – pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.) i članka 30. Statuta Općine Drnje ("Službeni glasnik Koprivničko-križevačke županije" broj 5/14.), Općinsko vijeće Općine Drnje na 17. sjednici održanoj 18. prosinca 2014. donijelo je

**PROGRAM
održavanja komunalne infrastrukture
na području Općine Drnje u 2015. godini**

I.

Programom održavanja komunalne infrastrukture na području Općine Drnje u 2015. godini (u daljnjem tekstu: Program) utvrđuju se radovi na održavanju komunalne infrastrukture za komunalne djelatnosti koje se financiraju iz komunalne i grobne naknade i Proračuna Općine Drnje za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Program obuhvaća slijedeće komunalne djelatnosti:

1. Održavanje javnih površina,
2. Održavanje groblja,
3. Održavanje nerazvrstanih cesta,
4. Javna rasvjeta.

III.

1. ODRŽAVANJE JAVNIH POVRŠINA

Održavanje javnih površina obuhvaća: košnja trave prema potrebi, održavanje grmlja i drveća, održavanje klupa za odmor, čišćenje autobusnih stajališta, rušenje dotrajalih stabala, zamjena dotrajalih sadnica ukrasnog bilja i cvijeća, održavanje spomen obilježja, kupnja potrebne opreme i sl.

Sredstva su osigurana u Proračunu u svoti
35.000,00 kuna.

2. ODRŽAVANJE GROBLJA

Održavanje groblja obuhvaća: košnja trave prema potrebi, održavanje grmlja i drveća, održavanje klupa za odmor, zamjena dotrajalih sadnica, ukrasnog bilja i cvijeća i odvoz smeća.

Sredstva su osigurana u Proračunu u svoti
20.000,00 kuna.

3. ODRŽAVANJE NERAZVRSTANIH CESTA

Nerazvrstane ceste na području Općine Drnje su:

	kčb.r	duljina u km
1. Naselje i ulica		
Drnje, Ulica braće Radić	2210/1	0,85
Drnje, Ulica braće Radić	2207/1	0,33
Drnje, Ulica braće Radić	2208	0,25
Drnje, Ulica braće Radić	2209	0,2
Drnje, Dravska ulica	2182	1,2
Drnje, Dravska ulica	2175	0,4
Drnje, Dravska ulica	1322/7	0,12
Drnje, Ločka ulica	2166	0,6
Drnje, Crkvena ulica	2159	0,45
Drnje, Crkvena ulica	2157	0,5
Drnje, Crkvena ulica	762	0,12
Drnje, Stjepana Pašice	2197	0,34
Botovo, Pavleka Miškine	636	0,7
Botovo, Ulica braće Mesarić	637	1,1
Botovo, Prvomajska ulica	638	0,6
Botovo, Ulica braće Radić	641	0,1

Botovo, Ulica braće Radić	639	0,4
Torčec, Koprivnička ulica	3990/1	0,18
Torčec, Ulica braće Radić	3974/1	0,06
Torčec, Ulica braće Radić	3975	0,06
Torčec, Ulica braće Radić	397	0,33
Torčec, Ulica braće Radić	306/5	0,4
Torčec, Ulica braće Radić	892/1	0,7
Ukupno duljina:		9,99

2. Poljski putovi, k.o.	kč.br	duljina u km
Drnje	2236	0,15
Drnje	2223	0,6
Drnje	2257	0,1
Drnje	2220	2,6
Drnje	2421	0,65
Drnje	2218	0,85
Drnje	2258/1	0,3
Drnje	2258/2	0,35
Drnje	2217	1,2
Drnje	2182	0,9
Drnje	2180	0,9
Drnje	2303	1,6
Drnje	2174	1,1
Drnje	2175	0,6
Drnje	2176	0,3
Drnje	2189	0,2
Drnje	2227/1	0,7
Drnje	2144	0,4
Drnje	2145	0,45
Drnje	2142	0,25
Drnje	999/46	0,8
Botovo	639	0,45
Botovo	645/1	0,55
Botovo	633/214	0,2
Botovo	647	0,15
Botovo	626/1	0,5
Botovo	633/285	0,55
Torčec	3989	0,9
Torčec	3987/1	0,25
Torčec	3990/1	0,5
Torčec	3990/2	0,3
Torčec	398/209	0,65
Torčec	398/208	0,8
Torčec	3994/2	0,5
Torčec	3996	0,2
Torčec	2614/1	0,5
Torčec	3998	0,8
Torčec	3978	0,8
Torčec	3995	0,4
Torčec	3997	0,4
Torčec	2985/10	1
Ukupno duljina:		25,4

3.1. Redovno održavanje nerazvrstanih cesta obuhvaća skup mjera i aktivnosti koje se obavljaju tijekom godine na nerazvrstanim cestama i javno-prometnim površinama, uključujući sve objekte i instalacije, sa svrhom održavanja prohodnosti i tehničke ispravnosti tih površina i sigurnosti

prometa na njima. Poslovi redovnog održavanja na nerazvrstanim cestama su:

- zamjena, obnavljanje, popravljane vertikalne i horizontalne signalizacije,
- čišćenje, zamjena i manji popravci otvorenog sustava za oborinsku odvodnju,
- održavanje prohodnosti u zimskim uvjetima (zimski služba),
- uklanjanje snijega i leda.

3.2. Izvanredno održavanje obuhvaća radove kojima je osnovni cilj sačuvati prvobitno stanje nerazvrstane ceste s njenim prometnim elementima, te radove na korekcijama elemenata ceste u smislu poboljšanja odvijanja prometa. U 2015. godini se ne planiraju radovi na izvanrednom odražavanju nerazvrstanih cesta.

Sredstva su osigurana u Proračunu u svoti 120.000,00 kuna.

4. JAVNA RASVJETA

Javna rasvjeta obuhvaća održavanje, popravak i zamjenu rasvjetnih tijela te utrošak električne energije.

Opseg radova:

- popravak i zamjena rasvjetnih tijela – po potrebi, a najmanje dva puta godišnje,
- utrošak električne energije javne rasvjete tijekom cijele godine.

Sredstva su osigurana u Proračunu u svoti 150.000,00 kuna.

IV.

Poslove iz ovog Programa obavljat će fizičke i pravne osobe na temelju ugovora, a održavanje javnih zelenih površina i groblja komunalni radnici Općine Drnje.

V.

Dinamiku radova na izvršenju ovog Programa utvrđivat će općinski načelnik Općine Drnje.

VI.

Sredstva za izvršenje radova navedenih u točki III. ovog Programa predviđaju se u ukupnoj svoti 325.000,00 kuna, a financirat će se iz sredstava komunalne i grobne naknade, i ostalih primitaka Proračuna.

VII.

Ovaj Program objavit će se u «Službenom glasniku Koprivničko-križevačke županije», a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE DRNJE

KLASA: 363-02/14-01/26
URBROJ: 2137/04-14-1
Drnje, 18. prosinca 2014.

PREDSJEDNICA:
Silvana Premec, v.r.

32.

Na temelju članka 48. Zakona o predškolskom odgoju i obrazovanju ("Narodne novine" broj 10/97., 107/07. i 94/13.) i članka 30. Statuta Općine Drnje ("Službeni glasnik Koprivničko-križevačke županije" broj 5/14.), Općinsko vijeće Općine Drnje na 17. sjednici održanoj 18. prosinca 2014. donijelo je

P R O G R A M
javnih potreba u djelatnosti
predškolskog odgoja na području Općine Drnje u
2015. godini

I.

Programom javnih potreba u djelatnosti predškolskog odgoja na području Općine Drnje u 2015. godini (u daljnjem tekstu: Program) utvrđuju se javne potrebe i sredstva za financiranje javnih potreba u djelatnosti predškolskog odgoja na području Općine Drnje (u daljnjem tekstu: Općina) u 2015. godini.

II.

Na osnovama elemenata društvene brige o djeci predškolske dobi, javne potrebe u djelatnosti predškolskog odgoja na području Općine ostvarivat će se:

- normativima zdravstvene zaštite i prehrane djece, osiguranjem potrebnog prostora, opreme, pomagala i sredstava potrebnih za ostvarivanje Programa,
- osiguranjem drugih uvjeta i poduzimanjem mjera kojima se unapređuje njega, odgoj i zaštita djece, kao i njihovo zdravlje.

III.

Na području Općine, javne potrebe iz točke II. ovog Programa ostvarivat će se preko javne ustanove Dječji vrtić "Vrapčić" Drnje.

IV.

Za javne potrebe iz točke II. ovog Programa, u Proračunu Općine Drnje za 2015. godinu (u daljnjem tekstu: Proračun) osiguravaju se sredstva u svoti 280.000,00 kuna.

V.

Sredstva iz Proračuna uplaćivat će se na žiro-račun Dječjeg vrtića "Vrapčić" Drnje putem mjesečnih doznaka.

VI.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE
OPĆINE DRNJE

KLASA: 601-01/14-01/12

URBROJ: 2137/04-14-1

Drnje, 18. prosinca 2014.

PREDSJEDNICA:
Silvana Premec, v.r.

33.

Na temelju članka 1. i 9a. Zakona o financiranju javnih potreba u kulturi ("Narodne novine" broj 47/90., 27/93. i 38/09.) i članka 30. Statuta Općine Drnje ("Službeni glasnik Koprivničko-Križevačke županije" broj 5/14.), Općinsko vijeće Općine Drnje na 17. sjednici održanoj 18. prosinca 2014. donijelo je

P R O G R A M
javnih potreba u kulturi na području Općine
Drnje u 2015. godini

I.

Programom javnih potreba u kulturi na području Općine Drnje u 2015. godini (u daljnjem tekstu: Program) utvrđuju se aktivnosti i djelatnosti u kulturi koje će se financirati iz Proračuna Općine Drnje u 2015. godini (u daljnjem tekstu: Proračun).

II.

Javne potrebe u kulturi na području Općine Drnje (u daljnjem tekstu: Općina) ostvaruju se:

- djelovanjem udruga u kulturi te pomaganjem i poticanjem umjetničkog i kulturnog stvaralaštva,
- akcijama i manifestacijama u kulturi koje će pridonijeti razvitku i promicanju kulturnog života.

III.

Na području Općine djeluju:

- Udruga žena "Hrvatsko srce" Drnje,
- Udruga žena Torčec,
- Društvo za povjesnicu i starine Torčec.

IV.

Za javne potrebe iz točke II. ovog Programa osigurana su financijska sredstva u Proračunu u svoti **15.000,00 kuna**.

V.

Financijska sredstva iz točke IV. ovog Programa raspoređuju se na korisnike kako slijedi:

- Udruga žena "Hrvatsko srce" Drnje 5.000,00 kuna,
- Udruga žena Torčec 5.000,00 kuna,
- Društvo za povjesnicu i starine Torčec 5.000,00 kuna.

Sredstva će se uplaćivati na žiro-račune korisnika, a raspored sredstava unutar udruga izvršit će upravni odbori.

VI.

Korisnici kojima su ovim Programom raspoređena sredstva, dužni su podnijeti Općinskom vijeću godišnje izvješće o radu, najkasnije do 31. ožujka 2016. godine.

VII.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE DRNJE**

KLASA: 612-01/14-01/05
URBROJ: 2137/04-14-1
Drnje, 18. prosinca 2014.

**PREDSJEDNICA:
Silvana Premec, v.r.**

34.

Na temelju članka 76. Zakona o sportu ("Narodne novine" broj 71/06., 150/08., 124/10., 124/11., 86/12. i 94/13.) i članka 30. Statuta Općine Drnje ("Službeni glasnik Koprivničko-križevačke županije" broj 5/14.), Općinsko vijeće Općine Drnje na 17. sjednici održanoj 18. prosinca 2014. donijelo je

**P R O G R A M
javnih potreba u sportu na području Općine Drnje
u 2015. godini**

I.

Programom javnih potreba u sportu na području Općine Drnje u 2015. godini (u daljnjem tekstu: Program), utvrđuju se aktivnosti i djelatnosti u sportu od lokalnog značaja koje će se financirati iz Proračuna Općine Drnje za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u sportu na području Općine Drnje (u daljnjem tekstu: Općina) ostvarivat će se:

- poticanjem i promicanjem sporta,
- djelovanjem sportskih udruga,
- treningom, organiziranjem i provođenjem domaćih i međunarodnih natjecanja,
- održavanjem sportskih objekata.

III.

Za javne potrebe u sportu na području Općine u 2015. godini, a imajući u vidu pojedinačne

programme rada udruga i druge izdatke Proračuna, u Proračunu se planiraju sredstva u ukupnoj svoti 115.000,00 kuna, i to:

- Nogometnom klubu "Tomislav" Drnje u svoti 50.000,00 kuna,
- Nogometnom klubu "Podravec" Torčec u svoti 40.000,00 kuna,
- Sportsko ribolovnom klubu "Amur" Drnje – Botovo u svoti 5.000,00 kuna,
- Sportsko ribolovnom klubu "Štuka" Torčec u svoti 5.000,00 kuna,
- Ženskom košarkaškom klubu DHP Drnje u svoti 10.000,00 kuna.
- Lovačkoj udruzi „Fazan“ Drnje u svoti 5.000,00 kuna.

IV.

Sredstva za javne potrebe u sportu utvrđena ovim Programom uplaćivat će se na žiro-račun korisnicima putem doznaka. Ako se u Proračunu neće ostvarivati planirani prihodi, sredstva za javne potrebe uplaćivat će se sukladno mjesečnom ostvarivanju prihoda.

V.

Korisnici kojima su ovim Programom raspoređena sredstva, dužni su podnijeti Općinskom vijeću izvješće o radu, najkasnije do 31. ožujka 2016. godine.

VI.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE DRNJE**

KLASA: 620-01/14-01/03
URBROJ: 2137/04-14-1
Drnje, 18. prosinca 2014.

**PREDSJEDNICA:
Silvana Premec, v.r.**

35.

Na temelju članka 65. stavka 3. Zakona o šumama ("Narodne novine" broj 140/05., 82/06., 129/08., 80/10., 124/10., 25/12., 68/12., 148/13. i 94/14.) i članka 30. Statuta Općine Drnje ("Službeni glasnik Koprivničko-križevačke županije" broj 5/14.) Općinsko vijeće Općine Drnje na 17. sjednici održanoj 18. prosinca 2014. donijelo je

**P R O G R A M
utroška sredstava šumskog doprinosa
na području Općine Drnje u 2015. godini**

I.

Program utroška sredstava šumskog doprinosa na području Općine Drnje u 2015. godini (u daljnjem tekstu: Program) određuje se sufinanciranje izgradnje komunalne infrastrukture u skladu s Programom gradnje objekata i uređaja komunalne infrastrukture na području Općine Drnje u 2015. godini.

II.

Program obuhvaća asfaltiranje nerazvrstanih cesta u svoti 1.000,00 kuna.

III.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE DRNJE**

KLASA: 321-01/14-01/05
URBROJ: 2137/04-14-1
Drnje, 18. prosinca 2014.

**PREDSJEDNICA:
Silvana Premec, v.r.**

36.

Na temelju članka 30. Statuta Općine Drnje ("Službeni glasnik Koprivničko-križevačke županije" broj 5/14.), Općinsko vijeće Općine Drnje na 17. sjednici održanoj 18. prosinca 2014. donijelo je

**P R O G R A M
poticanja poljoprivredne proizvodnje
na području Općine Drnje u 2015. godini**

I.

Program poticanja poljoprivredne proizvodnje na području Općine Drnje u 2015. godini (u daljnjem tekstu: Program) utvrđuju se djelatnosti u ratarstvu, voćarstvu i vinogradarstvu koje će se subvencionirati ili financirati iz Proračuna Općine Drnje za 2015. godinu (u daljnjem tekstu: Proračun), te financijska sredstva za njegovo provođenje.

II.

Sredstvima Proračuna subvencionirat će se osiguranje usjeva i edukacija poljoprivrednih proizvođača.

III.

Općina Drnje (u daljnjem tekstu: Općina) u Proračunu je osigurala sredstva u svoti 25.000,00 kuna za:

- sufinanciranje 25% iznosa premije osiguranja po polici osiguranja usjeva i višegodišnjih nasada od šteta nastalih uslijed olujnog nevremena i tuče pravnim i fizičkim osobama s područja Općine Drnje upisanima u Upisnik poljoprivrednih gospodarstava

- sufinanciranje 50% troškova obrazovanja poljoprivrednih proizvođača s područja Općine upisanih u Upisnik poljoprivrednih gospodarstava u specijaliziranim zanimanjima u poljoprivredi pri obrazovnim ustanovama i drugim institucijama ovlaštenima od strane nadležnog tijela.

IV.

Subvenciju potpore dijela premije osiguranja odobrava općinski načelnik Općine Drnje (u daljnjem tekstu: općinski načelnik) temeljem zahtjeva za subvenciju nakon cjelovite isplate ugovorene ukupne premije.

Potrebna dokumentacija koja se prilaže kod podnošenja zahtjeva za subvenciju potpore dijela premije osiguranja:

- dokaz da je podnositelj zahtjeva upisan u Upisnik poljoprivrednih gospodarstava,
- kopija obrasca za prijavu potpore u poljoprivredi (List A i B) u tekućoj godini
- ovjerena kopija zaključene police osiguranja,
- potvrdu osiguravajućeg društva s kojim je sklopljena polica, potpisanu od osobe ovlaštene za zastupanje, da je ugovaratelj osiguravanja izvršio isplatu police.

V.

Subvenciju potpore dijela troškova obrazovanja poljoprivrednim proizvođačima koji imaju prebivalište odnosno sjedište na području Općine i koji su upisani u Upisnik obiteljskih poljoprivrednih gospodarstava odobrava općinski načelnik temeljem podnijetog zahtjeva.

Potrebna dokumentacija koja se prilaže kod podnošenja zahtjeva za subvenciju za pravne i fizičke osobe – poljoprivredne proizvođače:

- obrazac zahtjeva,
- kopija rješenja u Upisnik poljoprivrednih gospodarstava za polaznike,
- kopija Ugovora sa certificiranom obrazovnom ustanovom odnosno drugom ovlaštenom institucijom,
- kopija računa,
- certifikat o položenom ispitu.

VI.

Podnosiocu zahtjeva za subvenciju koji ima dugovanja prema Proračunu Općine Drnje neće se odobriti subvencija.

Zahtjev se podnosi do 31.12.2015. godine.

Rješenje o isplati subvencije donosi općinski načelnik Općine Drnje na osnovu kojeg će Jedinstveni upravni odjel Općine Drnje izvršiti isplatu sredstava podnositeljima zahtjeva.

VII.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine

**OPĆINSKO VIJEĆE
OPĆINE DRNJE**

KLASA: 320-01/14-01/13

URBROJ: 2137/04-14-1

Drnje, 18. prosinca 2014.

**PREDSJEDNICA:
Silvana Premec, v.r.**

37.

Na temelju članka 117. Zakona o socijalnoj skrbi ("Narodne novine" broj 157/13.) i članka 30. Statuta Općine Drnje ("Službeni glasnik Koprivničko-križevačke županije" broj 5/14.), Općinsko vijeće Općine Drnje na 17. sjednici održanoj 18. prosinca 2014. donijelo je

**Plan javnih potreba u socijalnoj skrbi
na području Općine Drnje u 2015. godini**

I.

Planom javnih potreba u socijalnoj skrbi na području Općine Drnje u 2015. godini (u daljnjem tekstu: Plan) utvrđuje se način ostvarivanja javnih potreba u socijalnoj skrbi i financijska sredstva za njegovo provođenje.

II.

U Proračunu Općine Drnje za 2015. godinu osigurana su financijska sredstva u svoti 115.000,00 kuna za ostvarivanje javnih potreba u socijalnoj skrbi na području Općine Drnje, a raspoređuju se za:

- naknade za djecu i obitelj 8.000,00 kuna,
- medicinske (zdravstvene) usluge 10.000,00 kuna,
- pomoć samcima, obiteljima i kućanstvima 19.000,00 kuna,
- pomoć za podmirenje troškova stanovanja samcu i obiteljima 5.000,00 kuna,
- isplatu sredstava za drva obiteljima koja dobivaju socijalnu pomoć, a sredstva isplaćuje Koprivničko-križevačka županija 41.000,00 kuna,

**OPĆINA FERDINANDOVAC
AKTI OPĆINSKOG VIJEĆA**

21.

Na temelju članka 39. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 31. Statuta Općine Ferdinandovac ("Službeni glasnik Koprivničko - križevačke županije" broj 6/13.), Općinsko vijeće Općine Ferdinandovac na 11. sjednici održanoj 11. prosinca 2014. donijelo je

- oslobađanje plaćanja komunalne naknade staračkih domaćinstava čiji prihodi ne prelaze 1.500,00 kuna mjesečno po domaćinstvu 10.000,00 kuna,
- sufinanciranje prehrane u Osnovnoj školi "Fran Koncelak" Drnje 3.000,00 kuna,
- sufinanciranje rada gerontodomaćice 19.000,00 kuna.

III.

Javne potrebe iz točke II. ovog Plana ostvarivat će se kroz rad:

- Socijalnog vijeća Općine Drnje,
- Dječjeg vrtića "Vrapčić" Drnje,
- Crvenog križa, ogranak Drnje,
- Centra za socijalnu skrb,
- Kluba za starije osobe "Mariška" Koprivnica,
- Zavoda za javno zdravstvo Koprivničko-križevačke županije,
- Osnovne škole "Fran Koncelak" Drnje.

IV.

Sredstva iz točke II. ovog Plana korisnicima će se odobravati pojedinačno po zamolbama ili na prijedlog Socijalnog vijeća Općine Drnje temeljem odluka Općinskog vijeća Općine Drnje, a za ostale javne potrebe korisnicima će se doznačivati mjesečno.

V.

Ako se u Proračunu neće ostvarivati planirani prihodi, sredstva za javne potrebe iz ovog Plana uplaćivat će se sukladno mjesečnom ostvarivanju prihoda.

VI.

Ovaj Plan objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE DRNJE**

KLASA: 550-01/14-01/18

URBROJ: 2137/04-14-1

Drnje, 18. prosinca 2014.

**PREDSJEDNICA:
Silvana Premec, v.r.**

**P R O R A Č U N
Općine Ferdinandovac za 2015. godinu
i projekcije za 2016. i 2017. godinu**

Članak 1.

Proračun Općine Ferdinandovac za 2015. godinu (u daljnjem tekstu: Proračun) i projekcije za 2016. i 2017. godinu sastoje se od:

I. OPĆI DIO

	Plan za 2015. godinu	Projekcije za 2016. godinu	Projekcije za 2017. godinu
A) RAČUNA PRIHODA I RASHODA			
PRIHODI POSLOVANJA	4.362.500,00	4.771.200,00	4.640.200,00
PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	3.000,00	3.000,00	3.000,00
RASHODI POSLOVANJA	3.256.500,00	3.199.200,00	3.358.200,00
RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	1.020.000,00	1.345.000,00	1.505.000,00
RAZLIKA - VIŠAK/MANJAK	89.000,00	230.000,00	-220.000,00
B) RAČUNA FINANCIRANJA			
PRIMICI OD FINANCIJSKE IMOVINE I ZADUŽIVANJA	425.000,00	0,00	220.000,00
IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA	270.000,00	230.000,00	0,00
NETO ZADUŽIVANJE / FINANCIRANJE	155.000,00	-230.000,00	220.000,00
VIŠAK/ MANJAK + NETO ZADUŽIVANJE/FINANCIRANJE	244.000,00	0,00	0,00

Članak 2.

Prihodi i rashodi te primici i izdaci po ekonomskoj klasifikaciji utvrđuju se u Računu prihoda i rashoda i Računu financiranja u Proračunu za 2015. godinu i projekcijama za 2016. i 2017. godinu kako slijedi:

A. RAČUN PRIHODA I RASHODA

PRIHODI POSLOVANJA

	PLAN ZA 2015. GODINU	PROJEKCIJE ZA 2016. GODINU	PROJEKCIJE ZA 2017. GODINU
6 PRIHODI	4.362.500,00	4.771.200,00	4.640.200,00
61 PRIHODI OD POREZA	820.500,00	760.000,00	740.000,00
611 POREZ NA DOHODAK	715.000,00		
613 POREZI NA IMOVINU	1.500,00		
614 POREZI NA ROBU I USLUGE	104.000,00		
63 POMOĆI	1.400.000,00	1.780.000,00	1.750.000,00
633 POMOĆI IZ PRORAČUNA	710.000,00		
635 POMOĆI IZRAVNANJA ZA DEC.FUNKCIJE	100.000,00		
638 POMOĆI IZ DP TEMELJEM PRIJENOSA EU SRED.	590.000,00		
64 PRIHODI OD IMOVINE	1.558.000,00	1.650.000,00	1.600.000,00
641 PRIHODI OD FINANCIJSKE IMOVINE	2.000,00		
642 PRIHODI OD NEFINANCIJSKE IMOVINE	1.556.000,00		
65 PRIHODI PO POSEBNIM PROPISIMA	486.000,00	530.000,00	500.000,00
652 PRIHODI PO POSEBNIM PROPISIMA	295.000,00		
653 KOMUNALNI DOPRINOSI I NAKNADE	191.000,00		
66 PRIHODI OD PRUŽENIH USLUGA	98.000,00	51.200,00	50.200,00
661 PRIHODI OD PRUŽENIH USLUGA	98.000,00		
7 PRIHODI OD PRODAJE NEFIN. IMOVINE	3.000,00	3.000,00	3.000,00
72 PRIHODI OD PRODAJE PROIZV.IMOVINE	3.000,00	3.000,00	3.000,00
721 PRIHODI OD PRODAJE GRAĐEVINSKIH OBJEKATA	3.000,00		
8 PRIMICI OD FIN. IMOVINE I ZADUŽIVANJA	425.000,00	0,00	220.000,00

81 POVRATI GLAVNICE DANIH ZAJMOVA	0,00	0,00	0,00
812 Povrat zajmova	0,00	0,00	0,00
84 PRIMICI OD ZADUŽIVANJA	425.000,00	0,00	220.000,00
842 Primljeni krediti i pozajmice	425.000,00	0,00	220.000,00
3 RASHODI POSLOVANJA	3.256.500,00	3.199.200,00	3.358.200,00
31 RASHODI ZA ZAPOSLENE	1.116.300,00	1.121.000,00	1.152.000,00
311 PLAĆE	964.300,00		
313 DOPRINOSI NA PLAĆE	152.000,00		
32 MATERIJALNI RASHODI	1.416.500,00	1.339.000,00	1.418.000,00
321 NAKNADE TROŠKOVA ZAPOSLENIMA	73.000,00		
322 RASHODI ZA MATERIJAL I ENERGIJU	535.000,00		
323 RASHODI ZA USLUGE	675.500,00		
329 OSTALI NESP. RASHODI POSLOVANJA	133.000,00		
34 FINANCIJSKI RASHODI	26.000,00	27.000,00	27.000,00
343 OSTALI FINANCIJSKI RASHODI	26.000,00		
36 POMOĆI	123.000,00	123.000,00	127.000,00
363 POMOĆI UNUTAR OPĆE DRŽAVE	123.000,00		
37 NAKNADE GRAĐANIMA I KUĆANSTVIMA	282.000,00	282.000,00	284.000,00
372 OSTALE NAKNADE GRAĐANIMA I KUĆANSTVIMA	282.000,00		
38 DONACIJE I OSTALI RASHODI	292.700,00	307.200,00	350.200,00
381 TEKUĆE DONACIJE	292.700,00		
385 IZVANREDNI RASHODI	0,00		
4 RASHODI ZA NABAVU NEF.IMOVINE	1.020.000,00	1.345.000,00	1.505.000,00
41 RASHODI ZA NABAVU NEPROIZVEDENE DUGOTRAJNE IMOVINE	0,00	80.000,00	100.000,00
411 MATERIJALNA IMOVINE	0,00	80.000,00	100.000,00
42 RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	1.020.000,00	1.265.000,00	1.405.000,00
421 GRAĐEVINSKI OBJEKTI	890.000,00		500.000,00
422 OSTALA OPREMA	50.000,00		35.000,00
426 Projektna dokumentacija	80.000,00		
B RAČUN ZADUŽIVANJA/FINANCIRANJA			
8 PRIMICI OD FINANCIJSKE IMOVINE I ZADUŽIVANJA	425.000,00	0,00	220.000,00
84 PRIMLJENI KREDITI	425.000,00	0,00	220.000,00
842 PRIMLJENI KREDITI	425.000,00		220.000,00
5 IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA	270.000,00	230.000,00	0,00
54 IZDACI ZA OTPLATU ZAJMOVA	270.000,00	230.000,00	0,00
542 IZDACI ZA OTPLATU ZAJMOVA	270.000,00	230.000,00	0,00

II. POSEBNI DIO

Članak 3.

Rashodi poslovanja i rashodi za nabavu nefinancijske imovine u Proračunu za 2015. godinu u ukupnoj svoti 4.276.500,00 kuna i izdaci za financijsku imovinu i otplate zajmova u svoti 270.000,00 kuna raspoređuju se po korisnicima i programima u Posebnom dijelu Proračuna kako slijedi:

Broj računa	Vrsta rashoda i izdataka	PLAN ZA 2015. GODINU	PROJEKCIJE ZA 2016. GODINU	PROJEKCIJE ZA 2017. GODINU
	UKUPNO RASHODI I IZDACI	4.546.500,00	4.774.200,00	4.863.200,00
	RAZDJEL 001 OPĆINSKO VIJEĆE I NAČELNIK	423.200,00	418.200,00	446.200,00
	FUNKC.KLASIFIKACIJA: 01 - OPĆE JAVNE USLUGE			
	PROGRAM 01: DONOŠENJE AKATA I MJERA IZ DJELOKRUGA PREDSTAVNIČKOG I IZVRŠNOG TIJELA I MJESNE SAMOUPRAVE			
	AKTIVNOST: PREDSTAVNIČKA I IZVRŠNA TIJELA	332.000,00	337.000,00	362.000,00
	3 RASHODI POSLOVANJA	332.000,00	337.000,00	362.000,00
	31 RASHODI ZA ZAPOSLENE	197.000,00	198.000,00	210.000,00
	311 BRUTO PLAĆE	174.000,00		
	313 DOPRINOSI NA PLAĆE	23.000,00		
	32 MATERIJALNI RASHODI	135.000,00	139.000,00	152.000,00
	321 NAKNADE TROŠKOVA ZAPOSLENIMA	10.000,00		
	323 RASHODI ZA USLUGE	52.000,00		
	OSTALI NESPOMENUTI RASHODI			
	329 POSLOVANJA	73.000,00		
	AKTIVNOST: DJEČJI DAROVI	13.000,00	13.000,00	14.000,00
	3 RASHODI POSLOVANJA	13.000,00	13.000,00	14.000,00
	38 DONACIJE I OSTALI RASHODI	13.000,00	13.000,00	14.000,00
	381 TEKUĆE DONACIJE	13.000,00	13.000,00	14.000,00
	KAPIT.PROJEKT: IZRADA IZVJEŠĆA I PROGRAMA	18.000,00	18.000,00	18.000,00
	3 RASHODI POSLOVANJA	18.000,00	18.000,00	18.000,00
	32 MATERIJALNI RASHODI	18.000,00	18.000,00	18.000,00
	323 RASHODI ZA USLUGE	18.000,00		
	AKTIVNOST: DJELOKRUG MJESNE SAMOUP.	38.000,00	28.000,00	30.000,00
	3 RASHODI POSLOVANJA	38.000,00	28.000,00	30.000,00
	32 MATERIJALNI RASHODI	38.000,00	28.000,00	30.000,00
	323 RASHODI ZA USLUGE	20.000,00		
	OSTALI NESPOMENUTI RASHODI			
	329 POSLOVANJA	18.000,00		
	PROGRAM 02: PROGRAM POLITIČKIH STRANAKA	22.200,00	22.200,00	22.200,00
	AKTIVNOST: OSNOVNE FUNKCIJE STRANAKA	22.200,00	22.200,00	22.200,00
	3 RASHODI POSLOVANJA	22.200,00	22.200,00	22.200,00
	38 DONACIJE I OSTALI RASHODI	22.200,00	22.200,00	22.200,00
	381 TEKUĆE DONACIJE	22.200,00		
	RAZDJEL 002 JEDINSTVENI UPRAVNI ODJEL	4.123.300,00	4.356.000,00	4.417.000,00
	GLAVA 01 : JEDINSTVENI UPRAVNI ODJEL	1.523.300,00	1.515.000,00	1.069.000,00
	FUNKCIJSKA KLASIFIKACIJA: 01 OPĆE JAVNE USLUGE			
	PROGRAM: PRIPREMA I DONOŠENJE AKATA IZ DJELOKRUGA TIJELA			
	AKTIVNOST: ADMINISTRATIVNO, TEHNIČKO I STRUČNO OSOBLJE	1.121.300,00	1.077.000,00	874.000,00
	3 RASHODI POSLOVANJA	831.300,00	822.000,00	839.000,00
	31 RASHODI ZA ZAPOSLENE	495.300,00	497.000,00	510.000,00
	311 BRUTO PLAĆE	426.300,00		
	313 DOPRINOSI NA PLAĆE	69.000,00		

32 MATERIJALNI RASHODI	310.000,00	298.000,00	302.000,00
321 NAKNADE TROŠKOVA ZAPOSLENIMA	43.000,00		
322 RASHODI ZA MATERIJAL I ENERGIJU	198.000,00		
323 RASHODI ZA USLUGE	54.000,00		
OSTALI NESPOMENUTI RASHODI			
329 POSLOVANJA	15.000,00		
34 FINANCIJSKI RASHODI	26.000,00	27.000,00	27.000,00
343 OSTALI FINANCIJSKI RASHODI	26.000,00		
RASHODI ZA NABAVU NEFINANCIJSKE			
4 IMOVINE	20.000,00	25.000,00	35.000,00
42 RASHODI ZA NABAVU PROIZVEDENE IMOVINE	20.000,00	25.000,00	35.000,00
422 Ostala oprema	20.000,00		
IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE			
5 ZAJMOVA	270.000,00	230.000,00	0,00
54 IZDACI ZA OTPLATU ZAJMOVA	270.000,00	230.000,00	0,00
542 IZDACI ZA OTPLATU ZAJMOVA	270.000,00		
AKTIVNOST: ODRŽAVANJE ZGRADA I OPREME ZA REDOVNO KORIŠTENJE			
	384.000,00	420.000,00	175.000,00
3 RASHODI POSLOVANJA	149.000,00	170.000,00	175.000,00
32 MATERIJALNI RASHODI	149.000,00	170.000,00	175.000,00
323 RASHODI ZA USLUGE	122.000,00		
329 OSTALI NESPOMENUTI RASHODI POSLOVANJA	27.000,00		
4 RASHODI ZA NABAVU NEFINAC. IMOVINE	235.000,00	250.000,00	0,00
42 GRAĐEVINSKI OBJEKTI	235.000,00	250.000,00	0,00
421 Rekonstrukcija društvenog doma	235.000,00		
AKTIVNOST: TEKUĆA ZALIHA PRORAČUNA	18.000,00	18.000,00	20.000,00
3 RASHODI POSLOVANJA	18.000,00	18.000,00	20.000,00
38 DONACIJE I OSTALI RASHODI	18.000,00	18.000,00	20.000,00
381 TEKUĆE DONACIJE	18.000,00		
GLAVA 02 VATROGASTVO I CIVILNA ZAŠTITA	156.000,00	155.000,00	165.000,00
FUNKCIJSKA KLASIFIKACIJA: 03 JAVNI TREND I SIGURNOST			
PROGRAM: ZAŠTITA OD POŽARA I CIVILNA ZAŠTITA			
AKTIVNOST: OSNOVNA DJELATNOST	151.000,00	150.000,00	160.000,00
36 POMOĆI UNUTAR OPĆEG PRORAČUNA	100.000,00	100.000,00	100.000,00
363 POMOĆI UNUTAR OPĆEG PRORAČUNA	100.000,00		
38 DONACIJE I OSTALI RASHODI	51.000,00	50.000,00	60.000,00
381 TEKUĆE DONACIJE	51.000,00		
AKTIVNOST: CIVILNA ZAŠTITA	5.000,00	5.000,00	5.000,00
3 RASHODI POSLOVANJA	5.000,00	5.000,00	5.000,00
38 DONACIJE I OSTALI RASHODI	5.000,00	5.000,00	5.000,00
381 TEKUĆE DONACIJE	5.000,00		
GLAVA 03 GOSPODARSTVO	538.500,00	665.000,00	1.160.000,00
FUNKCIJSKA KLASIFIKACIJA : 04 - EKONOMSKI POSLOVI			
PROGRAM: POTICANJE RAZVOJA GOSPODARSTVA			
AKTIVNOST: RAZVOJ STOČARSTVA	131.500,00	125.000,00	140.000,00
3 RASHODI POSLOVANJA	131.500,00	125.000,00	140.000,00
32 MATERIJALNI RASHODI	131.500,00	125.000,00	140.000,00
323 RASHODI ZA USLUGE	131.500,00		
KAPITALNI PROJEKT: IZGRADNJA VODOVODA,			

PLINOVODA,KANALIZACIJE I ODLAG.SMEĆA	220.000,00	410.000,00	870.000,00
4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	220.000,00	410.000,00	870.000,00
42 RASHODI ZA NABAVU PROIZV. DUGOTR. IMOVINE	220.000,00	410.000,00	870.000,00
421 GRAĐEVINSKI OBJEKTI	220.000,00	410.000,00	
AKTIVNOST: RAZVOJ PODUZETNIŠTVA	107.000,00	80.000,00	100.000,00
3 RASHODI POSLOVANJA	27.000,00	0,00	
32 MATERIJALNI RASHODI	27.000,00	0,00	
323 Projekt-poduzetništvo-promidžba	27.000,00		
4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	80.000,00	80.000,00	100.000,00
41 RASHODI ZA NABAVU NEPROIZV. DUGOTR.IMOVINE	0,00	80.000,00	100.000,00
411 MATERIJALNA IMOVINA	0,00		
42 RASH.ZA NABAVU PROIZV.DUGOTR.IMOVINE	80.000,00		
426 Izrada projekt. Dokumentac.	80.000,00		
AKTIVNOST: MEĐUNARODNA SURADNJA	80.000,00	50.000,00	50.000,00
A0020303			
3 RASHODI POSLOVANJA	80.000,00	50.000,00	50.000,00
32 MATERIJALNI RASHODI	80.000,00	50.000,00	50.000,00
323 RASHODI ZA USLUGE	80.000,00		
GLAVA 04 KOMUNALNA INFRASTRUKTURA	835.000,00	935.000,00	890.000,00
FUNKCIJSKA KLASIFIKACIJA: 04 EKONOMSKI POSLOVI			
PROGRAM: ODRŽAVANJE OBJEKATA KOMUNALNE INFRASTRUKTURE			
AKTIVNOST: ODRŽAVANJE CESTA I DRUGIH JAVNIH POVRŠINA			
3 RASHODI POSLOVANJA	130.000,00	135.000,00	150.000,00
32 MATERIJALNI RASHODI	130.000,00	135.000,00	150.000,00
322 RASHODI ZA MATERIJAL I ENERGIJU	25.000,00		
323 RASHODI ZA USLUGE	105.000,00		
4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	465.000,00	580.000,00	500.000,00
42 RASHODI ZA NABAVU PROIZV.DUGOTR.IMOVINE	465.000,00	580.000,00	500.000,00
421 Rekonstrukcija ceste	200.000,00		
421 Izrada projektne dokumentacije za nerazvrst. cest.	235.000,00		
422 Nabava kosilice	30.000,00		
AKTIVNOST: JAVNA RASVJETA	240.000,00	220.000,00	240.000,00
3 RASHODI POSLOVANJA	240.000,00	220.000,00	240.000,00
32 MATERIJALNI RASHODI	240.000,00	220.000,00	240.000,00
322 RASHODI ZA MATERIJAL I ENERGIJU	200.000,00		
323 RASHODI ZA USLUGE	40.000,00		
GLAVA 05 PREDŠKOLSKI ODGOJ I OBRAZOVANJE	647.000,00	647.000,00	660.000,00
FUNKCIJSKA KLASIFIKACIJA : 09 OBRAZOVANJE			
PROGRAM 01: PROGRAM PREDŠKOLSKOG ODGOJA			
AKTIVNOST: ODGOJNO I TEHNIČKO OSOBLJE	556.000,00	556.000,00	567.000,00
KORISNIK: DJEČJI VRTIĆ "KOŠUTICA"			
3 RASHODI POSLOVANJA	556.000,00	556.000,00	567.000,00
31 RASHODI ZA ZAPOSLENE	424.000,00	426.000,00	432.000,00
311 BRUTO PLAĆE	364.000,00		
313 DOPRINOSI NA PLAĆE	60.000,00		
32 MATERIJALNI RASHODI	132.000,00	130.000,00	135.000,00
321 NAKNADE TROŠKOVA ZAPOSLENIMA	20.000,00		
322 RASHODI ZA MATERIJAL I ENERGIJU	112.000,00		
PROGRAM 02: JAVNE POTREBE U ŠKOLSTVU	13.000,00	13.000,00	15.000,00
AKTIVNOST: STANDARD DJECE ŠKOLSKE DOBI			
KORISNIK: OŠ FERDINANDOVAC			
3 RASHODI POSLOVANJA	13.000,00	13.000,00	15.000,00
36 POMOĆI UNUTAR OPĆEG PRORAČUNA	13.000,00	13.000,00	15.000,00
363 POMOĆI UNUTAR OPĆEG PRORAČUNA	13.000,00		
AKTIVNOST: STIPENDIRANJE STUDENATA	78.000,00	78.000,00	78.000,00

3 RASHODI POSLOVANJA	78.000,00	78.000,00	78.000,00
37 NAKNADE GRAĐANIMA I KUĆANSTVIMA	78.000,00	78.000,00	78.000,00
372 OSTALE NAKNADE GRAĐANIMA I KUĆANSTVIMA	78.000,00		
GLAVA 06 JAVNE POTREBE I USLUGE U ZDRAVSTVU	26.000,00	26.000,00	26.000,00
FUNKCIJSKA KLASIFIKACIJA: 07 ZDRAVSTVO			
PROGRAM: DODATNE USLUGE U ZDRAVSTVU I PREVENTIVA			
AKTIVNOST: POSLOVI DERATIZACIJE, ISPITIVANJE KAKVOĆE ZRAKA			
3 RASHODI POSLOVANJA	26.000,00	26.000,00	26.000,00
32 MATERIJALNI RASHODI	26.000,00	26.000,00	26.000,00
323 RASHODI ZA USLUGE	26.000,00		
GLAVA 07 PROGRAMSKA DJELATNOST KULTURE	33.000,00	33.000,00	57.000,00
FUNKCIJSKA KLASIFIKACIJA - 08 REKREACIJA, KULTURA, RELIGIJA			
PROGRAM: PROGRAM JAVNIH POTREBA U KULTURI			
AKTIVNOST: MANIFESTACIJE U KULTURI	23.000,00	23.000,00	27.000,00
3 RASHODI POSLOVANJA	10.000,00	10.000,00	12.000,00
36 POMOĆI UNUTAR OPĆEG PRORAČUNA	10.000,00	10.000,00	12.000,00
363 POMOĆI UNUTAR OPĆEG PRORAČUNA	10.000,00		
3 RASHODI POSLOVANJA	13.000,00	13.000,00	15.000,00
38 DONACIJE I OSTALI RASHODI	13.000,00	13.000,00	15.000,00
381 TEKUĆE DONACIJE	13.000,00		
AKTIVNOST: POMOĆ ZA FUNKCIONIRANJE CRKVE I ŽUPNOG UREDA	10.000,00	10.000,00	30.000,00
3 RASHODI POSLOVANJA	10.000,00	10.000,00	30.000,00
38 DONACIJE I OSTALI RASHODI	10.000,00	10.000,00	30.000,00
381 TEKUĆE DONACIJE	10.000,00		
GLAVA 08: PROGRAMSKA DJELATNOST ŠPORTA	121.000,00	121.000,00	124.000,00
FUNKCIJSKA KLASIFIKACIJA: 08 REKREACIJA, KULTURA, RELIGIJA			
PROGRAM: PROGRAM JAVNIH POTREBA U ŠPORTU			
AKTIVNOST: OSNOVNA DJELATNOST	121.000,00	121.000,00	124.000,00
3 RASHODI POSLOVANJA	121.000,00	121.000,00	124.000,00
38 DONACIJE I OSTALI RASHODI	121.000,00	121.000,00	124.000,00
381 TEKUĆE DONACIJE	121.000,00		
GLAVA 09: PROGRAMSKA DJELATNOST SOC.SKRBI	218.500,00	219.000,00	221.000,00
FUNKCIJSKA KLASIFIKACIJA: 10 SOCIJALNA ZAŠTITA			
PROGRAM 01: PROGRAM SOCIJALNE SKRBI I NOVČANIH POMOĆI			
AKTIVNOST: POMOĆ U NOVCU OBITELJIMA I POJEDINCIMA	204.000,00	204.000,00	206.000,00
3 RASHODI POSLOVANJA	204.000,00	204.000,00	206.000,00
37 NAKNADE GRAĐANIMA I KUĆANSTVIMA	204.000,00	204.000,00	206.000,00
372 NAKNADE GRAĐANIMA I KUĆANSTVIMA	204.000,00		
38 DONACIJE I OSTALI RASHODI	0,00		
381 TEKUĆE DONACIJE			
PROGRAM 02: HUMANITARNA SKRB KROZ UDRUGE GRAĐANA	6.500,00	7.000,00	7.000,00
AKTIVNOS: HVIDRA, UDRUGA SLIJEPIH	6.500,00	7.000,00	7.000,00
3 RASHODI POSLOVANJA	6.500,00	7.000,00	7.000,00
38 DONACIJE I OSTALI RASHODI	6.500,00	7.000,00	7.000,00
381 TEKUĆE DONACIJE	6.500,00		
AKTIVNOST: POTICAJ DJELOVANJA PODRUŽNICE UMIROVLJENIKA			

3 MATERIJALNI RASHODI	8.000,00	8.000,00	8.000,00
38 DONACIJE I OSTALI RASHODI	8.000,00	8.000,00	8.000,00
381 TEKUĆE DONACIJE	8.000,00	8.000,00	8.000,00
GLAVA 10: DJELATNOST UDRUGE GRAĐANA	25.000,00	40.000,00	45.000,00
FUNKCIJSKA KLASIFIKACIJA: 01 OPĆE USLUGE			
PROGRAM: DJELATNOST UDRUGA GRAĐANA			
AKTIVNOST: OSNOVNA DJELATNOST UDRUGA			
3 MATERIJALNI RASHODI	25.000,00	40.000,00	45.000,00
38 DONACIJE I OSTALI RASHODI	25.000,00	40.000,00	45.000,00
381 TEKUĆE DONACIJE	25.000,00	40.000,00	45.000,00

Članak 4.

Plan razvojnih programa nalazi se u prilogu i sastavni je dio ovog Proračuna.

Članak 5.

Viškom prihoda nad rashodima u svoti od 244.000,00 kuna podmirit će se manjak prihoda nad rashodima iz 2014. godine.

III. ZAVRŠNA ODREDBA

Članak 6.

Ovaj Proračun objavit će se u "Službenom glasniku Koprivničko - križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE FERDINANDOVAC**

KLASA: 400-08/14-01/05

URBROJ: 2137/15-14-1

Ferdinandovac, 11. prosinca 2014.

PREDSJEDNIK:**Vjekoslav Čordašev, prof., v.r.****22.**

Na temelju članka 3. i 6. stavka 2. Zakona o plaćama u lokalnoj i područnoj (regionalnoj) samoupravi ("Narodne novine" broj 28/10.) i članka 31. Statuta Općine Ferdinandovac ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Ferdinandovac na 11. sjednici održanoj 11. prosinca 2014. donijelo je

O D L U K U**o izmjenama Odluke o plaći i drugim radnim pravima općinskog načelnika i zamjenika općinskog načelnika Općine Ferdinandovac**

Članak 1.

U Odluci o plaći i drugim radnim pravima općinskog načelnika i zamjenika općinskog načelnika

Općine Ferdinandovac ("Službeni glasnik Koprivničko-križevačke županije" broj 14/13.) (u daljnjem tekstu: Odluka) u članku 3. „1,74“ zamjenjuje se brojkom „1,70“.

Članak 2.

U članku 6. brojka „30“ zamjenjuje se brojkom „30,70“.

Članak 3.

Ova Odluka stupa na snagu osmoga dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE FERDINANDOVAC**

KLASA: 022-05/14-03/01

URBROJ: 2137/15-14-1

Ferdinandovac, 11. prosinca 2014.

PREDSJEDNIK:**Vjekoslav Čordašev, prof., v.r.****23.**

Na temelju članka 14. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 31. Statuta Općine Ferdinandovac ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Ferdinandovac na 11. sjednici održanoj 11. prosinca 2014. donijelo je

O D L U K U**o izvršavanju Proračuna Općine Ferdinandovac za 2015. godinu**

Članak 1.

Odlukom o izvršavanju Proračuna Općine Ferdinandovac za 2015. godinu (u daljnjem tekstu: Odluka) uređuje se način izvršavanja Proračuna Općine Ferdinandovac za 2015. godinu (u daljnjem tekstu: Proračun), upravljanje prihodima i izdacima Proračuna, stavljanje na raspolaganje sredstava korisnicima Proračuna (u daljnjem tekstu: proračunski korisnici), prava i obveze proračunskih korisnika,

pojedine ovlasti općinskog načelnika te druga pitanja izvršavanja Proračuna.

Članak 2.

Proračun se sastoji od Općeg i Posebnog dijela, te Plana razvojnih programa.

Opći dio Proračuna sadrži Račun prihoda i rashoda i Račun financiranja.

Posebni dio Proračuna sastoji se od plana rashoda i izdataka proračunskih korisnika iskazanih po vrstama, raspoređenih u programe koji se sastoje od aktivnosti i projekata.

Plan razvojnih programa po godinama čine planovi razvojnih programa proračunskih korisnika Proračuna utvrđeni dokumentima o srednjoročnim, odnosno dugoročnim planovima razvitka, posebnim zakonima, drugim propisima ili općim aktima.

Članak 3.

Sredstva se u proračunu osiguravaju proračunskim korisnicima koji su u Posebnom dijelu Proračuna određeni za nositelje sredstava na pojedinim stavkama.

Proračunski korisnici moraju sredstva koristiti štedljivo u skladu s propisima o korištenju, odnosno raspolaganju tim sredstvima.

Proračunski korisnici smiju preuzimati obveze najviše do visine sredstava osiguranih u Posebnom dijelu Proračuna.

Proračun se izvršava na temelju odobrenja proračunskim korisnicima u skladu s raspoloživim sredstvima.

Članak 4.

Dodjela sredstava proračunskim korisnicima za nabavu nefinancijske imovine vrši se na temelju dostavljene dokumentacije (ugovora, računa, ovjerenih privremenih i okončanih situacija).

Dječji vrtić „Košutica“ Ferdinandovac ne uplaćuje namjenske i vlastite prihode u Proračun, već ih namjenski koristi za rashode poslovanja, u skladu s financijskim planom s kojim je suglasno Općinsko vijeće Općine Ferdinandovac (u daljnjem tekstu: Općinsko vijeće).

Članak 5.

Ako tijekom godine dođe do znatnije neusklađenosti planiranih prihoda i rashoda Proračuna, općinski načelnik Općine Ferdinandovac (u daljnjem tekstu: općinski načelnik) predložit će Općinskom vijeću da donese Izmjene i dopune Proračuna.

Općinski načelnik može odobriti preraspodjelu sredstava unutar pojedinih osnovnih računa, s tim da umanjenje pojedine stavke ne može biti veće od 5%.

Članak 6.

Za zakonsku upotrebu sredstava osiguranih u Proračunu odgovoran je općinski načelnik zajedno s osobom ovlaštenom za računovodstvo.

Članak 7.

Općinski načelnik je u cijelosti odgovoran za izvršavanje Proračuna.

Naredbodavatelj za izvršavanje Proračuna u cjelini je općinski načelnik.

Članak 8.

Odluku o zaduživanju Općine radi kapitalnih ulaganja donosi Općinsko vijeće.

Članak 9.

Za financijske odnose radi zaduživanja sredstava ovlašten je općinski načelnik u svoti do 70.000,00 kuna, a preko ovog iznosa i za dugoročno zaduživanje smije odlučivati samo Općinsko vijeće uz suglasnost Vlade Republike Hrvatske, a na prijedlog ministra financija.

Članak 10.

Sredstva Proračunske zalihe u svoti od 18.000,00 kuna koriste se za hitne, nepredviđene i druge namjene utvrđene člankom 56. Zakona o proračunu.

Sredstva Proračunske zalihe mogu iznositi najviše 0,50 posto planiranih prihoda Proračuna bez primitaka.

Sredstva Proračunske zalihe raspoređuje općinski načelnik.

Općinski načelnik obavezan je najmanje svaki mjesec izvijestiti Općinsko vijeće o korištenju sredstava Proračunske zalihe.

Članak 11.

Financijske obveze koje ne budu podmirene do 31. prosinca 2015. godine, podmirit će se iz namjenski odobrenih sredstava Proračuna.

Sredstva koja do 31. prosinca 2015. godine preostanu na računu Proračuna prenijet će se u iduću godinu i koristiti za namjene utvrđene Proračunom za 2016. godinu.

Članak 12.

Proračunski i izvanproračunski korisnici moraju sastavljati financijske izvještaje propisane zakonom i podzakonskim aktima.

Izvanproračunski korisnici su obvezni izraditi godišnji i polugodišnji izvještaj o izvršenju Financijskog plana i dostaviti ga nadležnim tijelima Općine.

Proračunski i izvanproračunski korisnici obvezni su dati sve podatke, isprave i izvješća koja se traže od njih.

Članak 13.

Općinski načelnik podnosi Općinskom vijeću na donošenje Polugodišnji izvještaj o izvršenju Proračuna za 2015. godinu do 15. rujna 2015.

godine, a Godišnji izvještaj o izvršenju Proračuna za 2015. do 1. lipnja 2016. godine.

**OPĆINSKO VIJEĆE
OPĆINE FERDINANDOVAC**

Članak 14.

KLASA: 400-08/14-01/06

URBROJ: 2137/15-14-1

Ferdinandovac, 11. prosinca 2014.

Ova Odluka objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**PREDSJEDNIK:
Vjekoslav Čordašev, prof., v.r.**

**OPĆINA GORNJA RIJEKA
AKTI OPĆINSKOG VIJEĆA**

34.

Na temelju članka 39. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 30. Statuta Općine Gornja Rijeka ("Službeni glasnik Koprivničko-križevačke županije" broj 9/09. i 4/12.), Općinsko vijeće Općine Gornja Rijeka na 14. sjednici održanoj 17. prosinca 2014. donijelo je

I. OPĆI DIO

Članak 1.

Proračun Općine Gornja Rijeka za 2015. godinu (u daljnjem tekstu: Proračun) i projekcije za 2016. i 2017. godinu sastoji se od:

**PRORAČUN
OPĆINE GORNJA RIJEKA ZA 2015. GODINU I
PROJEKCIJE ZA 2016. I 2017. GODINU**

	Proračun za 2015.	Projekcija za 2016.	Projekcija za 2017. u kunama
A) RAČUN PRIHODA I RASHODA			
PRIHODI POSLOVANJA	3.618.550,00	4.763.250,00	5.802.550,00
RASHODI POSLOVANJA	1.991.550,00	1.900.250,00	2.674.550,00
RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	1.827.000,00	2.863.000,00	3.128.000,00
RAZLIKA - VIŠAK/MANJAK	-200.000,00	0,00	0,00
B) VIŠAK/MANJAK	200.000,00	0,00	0,00
PRENEŠENI IZ PROTEKLE GODINE	200.000,00	0,00	0,00

A) RAČUN PRIHODA

Članak 2.

Prihodi i rashodi po ekonomskoj klasifikaciji utvrđuju se u Računu prihoda i rashoda u Proračunu i projekcijama za 2016. i 2017. godinu, kako slijedi:

Konto	Prihodi/primici i rashodi/izdaci	Proračun za 2015.	Projekcija za 2016.	Projekcija za 2017.
	Ukupni prihodi	3.618.550,00	4.763.250,00	5.802.550,00
6	Prihodi poslovanja	3.522.500,00	4.647.200,00	5.716.500,00
	IZVOR OPĆI PRIHODI I PRIMICI			
61	Prihodi od poreza	1.260.000,00	1.230.000,00	1.250.000,00
611	Porez i prirrez na dohodak	1.160.000,00		
613	Porezi na imovinu	60.000,00		
614	Porezi na robu i usluge	40.000,00		
	IZVOR POMOĆI			
63	Pomoći iz inozemstva (darovnice) i od subjekata unutar općeg proračuna	1.714.000,00	2.911.200,00	4.010.500,00
632	Pomoći od međunarodnih organizacija te institucija i tijela EU	85.000,00		
633	Pomoći iz proračuna	1.629.000,00		
	IZVOR OPĆI PRIHODI I PRIMICI			
64	Prihodi od imovine	330.000,00	250.000,00	200.000,00
641	Prihodi od financijske imovine	130.000,00		
642	Prihodi od nefinancijske imovine	200.000,00		
65	Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada	213.500,00	250.000,00	250.000,00

651	IZVOR OPĆI PRIHODI I PRIMICI Upravne i administrativne pristojbe	10.000,00		
652	Prihodi po posebnim propisima	3.500,00		
653	IZVOR PRIHODI ZA POSEBNE NAMJENE Komunalni doprinosi i naknade	200.000,00		
66	IZVOR DONACIJE Prihodi od prodaje proizvoda i robe te pruženih usluga i prihodi od donacija	500,00	1.000,00	1.000,00
663	Donacije od pravnih i fizičkih osoba izvan općeg proračuna	500,00		
67	IZVOR POMOĆI Prihodi iz proračuna	4.500,00	5.000,00	5.000,00
671	Prihodi iz proračuna za financiranje redovne djelatnosti	4.500,00		
6	Izvor sredstava: OPĆINSKA KNJIŽNICA S.R.ERDODY Prihodi poslovanja	96.050,00	116.050,00	86.050,00
63	Pomoći iz inozemstva (darovnice) i od subjekata unutar općeg proračuna	50.000,00	80.000,00	50.000,00
633	Prihodi iz proračuna	50.000,00		
64	Prihodi od imovine	50,00	50,00	50,00
641	Prihodi od financijske imovine	50,00		
65	Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada	3.000,00	4.000,00	4.000,00
652	Prihodi po posebnim propisima	3.000,00		
66	Prihodi od prodaje proizvoda i robe te pruženih usluga i prihodi od donacija	43.000,00	32.000,00	32.000,00
661	Prihodi od prodaje proizvoda i robe te pruženih usluga	30.000,00		
663	Donacije od pravnih i fizičkih osoba izvan općeg proračuna	13.000,00		
3	Ukupni rashodi	3.818.550,00	4.763.250,00	5.802.550,00
31	Rashodi poslovanja	1.991.550,00	1.900.250,00	2.674.550,00
31	Rashodi za zaposlene	319.000,00	305.000,00	305.000,00
311	Plaće (Bruto)	264.500,00		
312	Ostali rashodi za zaposlene	9.500,00		
313	Doprinosi na plaće	45.000,00		
32	Materijalni rashodi	1.391.000,00	1.314.550,00	2.099.550,00
321	Naknade troškova zaposlenima	46.000,00		
322	Rashodi za materijal i energiju	148.000,00		
323	Rashodi za usluge	698.500,00		
324	Naknade troškova osobama izvan radnog odnosa	40.000,00		
329	Ostali nespomenuti rashodi poslovanja	458.500,00		
34	Financijski rashodi	13.050,00	16.500,00	16.500,00
343	Ostali financijski rashodi	13.050,00		
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	104.000,00	95.500,00	95.500,00
372	Ostale naknade građanima i kućanstvima iz proračuna	104.000,00		
38	Ostali rashodi	164.500,00	168.700,00	158.000,00
381	Tekuće donacije	163.500,00		
383	Kazne, penali i naknade štete	1.000,00		
4	Rashodi za nabavu nefinancijske imovine	1.827.000,00	2.863.000,00	3.128.000,00
41	Rashodi za nabavu neproizvedene dugotrajne imovine	542.000,00	202.000,00	2.000,00
411	Materijalna imovina-prirodna bogatstva	15.000,00		
412	Nematerijalna imovina	527.000,00		
42	Rashodi za nabavu proizvedene dugotrajne imovine	1.285.000,00	2.661.000,00	3.126.000,00
421	Građevinski objekti	960.000,00		
422	Postrojenja i oprema	55.000,00		
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	65.000,00		
426	Nematerijalna proizvedena imovina	205.000,00		

II. POSEBNI DIO

Članak 3.

Rashodi u svoti 3.818.550,00 kuna raspoređuju se proračunskim korisnicima za aktivnosti, tekuće i kapitalne projekte u okviru određenih programa, kako slijedi:

Konto	Prihodi/primici i rashodi/izdaci	Proračun za 2015.	Projekcija za 2016.	Projekcija za 2017.
	Ukupni rashodi	3.818.550,00	4.763.250,00	5.802.550,00
		736.200,00	433.200,00	432.200,00
Razdjel 001 IZVRŠNA I PREDSTAVNIČKA TIJELA				
Glava 00101 Izvršna i predstavnička tijela				

Funkcijska klasifikacija 01 Opće javne usluge**Program 100 IZVRŠNA I PREDSTAVNIČKA TIJELA****Aktivnost A 100001 Djelatnost izvršnog i predstavničkog tijela****IZVOR OPĆI PRIHODI I PRIMICI**

		477.000,00		
3	Rashodi poslovanja	477.000,00	352.000,00	362.000,00
32	Materijalni rashodi	467.000,00	350.000,00	360.000,00
323	Rashodi za usluge	100.000,00		
323	Rashodi za usluge-geodetski projekti za ceste	37.000,00		
324	Naknade troškova osobama izvan radnog odnosa	25.000,00		
329	Ostali nespomenuti rashodi - PRORAČUNSKA ZALIHA	5.000,00		
329	Ostali nespomenuti rashodi poslovanja	300.000,00		
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	5.000,00	1.000,00	1.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	5.000,00		
38	Ostali rashodi	5.000,00	1.000,00	1.000,00
381	Tekuće donacije	5.000,00		
	IZVOR POMOĆI	70.000,00		
	IZVOR OPĆI PRIHODI I PRIMICI	50.000,00		

4	Rashodi za nabavu nefinancijske imovine	120.000,00	50.000,00	50.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	120.000,00	50.000,00	50.000,00
426	Nematerijalna proizvedena imovina-projektna dokumentacija	20.000,00		
426	Nematerijalna proizvedena imovina-projekt.dok. za park u G.Rijeci	100.000,00		

Aktivnost A 100002 Informiranje i odnosi s javnošću**Korisnik: Radio Križevci****IZVOR OPĆI PRIHODI I PRIMICI**

		3.000,00		
3	Rashodi poslovanja	3.000,00	3.000,00	3.000,00
32	Materijalni rashodi	3.000,00	3.000,00	3.000,00
323	Rashodi za usluge	3.000,00		

Aktivnost A 100003 LAG**IZVOR OPĆI PRIHODI I PRIMICI**

		1.000,00		
3	Rashodi poslovanja	1.000,00	7.000,00	1.000,00
38	Ostali rashodi	1.000,00	7.000,00	1.000,00
381	Tekuće donacije	1.000,00		

Aktivnost A 100004 Tekuće donacije političkim strankama**IZVOR OPĆI PRIHODI I PRIMICI**

		1.200,00		
3	Rashodi poslovanja	1.200,00	1.200,00	1.200,00
38	Ostali rashodi	1.200,00	1.200,00	1.200,00
381	Tekuće donacije	1.200,00		

Aktivnost A 100005 Obilježavanje Dana Općine**IZVOR OPĆI PRIHODI I PRIMICI**

		10.000,00		
3	Rashodi poslovanja	10.000,00	5.000,00	5.000,00
32	Materijalni rashodi	10.000,00	5.000,00	5.000,00
329	Ostali nespomenuti rashodi poslovanja	10.000,00		

Projekt K 100006 Izrada PUR-a**IZVOR POMOĆI**

		85.000,00		
4	Rashodi za nabavu nefinancijske imovine	85.000,00	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	85.000,00	0,00	0,00
426	Nematerijalna proizvedena imovina	85.000,00		

Funkcijska klasifikacija 09 Obrazovanje**Aktivnost A 100007 Stipendiranje studenata****IZVOR OPĆI PRIHODI I PRIMICI**

		10.000,00		
3	Rashodi poslovanja	10.000,00	10.000,00	10.000,00
38	Ostali rashodi	10.000,00	10.000,00	10.000,00
381	Tekuće donacije	10.000,00		

Funkcijska klasifikacija 01 Opće javne usluge**Aktivnost A 100008 Stručno osposobljavanje bez zasnivanja radnog odnosa****IZVOR POMOĆI**

		9.000,00		
3	Rashodi poslovanja	9.000,00	0,00	0,00
32	Materijalni rashodi	9.000,00	0,00	0,00
324	Naknade troškova osobama izvan radnog odnosa	9.000,00		

Funkcijska klasifikacija 08 Rekreacija, kultura i religija**Projekt T 100009 Igralište u Kolarcu****IZVOR OPĆI PRIHODI I PRIMICI**

		20.000,00		
3	Rashodi poslovanja	20.000,00	5.000,00	0,00
32	Ostali rashodi	20.000,00	5.000,00	0,00
323	Rashodi za usluge	20.000,00		

	Razdjel 002 JEDINSTVENI UPRAVNI ODJEL	3.082.350,00	4.330.050,00	5.370.350,00
	Glava 00201 JEDINSTVENI UPRAVNI ODJEL			
	Funkcijska klasifikacija 01 Opće javne usluge			
	Program 101 REDOVNA DJELATNOST			
	Aktivnost A 101001 Administracija			
	IZVOR OPĆI PRIHODI I PRIMICI	505.500,00		
	IZVOR DONACIJE	500,00		
	IZVOR POMOĆI	4.500,00		
3	Rashodi poslovanja	505.500,00	510.000,00	520.000,00
31	Rashodi za zaposlene	248.500,00	240.000,00	240.000,00
311	Plaće (Bruto)	205.000,00		
312	Ostali rashodi za zaposlene	8.500,00		
313	Doprinosi na plaće	35.000,00		
32	Materijalni rashodi	245.000,00	255.000,00	265.000,00
321	Naknade troškova zaposlenima	35.000,00		
322	Rashodi za materijal i energiju	80.000,00		
323	Rashodi za usluge	80.000,00		
329	Ostali nespomenuti rashodi poslovanja	50.000,00		
34	Financijski rashodi	12.000,00	15.000,00	15.000,00
343	Ostali financijski rashodi	12.000,00		
4	Rashodi za nabavu nefinancijske imovine	5.000,00	5.000,00	5.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	5.000,00	5.000,00	5.000,00
422	Postrojenja i oprema	5.000,00		
	Funkcijska klasifikacija 04 Ekonomski poslovi			
	Program 102 PROSTORNO UREĐENJE I UNAPREĐENJE STANOVANJA			
	IZVOR OPĆI PRIHODI I PRIMICI	170.000,00		
	IZVOR POMOĆI	390.000,00		
	Projekt K 102001 ZGRADA I. poduzetnički ink.			
4	Rashodi za nabavu nefinancijske imovine	100.000,00	500.000,00	5.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	100.000,00	500.000,00	5.000,00
421	Građevinski objekti	50.000,00		
422	Postrojenja i oprema	50.000,00		
	Projekt T 102002 ZGRADA II. poduzetnički ink.			
3	Rashodi poslovanja	5.000,00	35.000,00	700.000,00
32	Materijalni rashodi	5.000,00	35.000,00	700.000,00
323	Rashodi za usluge	5.000,00		
	Projekt T 102003 ZGRADA III. poduzetnički ink.			
3	Rashodi poslovanja	5.000,00	5.000,00	5.000,00
32	Materijalni rashodi	5.000,00	5.000,00	5.000,00
323	Rashodi za usluge	5.000,00		
	Projekt K 102004 ZGRADA IV			
4	Rashodi za nabavu nefinancijske imovine	150.000,00	500.000,00	1.000.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	150.000,00	500.000,00	1.000.000,00
421	Građevinski objekti	150.000,00		
	Projekt K 102005 Uređenje Vidikovca Mali Kalnik			
4	Rashodi za nabavu nefinancijske imovine	0,00	2.000,00	2.000,00
41	Rashodi za nabavu neproizvedene dugotrajne imovine	0,00	2.000,00	2.000,00
412	Nematerijalna imovina	0,00		
	Projekt K 102006 Zgrada za potrebe primarne zdravstvene zaštite			
4	Rashodi za nabavu nefinancijske imovine	200.000,00	1.000.000,00	1.500.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	200.000,00	1.000.000,00	1.500.000,00
421	Građevinski objekti	200.000,00		
	Aktivnost A 102007 Sufinanciranje projekata povećanja energetske učinkovitosti			
3	Rashodi poslovanja	50.000,00	50.000,00	50.000,00
32	Materijalni rashodi	50.000,00	50.000,00	50.000,00
329	Ostali nespomenuti rashodi poslovanja	50.000,00		
	Aktivnost A 102008 Sufinanciranje projekata korištenja obnovljivih izvora energije			
3	Rashodi poslovanja	25.000,00	25.000,00	25.000,00
32	Materijalni rashodi	25.000,00	25.000,00	25.000,00
329	Ostali nespomenuti rashodi poslovanja	25.000,00		
	Projekt K 102009 Zemljište u Donjoj Rijeci			
4	Rashodi za nabavu nefinancijske imovine	15.000,00	0,00	0,00
41	Rashodi za nabavu neproizvedene dugotrajne imovine	15.000,00	0,00	0,00
411	Materijalna imovina-prirodna bogatstva	15.000,00		
	Projekt K 102010 Društveni dom u Pofukima			
4	Rashodi za nabavu nefinancijske imovine	10.000,00	5.000,00	5.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	10.000,00	5.000,00	5.000,00
421	Građevinski objekti	10.000,00		

Funkcijska klasifikacija 09 Obrazovanje			
Program 103 JAVNE POTREBE U DJELATNOSTI PREDŠKOLSKOG ODGOJA			
IZVOR OPĆI PRIHODI I PRIMICI			
		41.000,00	
Aktivnost A 103001 Predškolski odgoj			
Korisnik - Mala škola			
3	Rashodi poslovanja	40.000,00	35.000,00
38	Ostali rashodi	40.000,00	35.000,00
381	Tekuće donacije	40.000,00	
Korisnik - vrtić Coor			
3	Rashodi poslovanja	1.000,00	1.000,00
38	Ostali rashodi	1.000,00	1.000,00
381	Tekuće donacije	1.000,00	
Funkcijska klasifikacija 09 Obrazovanje			
Program 104 JAVNE POTREBE U OSNOVNOM ŠKOLSTVU			
IZVOR OPĆI PRIHODI I PRIMICI			
		21.000,00	
Korisnik - Osnovna škola Sidonije R.Erdody			
Aktivnost A 104001 ŠKOLSKA NATJECANJA			
3	Rashodi poslovanja	1.000,00	1.000,00
38	Ostali rashodi	1.000,00	1.000,00
381	Tekuće donacije	1.000,00	
Aktivnost A 104002 Darovi povodom Svetog Nikole			
3	Rashodi poslovanja	5.000,00	5.000,00
32	Materijalni rashodi	5.000,00	5.000,00
329	Ostali nespomenuti rashodi poslovanja	5.000,00	
Aktivnost A 104003 NAGRADE postignute rezultate			
3	Rashodi poslovanja	15.000,00	6.000,00
32	Materijalni rashodi	6.000,00	1.000,00
323	Rashodi za usluge	1.000,00	
324	Naknade troškova osobama izvan radnog odnosa	5.000,00	
38	Ostali rashodi	9.000,00	5.000,00
381	Tekuće donacije	9.000,00	
Funkcijska klasifikacija 08 Rekreacija, kultura i religija			
Program 105 JAVNE POTREBE U KULTURI			
Aktivnost A 105001 Kulturno umjetnički amaterizam			
IZVOR OPĆI PRIHODI I PRIMICI			
		6.000,00	
Korisnik - Udruga POTKALNIČKI PLEMENITAŠI			
3	Rashodi poslovanja	6.000,00	10.000,00
38	Ostali rashodi	6.000,00	10.000,00
381	Tekuće donacije	6.000,00	
Aktivnost A 105002 Ustanova u kulturi			
Korisnik - Općinska knjižnica Sidonije R.Erdody			
IZVOR OPĆI PRIHODI I PRIMICI			
		55.000,00	
3	Rashodi poslovanja	55.000,00	50.000,00
31	Rashodi za zaposlene	44.000,00	38.500,00
311	Plaće (Bruto)	44.000,00	
32	Materijalni rashodi	11.000,00	11.500,00
321	Naknade troškova zaposlenima	11.000,00	
Izvor sredstava: Općinska knjižnica S.R.Erdody			
3	Rashodi poslovanja	41.050,00	36.050,00
31	Rashodi za zaposlene	26.500,00	26.500,00
311	Plaće (Bruto)	15.500,00	
312	Ostali rashodi za zaposlene	1.000,00	
313	Doprinosi na plaće	10.000,00	
32	Materijalni rashodi	13.500,00	8.050,00
322	Rashodi za materijal i energiju	5.000,00	
323	Rashodi za usluge	6.500,00	
329	Ostali nespomenuti rashodi poslovanja	2.000,00	
34	Financijski rashodi	1.050,00	1.500,00
343	Ostali financijski rashodi	1.050,00	
Projekt K 105003 Kapitalna ulaganja u kulturu			
Korisnik - OPĆINSKA KNJIŽNICA S.R.Erdody Gornja Rijeka			
IZVOR OPĆI PRIHODI I PRIMICI			
		10.000,00	
4	Rashodi za nabavu nefinancijske imovine	10.000,00	20.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	10.000,00	20.000,00
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	10.000,00	
Izvor sredstava: Općinska knjižnica S.R.Erdody			
4	Rashodi za nabavu nefinancijske imovine	55.000,00	80.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	55.000,00	80.000,00
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	55.000,00	
IZVOR OPĆI PRIHODI I PRIMICI			
		11.500,00	
Aktivnost A 105004 Sidonijin dan			

3	Rashodi poslovanja	2.000,00	2.000,00	2.000,00
32	Materijalni rashodi	2.000,00	2.000,00	2.000,00
329	Ostali nespomenuti rashodi poslovanja	2.000,00		
	Aktivnost A 105005 Dani plemstva			
3	Rashodi poslovanja	6.000,00	6.000,00	6.000,00
32	Materijalni rashodi	6.000,00	6.000,00	6.000,00
329	Ostali nespomenuti rashodi poslovanja	6.000,00		
	Aktivnost A 105006 Kestenijada			
3	Rashodi poslovanja	0,00	1.000,00	1.000,00
32	Materijalni rashodi	0,00	1.000,00	1.000,00
329	Ostali nespomenuti rashodi poslovanja	0,00		
	Aktivnost A 105007 Šljivarijada			
3	Rashodi poslovanja	2.500,00	1.000,00	1.000,00
32	Materijalni rashodi	2.500,00	1.000,00	1.000,00
329	Ostali nespomenuti rashodi poslovanja	2.500,00		
	Aktivnost A 105008 Ostale manifestacije na području općine			
3	Rashodi poslovanja	1.000,00	1.000,00	1.000,00
32	Materijalni rashodi	1.000,00	1.000,00	1.000,00
329	Ostali nespomenuti rashodi poslovanja	1.000,00		
	Projekt T 105009 Mali Kalnik			
	IZVOR POMOĆI	90.000,00		
	IZVOR OPĆI PRIHODI I PRIMICI	10.000,00		
3	Rashodi poslovanja	100.000,00	200.000,00	200.000,00
32	Materijalni rashodi	100.000,00	200.000,00	200.000,00
323	Rashodi za usluge	100.000,00		
	Projekt K 105010 Etno park			
	IZVOR OPĆI PRIHODI I PRIMICI	10.000,00		
3	Rashodi poslovanja	10.000,00	5.000,00	100.000,00
32	Materijalni rashodi	10.000,00	5.000,00	100.000,00
323	Rashodi za usluge	10.000,00		
	Funkcijska klasifikacija 08 Rekreacija, kultura i religija			
	Program 106 JAVNE POTREBE U SPORTU			
	IZVOR OPĆI PRIHODI I PRIMICI	21.500,00		
	Aktivnost A 106001 Rekreacija			
	Korisnik - Lovačko društvo Košuta - prigorje			
3	Rashodi poslovanja	1.000,00	1.000,00	1.000,00
38	Ostali rashodi	1.000,00	1.000,00	1.000,00
381	Tekuće donacije	1.000,00		
	Korisnik - Lovačko društvo Lještarica			
3	Rashodi poslovanja	1.000,00	1.000,00	1.000,00
38	Ostali rashodi	1.000,00	1.000,00	1.000,00
381	Tekuće donacije	1.000,00		
	Aktivnost A 106002 Poticanje amaterskog sporta			
	Korisnik: Športsko društvo Plava krv			
3	Rashodi poslovanja	2.500,00	2.500,00	2.500,00
38	Ostali rashodi	2.500,00	2.500,00	2.500,00
381	Tekuće donacije	2.500,00		
	Korisnik: Športsko rekreaciono društvo Josip Žganec			
3	Rashodi poslovanja	0,00	2.000,00	2.000,00
38	Ostali rashodi	0,00	2.000,00	2.000,00
381	Tekuće donacije	0,00		
	Korisnik: Paragliding klub Feniks			
3	Rashodi poslovanja	1.000,00	1.000,00	1.000,00
38	Ostali rashodi	1.000,00	1.000,00	1.000,00
381	Tekuće donacije	1.000,00		
	Korisnik: Društvo športske rekreacije Vukšinec Riječki			
3	Rashodi poslovanja	2.000,00	2.000,00	2.000,00
38	Ostali rashodi	2.000,00	2.000,00	2.000,00
381	Tekuće donacije	2.000,00		
	Korisnik: Športsko rekreaciono društvo Donja Rijeka			
3	Rashodi poslovanja	1.000,00	1.000,00	1.000,00
38	Ostali rashodi	1.000,00	1.000,00	1.000,00
381	Tekuće donacije	1.000,00		
	Korisnik: Capin			
3	Rashodi poslovanja	1.000,00	1.000,00	1.000,00
38	Ostali rashodi	1.000,00	1.000,00	1.000,00
381	Tekuće donacije	1.000,00		
	Korisnik: Nogometni klub Gornja Rijeka			
3	Rashodi poslovanja	12.000,00	12.000,00	12.000,00
38	Ostali rashodi	12.000,00	12.000,00	12.000,00

381	Tekuće donacije	12.000,00		
	Funkcijska klasifikacija 10 Socijalna zaštita			
	Program 107 ZDRAVSTVO I SOCIJALNA SKRB			
	IZVOR OPĆI PRIHODI I PRIMICI	2.500,00		
	Aktivnost A 107001 Sufinanciranje dežurstva ljekarni			
	Korisnik: Ljekarna Križevci			
3	Rashodi poslovanja	2.500,00	2.500,00	2.500,00
38	Ostali rashodi	2.500,00	2.500,00	2.500,00
381	Tekuće donacije	2.500,00		
	IZVOR OPĆI PRIHODI I PRIMICI	77.500,00		
	IZVOR POMOĆI	30.000,00		
	Aktivnost A 107002 Sufinanciranje potreba osoba treće dobi			
	Korisnik: Udruga umirovljenika Križevci			
3	Rashodi poslovanja	500,00	500,00	500,00
38	Ostali rashodi	500,00	500,00	500,00
381	Tekuće donacije	500,00		
	Aktivnost A 107003 Sufinanciranje potreba bolesnih i nemoćnih			
	Korisnik: Crveni križ			
3	Rashodi poslovanja	7.000,00	7.700,00	8.000,00
38	Ostali rashodi	7.000,00	7.700,00	8.000,00
381	Tekuće donacije	7.000,00		
	Aktivnost A 107004 Sufinanciranje osoba s invaliditetom			
	Korisnik: Udruga slijepih			
3	Rashodi poslovanja	500,00	500,00	500,00
38	Ostali rashodi	500,00	500,00	500,00
381	Tekuće donacije	500,00		
	Korisnik: Udruga invalida			
3	Rashodi poslovanja	500,00	500,00	500,00
38	Ostali rashodi	500,00	500,00	500,00
381	Tekuće donacije	500,00		
	Aktivnost A 107005 Socijalno ugrožena kućanstva			
3	Rashodi poslovanja	2.000,00	2.500,00	2.500,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	2.000,00	2.500,00	2.500,00
372	Ostale naknade građanima i kućanstvima iz proračuna	2.000,00		
	Aktivnost A 107006 Gerontodomaćica			
3	Rashodi poslovanja	15.000,00	15.000,00	15.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	15.000,00	15.000,00	15.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	15.000,00		
	Aktivnost A 107007 Sufinanciranje prehrane učenika			
	Korisnik - Osnovna škola Sidonije R.Erdody			
3	Rashodi poslovanja	25.000,00	20.000,00	20.000,00
37	Naknade građanima i kućanst. na temelju osig. i druge naknade	25.000,00	20.000,00	20.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	25.000,00		
	Korisnik - Osnovna škola Sveti Petar Orehovec			
3	Rashodi poslovanja	1.000,00	1.000,00	1.000,00
37	Naknade građanima i kućanst. na temelju osig. i druge naknade	1.000,00	1.000,00	1.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	1.000,00		
	Korisnik - Centar za odgoj, obrazovanje i rehabilitaciju			
3	Rashodi poslovanja	1.000,00	1.000,00	1.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	1.000,00	1.000,00	1.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	1.000,00		
	Aktivnost A 107008 Pomoći za ogrjev			
3	Rashodi poslovanja	30.000,00	30.000,00	30.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	30.000,00	30.000,00	30.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	30.000,00		
	Aktivnost A 107009 Pomoć za novorođenčad			
3	Rashodi poslovanja	25.000,00	25.000,00	25.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	25.000,00	25.000,00	25.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	25.000,00		
	Funkcijska klasifikacija 03 Javni red i sigurnost			
	Program 108 PROTUPOŽARNA I CIVILNA ZAŠTITA			
	IZVOR OPĆI PRIHODI I PRIMICI	54.000,00		
	Korisnik - Vatrogasna zajednica Općine Gornja Rijeka			
	Aktivnost A 108001 Materijalni troškovi zajednice			
3	Rashodi poslovanja	50.000,00	55.000,00	55.000,00
38	Ostali rashodi	50.000,00	55.000,00	55.000,00
381	Tekuće donacije	50.000,00		
	Aktivnost A 108002 Obljetnice DVD-a			
3	Rashodi poslovanja	4.000,00	4.000,00	4.000,00

38	Ostali rashodi	4.000,00	4.000,00	4.000,00
381	Tekuće donacije	4.000,00		
	Aktivnost A 108003 Naknade DVD-ima za gašenje požara			
	IZVOR OPĆI PRIHODI I PRIMICI	1.000,00		
3	Rashodi poslovanja	1.000,00	1.000,00	1.000,00
32	Materijalni rashodi	1.000,00	1.000,00	1.000,00
324	Naknade troškova osobama izvan radnog odnosa	1.000,00		
	IZVOR OPĆI PRIHODI I PRIMICI	3.800,00		
	Aktivnost A 108004 Civilna zaštita			
3	Rashodi poslovanja	1.000,00	1.000,00	1.000,00
38	Ostali rashodi	1.000,00	1.000,00	1.000,00
381	Tekuće donacije	1.000,00		
	Aktivnost A 108005 Naknada za štete uzrokovane prirodnim nepogodama			
3	Rashodi poslovanja	1.000,00	500,00	500,00
38	Ostali rashodi	1.000,00	500,00	500,00
383	Kazne, penali i naknade štete	1.000,00		
	Aktivnost A 108006 Hrvatska gorska služba spašavanja			
3	Rashodi poslovanja	1.800,00	1.800,00	1.800,00
38	Ostali rashodi	1.800,00	1.800,00	1.800,00
381	Tekuće donacije	1.800,00		
	Funkcijska klasifikacija 06 Usluge unapređenja stanovanja i zajednice			
	Program 109 ODRŽAVANJE KOMUNALNE INFRASTRUKTURE			
	IZVOR PRIHODI ZA POSEBNE NAMJENE	200.000,00		
	IZVOR OPĆI PRIHODI I PRIMICI	30.000,00		
	IZVOR POMOĆI	140.000,00		
	Projekt T 109001 Održavanje cesta			
3	Rashodi poslovanja	228.000,00	150.000,00	150.000,00
32	Materijalni rashodi	228.000,00	150.000,00	150.000,00
323	Rashodi za usluge	200.000,00		
323	Rashodi za usluge - zimska služba	28.000,00		
	Projekt T 109002 Održavanje javnih površina			
3	Rashodi poslovanja	22.000,00	25.000,00	25.000,00
32	Materijalni rashodi	22.000,00	25.000,00	25.000,00
323	Rashodi za usluge	12.000,00		
323	Rashodi za usluge-sanacija bunara	10.000,00		
	Projekt T 109003 Održavanje javne rasvjete			
3	Rashodi poslovanja	70.000,00	80.000,00	80.000,00
32	Materijalni rashodi	70.000,00	80.000,00	80.000,00
322	Rashodi za materijal i energiju	63.000,00		
323	Rashodi za usluge	7.000,00		
	Projekt T 109004 Održavanje groblja			
3	Rashodi poslovanja	50.000,00	60.000,00	70.000,00
32	Materijalni rashodi	50.000,00	60.000,00	70.000,00
323	Rashodi za usluge-uređenje staza	50.000,00		
	Funkcijska klasifikacija 06 Usluge unapređenja stanovanja i zajednice			
	Program 110 GRADNJA OBJEKATA I UREĐAJA KOMUNALNE INFRASTRUKTURE			
	Projekt K 110001 Uređenje sajmišta			
	IZVOR OPĆI PRIHODI I PRIMICI	50.000,00		
4	Rashodi za nabavu nefinancijske imovine	50.000,00	1.000,00	1.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	50.000,00	1.000,00	1.000,00
421	Građevinski objekti	50.000,00		
	Projekt K 110002 Modernizacija nerazvrstanih cesta			
	IZVOR POMOĆI	450.000,00		
	IZVOR OPĆI PRIHODI I PRIMICI	50.000,00		
4	Rashodi za nabavu nefinancijske imovine	500.000,00	500.000,00	500.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	500.000,00	500.000,00	500.000,00
421	Građevinski objekti	500.000,00		
	Projekt T 110003 Oglasne ploče			
	IZVOR OPĆI PRIHODI I PRIMICI	7.000,00		
4	Rashodi za nabavu nefinancijske imovine	7.000,00	0,00	0,00
41	Rashodi za nabavu neproizvedene dugotrajne imovine	7.000,00	0,00	0,00
412	Nematerijalna imovina	7.000,00		
	Projekt K 110004 Uređenje parkirališta kod groblja u Gornjoj Rijeci i Dropkovcu			
	IZVOR POMOĆI	450.000,00		
	IZVOR OPĆI PRIHODI I PRIMICI	50.000,00		
4	Rashodi za nabavu nefinancijske imovine	500.000,00	200.000,00	0,00
41	Rashodi za nabavu neproizvedene imovine	500.000,00	200.000,00	0,00
412	Nematerijalna imovina	500.000,00		
	Projekt K 110005 Autobusna stajališta			
	IZVOR OPĆI PRIHODI I PRIMICI	20.000,00		

4	Rashodi za nabavu nefinancijske imovine	20.000,00	0,00	0,00
41	Rashodi za nabavu neproizvedene imovine	20.000,00	0,00	0,00
412	Nematerijalna imovina	20.000,00		
Funkcijska klasifikacija 07 Zdravstvo				
Program 111 ZAŠTITA ZDRAVLJA PUČANSTVA				
IZVOR OPĆI PRIHODI I PRIMICI		24.000,00		
Aktivnost A 111001 Deratizacija				
3	Rashodi poslovanja	20.000,00	20.000,00	20.000,00
32	Materijalni rashodi	20.000,00	20.000,00	20.000,00
323	Rashodi za usluge	20.000,00		
Aktivnost A 111002 Veterinarske usluge				
3	Rashodi poslovanja	4.000,00	4.000,00	4.000,00
32	Materijalni rashodi	4.000,00	4.000,00	4.000,00
323	Rashodi za usluge	4.000,00		

Članak 4.

Plan razvojnih programa Općine Gornja Rijeka nalazi se u prilogu Proračuna i njegov je sastavni dio.

III. ZAVRŠNA ODREDBA

Članak 5.

Ovaj Proračun objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE GORNJA RIJEKA**

KLASA: 400-08/14-01/10

URBROJ: 2137/25-14-3

Gornja Rijeka, 17. prosinca 2014.

**PREDSJEDNIK:
Mladen Bukal, v.r.**

35.

Na temelju članka 14. Zakona o proračunu („Narodne novine“ broj 86/08. i 136/12.) i članka 30. Statuta Općine Gornja Rijeka („Službeni glasnik Koprivničko – križevačke županije“ broj 9/09., 4/13. i 6/14.), Općinsko vijeće Općine Gornja Rijeka na 14. sjednici održanoj 17. prosinca 2014. godine donijelo je

ODLUKU

**o izvršavanju Proračuna Općine Gornja Rijeka za
2015. godinu**

Članak 1.

Odlukom o izvršavanju Proračuna Općine Gornja Rijeka za 2015. godinu (u daljnjem tekstu: Odluka) uređuje se struktura prihoda i primitaka te rashoda i izdataka Proračuna Općine Gornja Rijeka za 2015. godinu (u daljnjem tekstu: Proračun) i njegovo izvršavanje, upravljanje financijskom i nefinancijskom imovinom, prava i obveze korisnika proračunskih sredstava (u daljnjem tekstu: Proračunski korisnik), pojedine ovlasti općinskog načelnika Općine Gornja Rijeka (u daljnjem tekstu: općinski načelnik) u izvršavanju Proračuna za 2015. godinu, te druga pitanja u izvršavanju Proračuna.

Članak 2.

Proračun se sastoji od Općeg i Posebnog dijela, te plana razvojnih programa.

Opći dio Proračuna čini Račun prihoda i rashoda i Račun financiranja.

Posebni dio Proračuna sastoji se od plana rashoda i izdataka proračunskih korisnika iskazanih po vrstama, raspoređenih u programe koji se sastoje od aktivnosti i projekata.

U prihodima i primicima Proračuna iskazani su porezni proračunski prihodi i ostali prihodi koji su zakonom i drugim propisima donesenima na temelju zakona propisani kao obvezni, ostali prihodi, te primici za koje postoji realna ocjena da će se ostvariti u 2015. godini.

Rashodi i izdaci raspoređuju se po proračunskim klasifikacijama i financijskim planovima proračunskih korisnika, njihovim programima, aktivnostima i projektima, te ostalim namjenama.

Plan razvojnih programa sastavlja se za trogodišnje razdoblje, a sadrži ciljeve i prioritete razvoja Općine Gornja Rijeka (u daljnjem tekstu: Općina) povezane s programskom i organizacijskom klasifikacijom Proračuna.

Članak 3.

Sredstva se u Proračunu osiguravaju Proračunskom korisniku koji je u njegovu Posebnom dijelu određen za nositelja sredstava na pojedinim stavkama.

U postupku izvršavanja Proračuna Proračunski korisnik ima prava i dužnosti utvrđene ovom Odlukom.

Članak 4.

Proračunski korisnik u smislu članka 3. točke 49. Zakona o proračunu (u daljnjem tekstu: Zakon) je Općinska knjižnica Sidonije Rubido Erdödy čiji je osnivač Općina.

Članak 5.

Proračunski korisnik izrađuje prijedlog svojeg financijskog plana koji sadrži elemente propisane u odredbama Zakona i dostavlja ga Jedinstvenom upravnom odjelu Općine Gornja Rijeka (u daljnjem tekstu: Jedinstveni upravni odjel) najkasnije do 15.

rujna tekuće godine. Proračunski korisnik mora planirati u svojem financijskom planu već preuzete obveze koje dolaze na naplatu.

Proračunski korisnik izrađuje prijedlog plana razvojnog programa s obrazloženjem i predlaže ga Jedinostvenom upravnom odjelu.

Proračunski korisnik obavezan je dati sve podatke, isprave i izvješća koji se od njega traže.

Članak 6.

Sredstva Proračuna osiguravaju se Proračunskom korisniku koji je u Posebnom dijelu Proračuna određen kao korisnik sredstava na pojedinim kontima.

Proračunski korisnik smije proračunska sredstva koristiti samo za namjene koje su određene Proračunom i to do visine utvrđene u njegovom Posebnom dijelu.

Neutrošena i nenamjenski utrošena sredstva Proračunski korisnik dužan je vratiti u Proračun.

Nadzor nad korištenjem sredstava Proračunskog korisnika obavlja općinski načelnik.

Članak 7.

Proračunskom korisniku vršit će se doznaka sredstava za plaće i rashode poslovanja na temelju zahtjeva o nastalim rashodima.

Dodjela sredstava korisniku Proračuna za nabavu nefinancijske imovine vršit će se na temelju zahtjeva i dostavljene dokumentacije (ugovora, računa, ovjerenih privremenih ili okončanih situacija).

Proračunski korisnik dostavlja zahtjev za mjesečne dodjele sredstava za plaće i rashode poslovanja do 10.-og dana u tekućem mjesecu za prethodni mjesec.

Članak 8.

Vlastiti prihodi Proračunskog korisnika planiraju se u njegovu financijskom planu, ali se iskazuju u Proračunu prilikom predaje financijskih izvješća Proračuna.

Vlastiti prihodi Proračunskog korisnika ostaju na računu Proračunskog korisnika.

Proračunski korisnik je dužan mjesečno izvještavati o strukturi ostvarenih i utrošenih vlastitih prihoda, kao i namjenskih prihoda i primitka.

Članak 9.

Ako tijekom godine dođe do znatnije neusklađenosti planiranih prihoda, primitaka, izdataka i rashoda Proračuna, Općinsko vijeće Općine Gornja Rijeka (u daljnjem tekstu: Općinsko vijeće) donijet će izmjene i dopune Proračuna.

Članak 10.

Općinski načelnik u cijelosti je odgovoran za izvršavanje Proračuna.

Članak 11.

Proračunska sredstva mogu se preraspodijeliti na proračunskim stavkama između proračunskih korisnika prema utvrđenim potrebama, najviše do 5% rashoda i izdataka na proračunskoj stavci koja se umanjuje.

Odluku o odobravanju preraspodjele sredstava iz stavka 1. ovoga članka donosi općinski načelnik.

Općinski načelnik o preraspodjelama sredstava izvještava Općinsko vijeće u polugodišnjem i godišnjem izvještaju o izvršenju proračuna.

Članak 12.

Odluku o zaduživanju Općine radi kapitalnih ulaganja donosi Općinsko vijeće u skladu sa zakonskim propisima.

Članak 13.

Sredstva Proračunske zalihe koriste se za hitne, nepredviđene i druge namjene utvrđene člankom 56. Zakona o proračunu.

Sredstva Proračunske zalihe iznose 5.000,00 kuna.

Članak 14.

Sredstava Proračunske zalihe raspoređuje općinski načelnik.

Jedinostveni upravni odjel dužan je mjesečno izvjestiti općinskog načelnika, a općinski načelnik Općinsko vijeće o korištenju proračunske zalihe iz članka 13. ove Odluke. Izvještaj o korištenju proračunske zalihe sastavni je dio polugodišnjeg i godišnjeg izvještaja o izvršenju proračuna.

Članak 15.

Općinski načelnik podnosi Općinskom vijeću, na donošenje Godišnji izvještaj o izvršenju Proračuna do 1. lipnja tekuće godine za prethodnu godinu, a Polugodišnji izvještaj o izvršenju Proračuna do 15. rujna tekuće proračunske godine.

Članak 16.

Ova Odluka objavit će se u „Službenom glasniku Koprivničko – križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE GORNJA RIJEKA

KLASA: 400-08/14-01/13

URBROJ: 2137/25-14-1

Gornja Rijeka, 17. prosinca 2014.

PREDSJEDNIK:
Mladen Bukal, v.r.

36.

Na temelju članka 30. stavka 4. Zakona o komunalnom gospodarstvu („Narodne novine“ broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. - pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.) i članka 30. Statuta Općine Gornja Rijeka („Službeni glasnik Koprivničko – križevačke županije“ 9/09., 4/13. i 6/14.), Općinsko vijeće Općine Gornja Rijeka na 14. sjednici održanoj 17. prosinca 2014. donijelo je

**PROGRAM
gradnje objekata i uređaja komunalne
infrastrukture na području
Općine Gornja Rijeka u 2015. godini**

A. OPĆI DIO**I.**

U Programu gradnje objekata i uređaja komunalne infrastrukture na području Općine Gornja Rijeka u 2015. godini (u daljnjem tekstu: Program), utvrđuje se gradnja objekata i uređaja komunalne infrastrukture na području Općine Gornja Rijeka (u daljnjem tekstu: Općina) u 2015. godini.

Ovaj Program sadrži:

- opis poslova s procjenom troškova za gradnju pojedinih objekata i uređaja, te za nabavu opreme,
- iskaz financijskih sredstava potrebnih za ostvarivanje programa s naznakom izvora financiranja po djelatnostima.

II.

Gradnja objekata i uređaja komunalne infrastrukture te nabava opreme i predviđeni troškovi iz točke III. ovog Programa utvrđuju se za objekte i uređaje komunalne infrastrukture za sljedeće djelatnosti komunalne infrastrukture i to:

- nerazvrstane ceste,
- javne površine.

B. PROGRAMIRANI POSLOVI I PROCJENA TROŠKOVA**III.**

Programiranje poslova s procjenom troškova gradnje objekata i uređaja te nabava opreme utvrđuju se prema djelatnostima za pojedine objekte i to:

1. Nerazvrstane ceste**1.1. Modernizacija nerazvrstanih cesta**

Izvori financiranja:

- Proračun Općine Gornja Rijeka za 2015. godinu 50.000,00 kuna,
- Proračun Koprivničko-križevačke županije za 2015. godinu 50.000,00 kuna,

- Državni proračun za 2015. godinu	400.000,00 kuna,
Ukupno:	500.000,00 kuna.

2. Javne površine**2.1. Uređenje sajmišta u naselju Gornja Rijeka - V faza**

Izvori financiranja:

- Proračun Općine Gornja Rijeka za 2015. godinu 50.000,00 kuna.

2.2. Nabava i postavljanje oglasnih ploča

Izvori financiranja:

- Proračun Općine Gornja Rijeka za 2015. godinu 7.000,00 kuna.

2.3. Uređenje parkirališta kod groblja u naseljima Gornja Rijeka i Dropkovec

Izvori financiranja:

- Proračun Općine Gornja Rijeka za 2015. godinu 50.000,00 kuna,
- Proračun Koprivničko-križevačke županije za 2015. godinu 50.000,00 kuna,
- Državni proračun za 2015. godinu 400.000,00 kuna,

Ukupno: 500.000,00 kuna.

2.4. Nabava i postavljanje autobusnih nadstrešnica

Izvori financiranja:

- Proračun Općine Gornja Rijeka za 2015. godinu 20.000,00 kuna.

C. FINANCIRANJE I OSTVARIVANJE PROGRAMA**IV.**

Konačna vrijednost svakog pojedinog projekta i uređaja utvrdit će se na temelju stvarnih i ukupnih troškova ovisno o uvjetima, rješavanju imovinsko – pravnih poslova, projektiranja, nadzora i izvođenja radova.

V.

Za ostvarivanje financiranja utvrđenog Programa prema procijenjenim troškovima utvrđuju se financijska sredstva prema izvorima sukladno točki III. ovog Programa u sljedećim svotama:

1. Prihod od komunalnog doprinosa u 2015. godini	10.000,00 kuna,
2. Prihod o šumskog doprinosa u 2015. godini	500,00 kuna,
3. Prihod iz Proračuna Općine Gornja Rijeka za 2015. godinu	166.500,00 kuna,
4. Prihod iz Proračuna Koprivničko – križevačke županije za 2015. godinu	100.000,00 kuna,
5. Prihod iz Državnog proračuna za 2015. godinu	800.000,00 kuna,
Ukupno:	1.077.000,00 kuna.

VI.

Visina predviđenih troškova i iskaz financijskih sredstava prema izvorima za ostvarivanje Programa mogu se tijekom programiranog razdoblja mijenjati sukladno osiguranim sredstvima u Proračunu Općine Gornja Rijeka za 2015. godinu i pribavljenim podacima glede utvrđivanja visine cijena.

VII.

Općinski načelnik Općine Gornja Rijeka (u daljnjem tekstu: općinski načelnik) prati ostvarivanje ovog Programa.

Stručne poslove za općinskog načelnika obavlja Jedinostveni upravni odjel Općine Gornja Rijeka.

D. ZAVRŠNA ODREDBA

VIII.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko – križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE GORNJA RIJEKA**

KLASA: 363-03/14-01/08

URBROJ: 2137/25-14-1

Gornja Rijeka, 17. prosinca 2014.

PREDSJEDNIK:

Mladen Bukal, v.r.

37.

Na temelju članka 28. stavka 1. Zakona o komunalnom gospodarstvu („Narodne novine“ broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. - pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.) i članka 30. Statuta Općine Gornja Rijeka („Službeni glasnik Koprivničko – križevačke županije“ 9/09., 4/13. i 6/14.), Općinsko vijeće Općine Gornja Rijeka na 14. sjednici održanoj 17. prosinca 2014. donijelo je

PROGRAM

održavanja komunalne infrastrukture na području Općine Gornja Rijeka u 2015. godini

Naselje	Naziv nerazvrstane ceste	Katastarska općina	Kčbr	Dužina (m)	Širina (m)	m ²	Cijena (kn/m ²)	Ukupna cijena (kn)	Radovi
Dropkovec	D22 - Radan	Štrigovec	3670	170,00	2,50	425,00	20,00	8.500,00	kamen
Dropkovec	D22 - Lukačić	Štrigovec	3684	100,00	2,50	250,00	20,00	5.000,00	kamen
Štrigovec	Štrigovec - Deklešanec	Štrigovec	3666	90,00	2,50	225,00	20,00	4.500,00	kamen
Nemčevac	Pomacin	Gornja Rijeka	3208/2	130,00	2,50	325,00	20,00	6.500,00	kamen
Barlabaševac	Barlabaševac - Fajerovec	Lukačevac	3694	160,00	2,50	400,00	15,00	6.000,00	zemljani radovi
Lukačevac	Lukačevac - Nemčevac	Lukačevac	3695	50,00	2,50	125,00	20,00	2.500,00	kamen

1. OPĆI DIO

I.

U Programu održavanja komunalne infrastrukture na području Općine Gornja Rijeka u 2015. godini (u daljnjem tekstu: Program) utvrđuje se opseg i vrsta radova na održavanju komunalne infrastrukture za komunalne djelatnosti za koje se sredstva osiguravaju iz komunalne naknade i Proračuna Općine Gornja Rijeka za 2015. godinu (u daljnjem tekstu: Proračun) i iz drugih izvora.

Ovaj Program sadrži:

- opseg i opis poslova održavanja s procjenom pojedinih troškova po djelatnostima,
- iskaz financijskih sredstava potrebnih za ostvarivanje Programa s naznakom izvora financiranja.

II.

Program obuhvaća sljedeće komunalne djelatnosti:

- održavanje nerazvrstanih cesta,
- održavanje javnih površina,
- javnu rasvjetu,
- održavanje groblja.

2. PREDVIĐENI POSLOVI ODRŽAVANJA I PROCJENA TROŠKOVA

III.

U 2015. godini iz sredstava komunalne naknade, Proračuna, Proračuna Koprivničko-križevačke županije za 2015. godinu i Državnog proračuna za 2015. godinu osiguravaju se sredstva za održavanje komunalne infrastrukture u svoti 370.000,00 kuna, a raspoređuju se kako slijedi:

1. Održavanje nerazvrstanih cesta

1.1. Održavanje nerazvrstanih cesta (neasfaltiranih cesta i poljskih putova) što obuhvaća nabavu i dopremu kamenog materijala, nasipavanje kamenom mješavinom II klase u debljini 10 cm, granulacije 0-67 mm, razgrtanje, planiranje i iskop putnih jaraka te postavu odvodnih betonskih cijevi kako slijedi:

Donja Rijeka	Odvojak Čatarić	Gornja Rijeka	3194			2500,00	2.500,00	most	
Donja Rijeka	Odvojak Čatarić	Gornja Rijeka	3194	90,00	2,50	225,00	20,00	4.500,00	kamen
Donja Rijeka	Odvojak Kristofić	Gornja Rijeka	1745/3	160,00	2,50	400,00	15,00	6.000,00	putni jarak
Donja Rijeka	Odvojak Oraki	Gornja Rijeka	2698	230,00	2,50	575,00	15,00	8.625,00	putni jarak
Donja Rijeka	Odvojak Oraki	Gornja Rijeka	2698	100,00	2,50	250,00	20,00	5.000,00	putni jarak bankina
Donja Rijeka	Odvojak Podolski	Gornja Rijeka	3195	40,00	2,50	100,00	20,00	2.000,00	kamen
Deklešanec	Odvojak Horvat	Gornja Rijeka	3132	150,00	2,50	375,00	20,00	7.500,00	kamen
Gornja Rijeka	Viogradska	Gornja Rijeka	3086	80,00	2,50	200,00	15,00	3.000,00	putni jarak
Gornja Rijeka	Novoselska	Gornja Rijeka	3080	250,00	2,50	625,00	15,00	9.375,00	putni jarak
Gornja Rijeka	Kralja Bele IV	Gornja Rijeka	3082	320,00	2,50	800,00	15,00	12.000,00	putni jarak
Gornja Rijeka	Kralja Bele IV - Deklešanec	Gornja Rijeka	3145	140,00	2,50	350,00	15,00	5.250,00	zemljani radovi
Gornja Rijeka	Radnička - Donja Rijeka	Gornja Rijeka	3170	110,00	2,50	275,00	20,00	5.500,00	kamen
Kostanjevec Riječki	Kostanjevac - Kolarec	Gornja Rijeka	3182	200,00	2,50	500,00	20,00	10.000,00	kamen
Kostanjevec Riječki	Kostanjevec - Gornja Rijeka	Gornja Rijeka	3167	100,00	2,50	250,00	20,00	5.000,00	kamen
Vukšinec Riječki	Odvojak Kos	Pofuki	4494	200,00	2,50	500,00	20,00	10.000,00	kamen
Vukšinec Riječki	Odvojak Hegedić	Pofuki	4489	130,00	2,50	325,00	15,00	4.875,00	putni jarak
Fodrovec Riječki	Odvojak Horvat	Pofuki	1700	180,00	2,50	450,00	15,00	6.750,00	putni jarak
Fodrovec Riječki	Odvojak Horvat	Pofuki	1700	80,00	2,50	200,00	15,00	3.000,00	putni jarak bankina
Kolarec	Kolarec Vukšinec	Pofuki	4480	100,00	2,50	250,00	20,00	5.000,00	kamen
Kolarec	Odvojak Kos	Pofuki	4460	100,00	2,50	250,00	20,00	5.000,00	kamen
Kolarec	Odvojak Kos (kontenjeri)	Pofuki	4454	130,00	2,50	325,00	20,00	6.500,00	kamen
Pofuki	Odvojak Adamić	Pofuki	4483	110,00	2,50	275,00	20,00	5.500,00	kamen
Pofuki	Put Brezje	Pofuki	4446	120,00	2,50	300,00	20,00	6.000,00	kamen
Pofuki	Put Brezje	Pofuki	4446	160,00	2,50	400,00	15,00	6.000,00	putni jarak
Fajerovec	Batina - Donja Rijeka	Gornja Rijeka	3203	200,00	2,50	500,00	15,00	7.500,00	zemljani radovi
Fajerovec	Odvojak Pukec	Lukačevac	3683	60,00	2,50	150,00	20,00	3.000,00	kamen
Nepredviđeni radovi								11.625,00	
UKUPNO:								200.000,00	

1.2. Zimsko održavanje cesta (prema potrebi)
28.000,00 kuna.

Sredstva za izvršenje radova iz ove točke osigurat će se iz sredstava komunalne naknade i Državnog Proračuna za 2015. godinu.

2. Održavanje javnih površina

2.1. Košnja trave na zelenim javnim površinama kako slijedi:

Naselje	Javna površina	Količina (m ²)	Ukupna cijena (kn)
Gornja Rijeka	Park Sidonije Rubido Erdody	600	2.520,00
Gornja Rijeka	Varaždinska ulica	800	1.344,00
Gornja Rijeka	Novoselska ulica	180	305,00
Gornja Rijeka	Vinogradska ulica	220	336,00
Gornja Rijeka	Sopot	1200	1.463,00
Kostanjevec Riječki	Etno park	1800	1.512,00
Dropkovec	Dropkovec – parkiralište crkva	750	1.260,00
Deklešanec	Deklešanec	900	756,00
Pofuki	Pofuki – Društveni dom	600	504,00
UKUPNO:			12.000,00

2.2. Uređenje bunara u naselju Štrigovec

10.000,00 kuna.

Sredstva za izvršenje radova iz ove točke osigurat će se iz sredstava komunalne naknade i Proračuna.

3. Javna rasvjeta

3.1. Radovi na zamjeni sijalica prema potrebi te svečano božićno i novogodišnje osvjetljenje
7.000,00 kuna,

3.2. Izdaci za utrošak električne energije
63.000,00 kuna.

Sredstva za izvršenje radova iz ove točke osigurat će se iz sredstava komunalne naknade.

4. Održavanje groblja

4.1. Uređenje staza na grobljima u naseljima Dropkovec i Gornja Rijeka 50.000,00 kuna.

Sredstva za izvršenje radova iz ove točke osigurat će se iz Proračuna i Proračuna Koprivničko-križevačke županije za 2015. godinu.

IV.

Radove iz točke III. točke 1. i 2. vršit će Komunalno poduzeće Gornja Rijeka d.o.o., a radove iz točke 3., podtočke 3.1. vršit će Komunalno poduzeće d.o.o. Križevci.

V.

Dinamiku radova na izvršenju ovog Programa utvrdit će općinski načelnik Općine Gornja Rijeka.

Za veći opseg radova i preostale radove koji nisu obuhvaćeni ovim Programom, sredstva će se osigurati u Proračunu.

VI.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko – križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE GORNJA RIJEKA**

KLASA: 363-03/14-01/07

URBROJ: 2137/25-14-1

Gornja Rijeka, 17. prosinca 2014.

PREDSJEDNIK:**Mladen Bukal, v.r.****38.**

Na temelju članka 48. Zakona o predškolskom odgoju i obrazovanju („Narodne novine“ broj 10/97., 107/07. i 94/13.) i članka 30. Statuta Općine Gornja Rijeka („Službeni glasnik Koprivničko – križevačke županije“ broj 9/09., 4/13. i 6/14.), Općinsko vijeće Općine Gornja Rijeka na 14. sjednici održanoj 17. prosinca 2014. donijelo je

PROGRAM

**javnih potreba u predškolskom odgoju i
obrazovanju na području
Općine Gornja Rijeka u 2015. godini**

I.

Programom javnih potreba u predškolskom odgoju i obrazovanju na području Općine Gornja Rijeka u 2015. godini (u daljnjem tekstu: Program) utvrđuju se djelatnosti u predškolskom odgoju i obrazovanju koje će se financirati iz Proračuna Općine Gornja Rijeka u 2015. godini, u dijelu koji se odnosi na javne potrebe od interesa za Općinu Gornja Rijeka (u daljnjem tekstu: Općina).

II.

Javne potrebe u predškolskom odgoju i obrazovanju na području Općine ostvarivat će se djelovanjem:

- Dječjeg vrtića Centra za odgoj, obrazovanje i rehabilitaciju Križevci,
- Predškolskog odgoja – Predškola.

III.

Sredstva za javne potrebe u predškolskom odgoju i obrazovanju u 2015. godini raspoređuju se na:

- Dječji vrtić Centra za odgoj, obrazovanje i rehabilitaciju Križevci 1.000,00 kuna,
- Predškolski odgoj – Predškola 40.000,00 kuna.

IV.

Sredstva iz točke III. ovog Programa isplaćivat će se korisnicima u mjesečnim svotama.

V.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko – križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE GORNJA RIJEKA**

KLASA: 601-01/14-01/04

URBROJ: 2137/25-14-1

Gornja Rijeka, 17. prosinca 2014.

PREDSJEDNIK:**Mladen Bukal, v.r.****39.**

Na temelju članka 143. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi („Narodne novine“ broj 87/08., 86/09., 92/10., 105/10., 90/11., 16/12., 86/12. i 126/12. – pročišćeni tekst i 94/13.) i članka 30. Statuta Općine Gornja Rijeka („Službeni

glasnik Koprivničko – križevačke županije" broj 9/09., 4/13. i 6/14.), Općinsko vijeće Općine Gornja Rijeka na 14. sjednici održanoj 17. prosinca 2014. donijelo je

KLASA: 602-02/14-01/07
URBROJ: 2137/25-14-1
Gornja Rijeka, 17. prosinca 2014.

**PROGRAM
javnih potreba u osnovnom školstvu na
području Općine Gornja Rijeka u 2015. godini**

I.

U Programu javnih potreba u osnovnom školstvu na području Općine Gornja Rijeka u 2015. godini (u daljnjem tekstu: Program) utvrđuju se javne potrebe u osnovnom školstvu, za koje se sredstva osiguravaju u Proračunu Općine Gornja Rijeka za 2015. godinu (u daljnjem tekstu: Proračun).

II.

- Javne potrebe u školstvu ostvarivat će se kroz:
- sufinanciranje provođenja programa Male škole i razredne nastave povodom obilježavanja svetog Nikole,
 - susrete, smotre, natjecanja i nagrade učenicima za postignute rezultate na natjecanjima.

III.

Javne potrebe iz točke II. ovog Programa ostvarivat će Osnovna škola Sidonije Rubido Erdödy u naselju Gornja Rijeka (u daljnjem tekstu: korisnik).

IV.

Za ostvarivanje javnih potreba iz točke II. ovog Programa, u Proračunu se osiguravaju sredstva u svoti 21.000,00 kuna a raspoređuju se:

- za sufinanciranje obilježavanja dana svetog Nikole 5.000,00 kuna,
- za natjecanja učenika 1.000,00 kuna,
- za nagrade učenicima i mentorima za postignute rezultate na natjecanjima 15.000,00 kuna.

V.

Sredstva za javne potrebe u osnovnom školstvu utvrđena ovim Programom, uplaćivat će se na žiro – račun korisniku putem doznaka.

Ako se u Proračunu neće ostvarivati planirani prihodi, sredstva za javne potrebe ostvarivat će se sukladno ostvarivanju prihoda.

VI.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko – križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE GORNJA RIJEKA**

**PREDSJEDNIK:
Mladen Bukal, v.r.**

40.

Na temelju članka 1. i 9a. Zakona o financiranju javnih potreba u kulturi („Narodne novine“ broj 47/90., 27/93. i 38/09.) i članka 30. Statuta Općine Gornja Rijeka („Službeni glasnik Koprivničko – križevačke županije“ broj 9/09., 4/13. i 6/14.), Općinsko vijeće Općine Gornja Rijeka na 14. sjednici održanoj 17. prosinca 2014. donijelo je

**PROGRAM
javnih potreba u kulturi na području
Općine Gornja Rijeka u 2015. godini**

I.

Programom javnih potreba u kulturi na području Općine Gornja Rijeka u 2015. godini (u daljnjem tekstu: Program) utvrđuju se aktivnosti i djelatnosti u kulturi koje će se sufinancirati iz Proračuna Općine Gornja Rijeka za 2015. godinu (u daljnjem tekstu: Proračun) i iz drugih izvora.

II.

Javne potrebe u kulturi na području Općine Gornja Rijeka (u daljnjem tekstu: Općina) ostvarivat će se:

- financiranjem adaptacije i prijeko potrebnih zahvata na sakralnim objektima kulturne baštine,
- financiranjem kulturnih manifestacija udruga s područja Općine,
- poticanjem kulturnog stvaralaštva koje će pridonijeti razvitku i promicanju kulturnog života Općine,
- djelovanjem Općinske knjižnice Sidonije Rubido Erdödy.

III.

Za javne potrebe iz točke II. ovog Programa planirana su sredstva i to za:

1. Vlastelinski grad Mali Kalnik

Izvori financiranja:

- Proračun Općine Gornja Rijeka za 2015. godinu 10.000,00 kuna,
- Državni Proračun Republike Hrvatske za 2015. godinu 90.000,00 kuna,
- Ukupno 100.000,00 kuna

**2. Uređenje Etno parka u naselju
Kostanjevec Riječki**

Izvori financiranja:

- Proračun Općine Gornja Rijeka za 2015. godinu 10.000,00 kuna.

3. Udrugu „Potkalnički plemenitaši“ u naselju Gornja Rijeka

6.000,00 kuna.

4. Općinsku knjižnicu Sidonije Rubido Erdödy

- rashodi za zaposlene 44.000,00 kuna,
- materijalni troškovi 11.000,00 kuna,
- nabava knjižne građe 10.000,00 kuna,
- Ukupno 65.000,00 kuna.

5. Manifestacije

- Sidonijin dan 2.000,00 kuna,
- Dani plemstva 6.000,00 kuna,
- Šljivarijada 2.500,00 kuna,
- Ostale manifestacije 1.000,00 kuna,
- Ukupno: 11.500,00 kuna.

IV.

Sredstva za javne potrebe u kulturi utvrđena točkom III. podtočkom 3. i 4. ovog Programa uplaćivat će se na žiro-račun Općinske knjižnice Sidonije Rubido Erdödy i na žiro-račun Udruge „Potkalnički plemenitaši“ za 2015. godinu.

V.

O izvršenju Programa korisnici kojima su raspoređena sredstva dužni su podnijeti izvješće Općinskom vijeću Općine Gornja Rijeka najkasnije do 15. ožujka 2016. godine.

VI.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko – križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE GORNJA RIJEKA

KLASA: 612-01/14-01/06

URBROJ: 2137/25-14-1

Gornja Rijeka, 17. prosinca 2014.

PREDSJEDNIK:
Mladen Bukal, v.r.

41.

Na temelju članka 76. Zakona o sportu („Narodne novine“ broj 71/06., 150/08., 124/10., 124/11., 86/12. i 94/13.) i članka 30. Statuta Općine Gornja Rijeka („Službeni glasnik Koprivničko – križevačke županije“ broj 9/09., 4/13. i 6/14.), Općinsko vijeće Općine Gornja Rijeka na 14. sjednici održanoj 17. prosinca 2014. donijelo je

PROGRAM
javnih potreba u sportu na području
Općine Gornja Rijeka u 2015. godini

I.

Programom javnih potreba u sportu na području Općine Gornja Rijeka u 2015. godini (u daljnjem tekstu: Program) utvrđuju se aktivnosti u sportu od lokalnog značaja kao i djelovanje lovačkih društava koje će se financirati iz Proračuna Općine Gornja Rijeka za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Sredstva za ostvarenje Programa osiguravaju se u Proračunu i to kako slijedi:

1. Tekuće donacije sportskim udrugama

- 1.1. Nogometnom klubu Gornja Rijeka 12.000,00 kuna,
- 1.2. Športskom društvu „Plava krv“ Dropkovec 2.500,00 kuna,
- 1.3. Paragliding klubu „Feniks“ 1.000,00 kuna,
- 1.4. Društvu športske rekreacije „Vukšinec Riječki“ 2.000,00 kuna,
- 1.5. Športsko rekreacionom društvu „Donja Rijeka“ 1.000,00 kuna,
- 1.6. Društvu športske rekreacije „Capin“ 1.000,00 kuna,
- Ukupno: 19.500,00 kuna.

2. Tekuće donacije lovačkim društvima

- 2.1. Lovačkom društvu „Košuta Prigorje“ 1.000,00 kuna,
- 2.2. Lovačkom društvu „Lještarka Mali Kalnik“ 1.000,00 kuna,
- Ukupno: 2.000,00 kuna.

III.

O izvršenju Programa korisnici kojima su raspoređena sredstva dužni su podnijeti izvješće Općinskom vijeću Općine Gornja Rijeka, najkasnije do 15. ožujka 2016. godine.

IV.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko – križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE GORNJA RIJEKA

KLASA: 620-01/14-01/03

URBROJ: 2137/25-14-1

Gornja Rijeka, 17. prosinca 2014.

PREDSJEDNIK:
Mladen Bukal, v.r.

42.

Na temelju članka 43. i 45. Zakona o vatrogastvu („Narodne novine“ broj 106/99., 117/01., 36/02., 96/03., 139/04. – pročišćeni tekst, 174/04., 38/09. i 80/10.), članka 28. Zakona o zaštiti i spašavanju („Narodne novine“ broj 17/04., 79/07., 38/09. i 127/10.) i članka 30. Statuta Općine Gornja Rijeka („Službeni glasnik Koprivničko – križevačke županije“ broj 9/09., 4/13. i 6/14.), Općinsko vijeće Općine Gornja Rijeka na 14. sjednici održanoj 17. prosinca 2014. donijelo je

PROGRAM**javnih potreba u protupožarnoj i civilnoj zaštiti na području Općine Gornja Rijeka u 2015. godini****I.**

Program javnih potreba u protupožarnoj i civilnoj zaštiti na području Općine Gornja Rijeka u 2015. godini (u daljnjem tekstu: Program) ostvarivat će se putem Vatrogasne zajednice Općine Gornja Rijeka i civilne zaštite.

II.

Sredstva za javne potrebe u protupožarnoj i civilnoj zaštiti na području Općine Gornja Rijeka (u daljnjem tekstu: Općina) u 2015. godini raspoređuju se:

1. Vatrogasnoj zajednici Općine Gornja Rijeka

- materijalni troškovi 50.000,00 kuna,
- obilježavanje obljetnice DVD-a 4.000,00 kuna,
- naknade dobrovoljnim vatrogascima za gašenje požara 1.000,00 kuna,
- Ukupno: 55.000,00 kuna.

2. Civilnoj zaštiti

- civilna zaštita 1.000,00 kuna,
- naknade za štete uzrokovane prirodnim nepogodama 1.000,00 kuna,
- Hrvatska gorska služba spašavanja 1.800,00 kuna,
- Ukupno: 3.800,00 kuna.

III.

Dinamiku isplate i doznačivanja sredstava odredit će općinski načelnik Općine Gornja Rijeka sukladno punjenju Proračuna Općine Gornja Rijeka za 2014. godinu.

IV.

O izvršenju Programa korisnici kojima su raspoređena sredstva dužni su podnijeti izvješće Općinskom vijeću Općine Gornja Rijeka najkasnije do 15. ožujka 2016. godine.

V.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko – križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE OPĆINE
GORNJA RIJEKA**

KLASA: 214-01/14-01/10
URBROJ: 2137/25-14-1
Gornja Rijeka, 17. prosinca 2014.

PREDSJEDNIK:
Mladen Bukal, v.r.

43.

Na temelju članka 65. stavka 3. Zakona o šumama („Narodne novine“ broj 140/05., 82/06., 129/08., 80/10., 124/10., 25/12., 68/12., 148/13. i 94/14.) i članka 30. Statuta Općine Gornja Rijeka („Službeni glasnik Koprivničko – križevačke županije“ broj 9/09., 4/13. i 6/14.), Općinsko vijeće Općine Gornja Rijeka na 14. sjednici održanoj 17. prosinca 2014. donijelo je

PROGRAM**utroška sredstava šumskog doprinosa na području Općine Gornja Rijeka u 2015. godini****I.**

Programom utroška sredstava šumskog doprinosa na području Općine Gornja Rijeka u 2015. godini (u daljnjem tekstu: Program) određuje se sufinanciranje izgradnje komunalne infrastrukture u skladu s Programom gradnje objekata i uređaja komunalne infrastrukture na području Općine Gornja Rijeka u 2015. godini.

II.

Program obuhvaća modernizaciju nerazvrstanih cesta u svoti 500,00 kuna.

III.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko – križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE GORNJA RIJEKA**

KLASA: 321-01/14-01/05
URBROJ: 2137/25-14-1
Gornja Rijeka, 17. prosinca 2014.

PREDSJEDNIK:
Mladen Bukal, v.r.

44.

Na temelju članka 6., 115. i 117. Zakona o socijalnoj skrbi („Narodne novine“ broj 157/13.) i članka 30. Statuta Općine Gornja Rijeka („Službeni glasnik Koprivničko – križevačke županije“ broj 9/09., 4/13. i 6/14.), Općinsko vijeće Općine Gornja Rijeka na 14. sjednici održanoj 17. prosinca 2014. donijelo je

**PLAN
javnih potreba u socijalnoj skrbi na području
Općine Gornja Rijeka u 2015. godini**

I.

Planom javnih potreba u socijalnoj skrbi na području Općine Gornja Rijeka u 2015. godini (u daljnjem tekstu: Plan), utvrđuje se način ostvarivanja javnih potreba u socijalnoj skrbi i financijska sredstva za njegovo provođenje.

II.

Javne potrebe u socijalnoj skrbi na području Općine Gornja Rijeka ostvarivat će se:

- pomaganjem osobama i obiteljima u novcu ili naturi kad se zbog nesposobnosti za rad, bolesti, starosti, elementarnih nepogoda i drugih događaja nađu u stanju socijalne potrebe,
- provođenjem humanitarnih akcija,
- osiguranjem besplatne prehrane učenika određenih kategorija,
- putem humanitarno – socijalnih udruga.

III.

Javne potrebe iz točke II. ovog Plana ostvarivat će se kroz rad:

- Osnovne škole Sidonije Rubido Erdödy u naselju Gornja Rijeka,
- Osnovne škole Sveti Petar Orehovec u naselju Sveti Petar Orehovec,
- Centra za odgoj, obrazovanje i rehabilitaciju Križevci,
- humanitarno - socijalnih udruga.

IV.

Za javne potrebe iz točke III. ovog Plana osiguravaju se sredstva u Proračunu Općine Gornja Rijeka za 2015. godinu u svoti 110.000,00 kuna, a raspoređuju se:

- za pomoći (za nabavu ogrijeva) 30.000,00 kuna,
- za besplatnu prehranu školske djece određenih kategorija osnovne škole Sidonije Rubido Erdödy 25.000,00 kuna,

**OPĆINA KALINOVAC
AKTI OPĆINSKOG VIJEĆA**

24.

Na temelju članka 39. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 29. Statuta Općine Kalinovac ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kalinovac na 12. sjednici održanoj 17. prosinca 2014. donijelo je

**PRORAČUN OPĆINE KALINOVAC ZA 2015.
GODINU I PROJEKCIJE ZA 2016. I 2017. GODINU**

- za besplatnu prehranu školske djece određenih kategorija osnovne škole Sveti Petar Orehovec 1.000,00 kuna,
- za besplatnu prehranu školske djece određenih kategorija Centra za odgoj, obrazovanje i rehabilitaciju Križevci 1.000,00 kuna,
- za troškove gerontodomaćice 15.000,00 kuna, za podmirenje troškova stanovanja i za druge pomoći socijalno ugroženim kućanstvima i samcima 2.000,00 kuna,
- za potporu Hrvatskom Crvenom križu Križevci 7.000,00 kuna,
- sufinanciranje dežurstva ljekarni 2.500,00 kuna,
- Udruzi invalida Križevci 500,00 kuna,
- Udruzi Matice umirovljenika 500,00 kuna,
- Udruzi slijepih Koprivničko-križevačke županije 500,00 kuna,
- za pomoć za novorođenčad 25.000,00 kuna.

V.

Sredstva iz točke IV. ovog Plana korisnicima će se odobravati pojedinačno po zahtjevima, temeljem odluka općinskog načelnika i mjesečnih obračuna osnovnoškolskih ustanova i ustanova predškolskog odgoja.

VI.

Ovaj Plan objavit će se u „Službenom glasniku Koprivničko – križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE GORNJA RIJEKA**

KLASA: 550-01/14-01/13
URBROJ: 2137/25-14-1
Gornja Rijeka, 17. prosinca 2014.

**PREDSJEDNIK:
Mladen Bukal, v.r.**

I. OPĆI DIO

Članak 1.

Proračun Općine Kalinovac za 2015. godinu (u daljnjem tekstu: Proračun) i projekcije za 2016. i 2017. godinu sastoji se od:

A) RAČUN PRIHODA I RASHODA		PLAN ZA	PROJEKCIJA	PROJEKCIJA	I N D E X	
1	2	2015.	ZA 2016.	ZA 2017.	4/3	5/4
		3	4	5	6	7
6	PRIHODI POSLOVANJA	14.346.660,00	15.552.260,00	17.956.660,00	108,40	115,46
7	PRIH. OD PRODAJE NEFINANC. IMOVINE	1.120.000,00	150.000,00	150.000,00	13,39	100,00
3	RASHODI POSLOVANJA	7.412.160,00	7.029.910,00	7.093.110,00	94,84	100,90
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	6.661.500,00	7.279.350,00	9.620.550,00	109,27	132,16
	RAZLIKA - VIŠAK/MANJAK	1.393.000,00	1.393.000,00	1.393.000,00	100,00	100,00
B) RAČUN FINANCIRANJA						
8	PRIMICI OD FINANCIJSKE IMOVINE I ZADUŽIVANJA	0,00	0,00	0,00		
5	IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA	1.393.000,00	1.393.000,00	1.393.000,00	100,00	100,00
	NETO ZADUŽIVANJE/FINANCIRANJE	-1.393.000,00	-1.393.000,00	-1.393.000,00	100,00	100,00
	VIŠAK/MANJAK + NETO ZADUŽIVANJE/FINANCIRANJE	0,00	0,00	0,00		
C) VIŠAK PRIHODA I PRIMITAKA						
	PRENESENI IZ PROTEKLE GODINE	0,00	0,00	0,00		
	VIŠAK PRIHODA I PRIMITAKA KOJI SE PRENOSI U SLIJEDEĆE RAZDOBLJE	0,00	0,00	0,00		

Članak 2.

Prihodi i rashodi te primici i izdaci po ekonomskoj klasifikaciji utvrđuju se u Računu prihoda i rashoda i Računu financiranja, u Proračunu za 2015. godinu i projekcijama za 2016. i 2017. godinu, kako slijedi:

A) RAČUN PRIHODA I RASHODA

PRIHODI		EKONOMSKA KLASIFIKACIJA		PLAN ZA	PROJEKCIJA	PROJEKCIJA	I N D E X	
Izvori	Broj konta	Vrsta prihoda		2015.	2016.	2017.	4/3	5/4
	1	2		3	4	5	6	7
6		PRIHODI		14.346.660,00	15.552.260,00	17.956.660,00	108,40	115,46
01 61		Prihodi od poreza		1.114.100,00	1.121.000,00	1.310.500,00	100,62	116,90
	611	Porez i prerez na dohodak		1.006.300,00				
	613	Porezi na imovinu		60.300,00				
	614	Porezi na robu i usluge		47.500,00				
04 63		Pomoći		4.589.560,00	5.777.560,00	7.387.560,00	125,88	127,87
	633	Pomoći iz proračuna		1.249.560,00				
	634	Ostale pomoći unutar opće države		0,00				
	635	Pomoći izravnjanja za decentralizirane funkcije,		170.000,00				
	638	Pomoći iz državnog proračuna temeljem prijensa EU sredst.		3.170.000,00				
64		Prihodi od imovine		7.428.000,00	7.646.200,00	8.160.600,00	102,94	106,73
01	641	Prihodi od financijske imovine		5.400,00				
03	641	Prihodi od financijske imovine -DJ. VRTIĆ		50,00				
03	642	Prihodi od nefinancijske imovine		39.050,00				
01	642			7.383.500,00				
65		Prihodi od adm. prist. i po poseb.prop.		1.214.000,00	1.006.500,00	1.097.000,00	82,91	108,99
01	651	Administrativne (upravne) pristojbe		6.000,00				
03	652	Prihodi po posebnim propisima		358.000,00				
03	653	Komunalni doprinosi i naknade		850.000,00				
66		Ostali prihodi		1.000,00	1.000,00	1.000,00	100,00	100,00
02	661	Prih. koje pr.ostv.obav. pos.(vl. prih.)		1.000,00				
	663	Donacije od pravnih i fizičkih osoba izvan opće države		0,00				

06	7	PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	1.120.000,00	150.000,00	150.000,00	13,39	100,00
	71	Prihodi od prodaje neproizvedene imovine	100.000,00	50.000,00	50.000,00	50,00	100,00
	711	Prihodi od prodaje materijalne imovine-prirodna bogatstva	100.000,00				
	72	Prih. od prodaje proizved. imov.	1.020.000,00	100.000,00	100.000,00	9,80	100,00
	721	Prihodi od prodaje građev.objekata	1.020.000,00			0,00	
UKUPNO PRIHODI:			15.466.660,00	15.702.260,00	18.106.660,00	101,52	115,31
RASHODI EKONOMSKA KLASIFIKACIJA							
	Broj konta	Vrsta izdatka	PLAN ZA 2015.	PROJEKCIJA 2016.	PROJEKCIJA 2017.	INDEX 4/3 5/4	
	1	2	3	4	5	6	7
3		RASHODI POSLOVANJA	7.412.160,00	7.029.910,00	7.093.110,00	94,84	100,90
31		Rashodi za zaposlene	1.985.000,00	2.008.950,00	2.034.650,00	101,21	101,28
	311	Plaće	1.635.500,00				
	312	Ostali rashodi za zaposlene	67.000,00				
	313	Doprinosi na plaće	282.500,00				
32		Materijalni rashodi	2.906.960,00	2.591.760,00	2.687.760,00	89,16	103,70
	321	Naknade troškova zaposlenima	79.200,00				
	322	Rashodi za materijal i energiju	556.060,00				
	323	Rashodi za usluge	1.500.200,00				
	324	Naknade troškova osobama izvan radnog odnosa	50.000,00				
	329	Ostali nespomenuti rashodi poslovanja	721.500,00				
34		Financijski rashodi	488.000,00	427.000,00	368.500,00	87,50	86,30
	342	Kamate na primljene zajmove	473.000,00				
	343	Ostali financijski rashodi	15.000,00				
35		Subvencije	65.000,00	65.000,00	65.000,00	100,00	100,00
	352	Subvencije .trgov. društ. obrt.malim i sred. poduz.	65.000,00				
36		Pomoći	406.000,00	406.000,00	406.000,00	100,00	100,00
	363	Pomoći unutar opće države	406.000,00				
37		Naknade građ. i kućanstvima iz pror.	453.000,00	433.000,00	433.000,00	95,58	100,00
	372	Ostale naknade građ.i kućanst. iz pror.	453.000,00				
38	1	2	3	4	5	6	7
		Donacije i ostali rashodi	1.108.200,00	1.098.200,00	1.098.200,00	99,10	100,00
	381	Tekuće donacije	868.200,00				
	382	Kapitalne donacije	200.000,00				
	383	Naknade šteta fizičkim i pravnim osobama	0,00				
	385	Izvanredni rashodi	40.000,00				
4		RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	6.661.500,00	7.279.350,00	9.620.550,00	109,27	132,16
41		Rashodi za nab. neproizv. imovine	415.000,00	272.400,00	240.000,00	65,64	88,11
	411	Materijalna imovina-prirodna bogatstva	130.000,00				
	412	Nematerijalna imovina	285.000,00				
42		Rashodi za nab. proizv. dugotr. imov	5.799.500,00	7.006.950,00	9.380.550,00	120,82	133,87
	421	Građevinski objekti	5.650.000,00				
	422	Postrojenje i oprema	89.500,00				
	423	Prijevozna sredstva	60.000,00				
	426	Nematerijalna proizvedena imovina	0,00				

45	Rashodi za dodatna ulaganja na nefin. imovini	447.000,00	0,00	0,00	0,00
451	Dodatna ulaganja na građevinskim objektima	447.000,00			
UKUPNO RASHODI:		14.073.660,00	14.309.260,00	16.713.660,00	101,67 116,80

B) RAČUN FINANCIRANJA**PRIMICI**

Broj konta	Vrsta izdatka	PLAN ZA 2015.	PROJEKCIJA 2016.	PROJEKCIJA 2017.	I N D E X	
1	2	3	4	5	4/3	5/4
8	PRIMICI OD FINACIJSKE IMOVINE I ZADUŽIVANJA	0,00	0,00	0,00		
84	Primici od zaduživanja	0,00	0,00	0,00		
844	Primljeni krediti od kreditnih i ost.financ.instit.izvan jav.sek.	0,00				
UKUPNO PRIMICI:		0,00	0,00	0,00		

IZDACI

5	IZDACI ZA FINANC.IMOVINU I OTPLATU ZAJMOVA	1.393.000,00	1.393.000,00	1.393.000,00	100,00	100,00
54	Izdaci za otplatu glavnice primljenih zajmova	1.393.000,00	1.393.000,00	1.393.000,00	100,00	100,00
542	Otpl.glav.prim.zajm.od banaka i ost.fin.inst.u.J.S.	583.000,00				
544	Otpl.glav.prim.zajm.od banaka i ost.fin.inst.izvan jav.sek.	810.000,00				
UKUPNO IZDACI:		1.393.000,00	1.393.000,00	1.393.000,00	100,00	100,00

II. POSEBNI DIO

Članak 3.

Rashodi poslovanja, rashodi za nabavu nefinancijske imovine i izdaci za financijsku imovinu i otplatu zajmova u ukupnoj svoti 15.466.660,00 kuna raspoređuju se po korisnicima i programima u Posebnom dijelu Proračuna, kako slijedi:

	Broj konta	Vrsta izdatka	PLAN ZA 2015.	PROJEKCIJA 2016.	PROJEKCIJA 2017.
	1	2	3	4	5
Izvori financiranja		RAZDJEL 0100 PREDSTAVNIČKA, IZVRŠNA I UPRAVNA TIJELA OPĆINE			
		GLAVA 0110 PREDSTAVNIČKA, IZVRŠNA I UPRAVNA TIJELA OPĆINE	4.543.800,00	4.039.300,00	4.060.900,00
		Redovni rad predstavničkih, izvršnih i upravnih tijela 10 Općine	4.543.800,00	4.039.300,00	4.060.900,00
		1001 Aktivnost: Redovni rad predstavničkih, izvršnih i upravnih tijela Općine	3.001.300,00	2.626.300,00	2.667.900,00
		Funkcijska klasifikacija 0111 Izvršna i zakonodavna tijela	2.479.300,00	2.165.300,00	2.265.900,00
		RASHODI POSLOVANJA	3.001.300,00	2.626.300,00	2.667.900,00
		31 Rashodi za zaposlene	748.600,00	742.600,00	753.200,00
01	311	Plaće	608.000,00		
01	312	Ostali rashodi za zaposlene	35.000,00		
01	313	Doprinosi na plaće	105.600,00		
		32 Materijalni rashodi	1.730.700,00	1.422.700,00	1.512.700,00
01	321	Naknade troškova zaposlenima	38.000,00		
01	322	Rashodi za materijal i energiju	355.000,00		
01	323	Rashodi za usluge	638.700,00		
02	323	Rashodi za usluge	1.000,00		

03	323	Rashodi za usluge	9.000,00		
03	324	Naknade troškova osobama izvan radnog odnosa	50.000,00		
01	329	Ostali nespomenuti rashodi poslovanja	509.000,00		
03	329	Ostali nespomenuti rashodi poslovanja	130.000,00		
	Funkcijska klasifikacija				
	34	0112 Financijski i fiskalni poslovi	482.000,00	421.000,00	362.000,00
		Financijski rashodi	482.000,00	421.000,00	362.000,00
01	342	Kamate na primljene zajmove	473.000,00		
01	343	Ostali financijski rashodi	9.000,00		
	Funkcijska klasifikacija				
	38	0111 Izvršna i zakonodavna tijela	40.000,00	40.000,00	40.000,00
		Donacije i ostali rashodi	40.000,00	40.000,00	40.000,00
01	385	Izvanredni rashodi	40.000,00		
	1002	Aktivnost: Informatizacija i nabava opreme	149.500,00	20.000,00	0,00
	Funkcijska klasifikacija				
	4	0111 Izvršna i zakonodavna tijela	149.500,00	20.000,00	0,00
		RASHODI (ZA NABAVU NEFINANCIJSKE IMOVINE)	149.500,00	20.000,00	0,00
	42	Rashodi za nab. proizv. dugotr. imov	149.500,00	20.000,00	0,00
01	422	Postrojenje i oprema	89.500,00		
01	423	Prijevozna sredstva	60.000,00		
01	426	Nematerijalna proizvedena imovina	0,00		
	1003	Aktivnost: Otplata kredita	0,00	0,00	0,00
	Funkcijska klasifikacija				
	5	0112 Financijski i fiskalni poslovi	1.393.000,00	1.393.000,00	1.393.000,00
		IZDACI ZA FINANC.IMOVINU I OTPLATU ZAJMOVA	1.393.000,00	1.393.000,00	1.393.000,00
	54	Izdaci za otplatu glavnice primljenih zajmova	1.393.000,00	1.393.000,00	1.393.000,00
01	542	Otpl.glav.prim.zajm.od banaka i ost.fin.inst.u.J.S.	583.000,00		
01	544	Otpl.glav.prim.zajm.od banaka i ost.fin.inst.izvan jav.sek.	810.000,00		
	UKUPNO RAZDJEL I		4.543.800,00	4.039.300,00	4.060.900,00
	Broj konta	Vrsta izdatka	PLAN ZA	PROJEKCIJA	PROJEKCIJA
	1	2	2015.	2016.	2017.
			3	4	5
	RAZDJEL 0200 DRUŠTVENE DJELI OST. DRUŠT. POTREBE		3.229.360,00	3.270.410,00	3.499.510,00
	GLAVA 0210 PREDŠKOLSKI ODGOJ		3.229.360,00	3.270.410,00	3.499.510,00
	11 Program predškolskog odgoja i obrazovanja		3.229.360,00	3.270.410,00	3.499.510,00
	1101 Aktivnost	0211Predškolski odgoj D.V."Bubamara"	1.189.360,00	1.215.410,00	1.234.510,00
	Funkcijska klasifikacija				
	3	0911 Predškolsko obrazovanje	3.229.360,00	3.270.410,00	3.499.510,00
		RASHODI POSLOVANJA	1.189.360,00	1.215.410,00	1.234.510,00
	31	Rashodi za zaposlene	884.100,00	897.350,00	909.950,00
01	311	Plaće	724.440,00		
04	311	Plaće	2.560,00		
01	312	Ostali rashodi za zaposlene	32.000,00		
01	313	Doprinosi na plaću	125.100,00		
	32	Materijalni rashodi	299.260,00	312.060,00	318.060,00
01	321	Naknade troškova zaposlenima	41.200,00		
01	322	Rashodi za materijal i energiju	166.010,00		
03	322	Rashodi za materijal i energiju	13.050,00		
01	323	Rashodi za usluge	55.800,00		
03	323	Rashodi za usluge	700,00		
01	329	Ostali nespomenuti rashodi poslovanja	20.500,00		
03	329	Ostali nespomenuti rashodi poslovanja	2.000,00		
	34	Financijski rashodi	6.000,00	6.000,00	6.500,00
01	343	Ostali financijski rashodi	6.000,00		
	4	RASHODI (za nabavu kapitalne imovine)	0,00	5.000,00	5.000,00
	1102	Aktivnost: Nabava opreme	0,00	5.000,00	5.000,00

	42	Rashodi za nabavu proizv. dugotr. imovine	0,00	5.000,00	5.000,00
	422	Postrojenja i oprema	0,00		
	1103	Projekt: Izgradnja dječjeg vrtića	2.040.000,00	2.050.000,00	2.260.000,00
	4	Rashodi za nab. nefinancijske imovine	2.040.000,00	2.050.000,00	2.260.000,00
	41	Rashodi za nabavu neproizv. imov.	40.000,00	50.000,00	50.000,00
01	412	Nematerijalna imovina - u obliku prava	40.000,00		
	42	Rashodi za nabavu proizv. dugotr. im	2.000.000,00	2.000.000,00	2.210.000,00
04	421	Građevinski objekti	2.000.000,00		
	422	Postrojenje i oprema	0,00		
		GLAVA 0220 OBRAZOVANJE	2.751.000,00	2.482.950,00	5.066.550,00
		12 PROGRAM JAVNIH POTREBA U OSNOVNOM ŠKOLSTVU	2.751.000,00	2.482.950,00	5.066.550,00
	1201	Aktivnost: Osnovna škola I.L. Croata Kalinovac	211.000,00	211.000,00	211.000,00
		Funkcijska klasifikacija			
		0912 Osnovno obrazovanje	2.751.000,00	2.482.950,00	5.066.550,00
	3	RASHODI POSLOVANJA	211.000,00	211.000,00	211.000,00
	36	Pomoći	206.000,00	206.000,00	206.000,00
01	363	Pomoći unutar opće države	206.000,00		
	38	OSTALI RASHODI	5.000,00	5.000,00	5.000,00
01	381	Tekuće donacije	5.000,00		
	1202	Projekt: Izgradnja školsko sportske dvorane	2.540.000,00	2.271.950,00	4.855.550,00
	4	Rashodi za nab. nefinancijske imovine	2.540.000,00	2.271.950,00	4.855.550,00
	41	Rashodi za nabavu neproizv. imov.	40.000,00	40.000,00	40.000,00
01	412	Nematerijalna imovina - u obliku prava	40.000,00		
	42	Rashodi za nabavu proizv. dugotrajne imov.	2.500.000,00	2.231.950,00	4.815.550,00
01	421	Građevinski objekti	580.000,00		
04	421	Građevinski objekti	800.000,00		
06	421	Građevinski objekti	1.120.000,00		
	422	Postrojenje i oprema	0,00		
		GLAVA 0230 SOCIJALNA ZAŠTITA	563.000,00	543.000,00	543.000,00
		13 PROGRAM JAVNIH POTREBA U SOCIJALNOJ SKRBI	563.000,00	543.000,00	543.000,00
	1301	Aktivnosti: Socijalne i ostale pomoći	453.000,00	433.000,00	433.000,00
	3	RASHODI POSLOVANJA	453.000,00	433.000,00	433.000,00
		Funkcijska klasifikacija			
		1020 Starost	90.000,00	90.000,00	90.000,00
	37	Naknade građ. i kućanstvima iz pror.	90.000,00	90.000,00	90.000,00
01	372	Naknade građ.i kućanstvima iz pror.	90.000,00		
		Funkcijska klasifikacija			
		0950 Obrazovanje koje se ne meže definirati	113.000,00	113.000,00	113.000,00
	37	Naknade građ. i kućanstvima iz pror.	113.000,00	113.000,00	113.000,00
01	372	Naknade građ.i kućanstvima iz pror.	113.000,00		
	1	2	3	4	5
		Funkcijska klasifikacija			
		0922 Više srednjoškolsko obrazovanje	60.000,00	60.000,00	60.000,00
	37	Naknade građ. i kućanstvima iz pror.	60.000,00	60.000,00	60.000,00
01	372	Naknade građ.i kućanstvima iz pror.	60.000,00		
		Funkcijska klasifikacija			
		1040 Obitelj i djeca	113.000,00	113.000,00	113.000,00
	37	Naknade građ. i kućanstvima iz pror.	113.000,00	113.000,00	113.000,00
01	372	Naknade građ.i kućanstvima iz pror.	113.000,00		
		Funkcijska klasifikacija			
		1090 Aktivnosti socijalne zaštite koje nisu drugdje svrstane	20.000,00	20.000,00	20.000,00
	37	Naknade građ. i kućanstvima iz pror.	20.000,00	20.000,00	20.000,00
04	372	Naknade građ.i kućanstvima iz pror.	20.000,00		
		Funkcijska klasifikacija			
		1090 Aktivnosti socijalne zaštite koje nisu drugdje svrstane	5.000,00	5.000,00	5.000,00
	37	Naknade građ. i kućanstvima iz pror.	5.000,00	5.000,00	5.000,00
01	372	Naknade građ.i kućanstvima iz pror.	5.000,00		
		Funkcijska klasifikacija			
		1060 Stanovanje	52.000,00	32.000,00	32.000,00

01	37	Naknade građ. i kućanstvima iz pror.	52.000,00	32.000,00	32.000,00
	372	Naknade građ.i kućanstvima iz pror.	52.000,00		
	Funkcijska klasifikacija	1020 Starost	75.000,00	75.000,00	75.000,00
	1302	Aktivnosti: Gerontodomaćice	75.000,00	75.000,00	75.000,00
	3	RASHODI POSLOVANJA			
01	38	OSTALI RASHODI	75.000,00	75.000,00	75.000,00
	381	Tekuće donacije	75.000,00		
	Funkcijska klasifikacija	1090 Aktivnosti socijalne zaštite koje nisu drugdje svrstane	35.000,00	35.000,00	35.000,00
	1303	Aktivnosti: Ostale potrebe	35.000,00	35.000,00	35.000,00
	3	RASHODI POSLOVANJA			
01	38	OSTALI RASHODI	35.000,00	35.000,00	35.000,00
	381	Tekuće donacije	35.000,00		
		GLAVA 0240 KULTURA	181.000,00	181.000,00	181.000,00
	14	PROGRAM JAVNIH POTREBA U KULTURI	181.000,00	181.000,00	181.000,00
		Aktivnost: Očuvanje kulturne baštine i unapređenje kulture			
	1401		50.000,00	50.000,00	50.000,00
	Funkcijska klasifikacija	0820 Službe kulture	50.000,00	50.000,00	50.000,00
	38	OSTALI RASHODI	50.000,00	50.000,00	50.000,00
01	381	Tekuće donacije	50.000,00		
	1402	Aktivnost: Vjerske zajednice	131.000,00	131.000,00	131.000,00
	Funkcijska klasifikacija	0840 Religijske i druge službe zajednice	131.000,00	131.000,00	131.000,00
	3	RASHODI POSLOVANJA	131.000,00	131.000,00	131.000,00
01	38	OSTALI RASHODI	131.000,00	131.000,00	131.000,00
	381	Tekuće donacije	30.950,00		
03	381	Tekuće donacije	50,00		
01	382	Kapitalne donacije	100.000,00		
		GLAVA 0250 ŠPORT	350.000,00	350.000,00	350.000,00
	15	PROGRAM JAVNIH POTREBA U ŠPORTU	350.000,00	350.000,00	350.000,00
		Aktivnost: Djelovanje šport. udruga te promicanje zdrav.kulture			
	1501		350.000,00	350.000,00	350.000,00
	Funkcijska klasifikacija	0810 Službe rekreacije i sporta	350.000,00	0,00	0,00
	36	Pomoći	10.000,00	10.000,00	10.000,00
01	363	Pomoći unutar opće države	10.000,00		
	38	OSTALI RASHODI	340.000,00	340.000,00	340.000,00
01	381	Tekuće donacije	340.000,00		
		GLAVA 0260 OSTALE JAVNE POTREBE	588.200,00	588.200,00	588.200,00
	16	Program OSTALE JAVNE POTREBE	588.200,00	588.200,00	588.200,00
	1601	Aktivnost: Vatrogastvo	290.000,00	290.000,00	290.000,00
	Funkcijska klasifikacija	0320 Usluge protupožarne zaštite	290.000,00	290.000,00	290.000,00
	3	RASHODI POSLOVANJA	290.000,00	290.000,00	290.000,00
	36	Pomoći	190.000,00	190.000,00	190.000,00
04	363	Pomoći unutar opće države	170.000,00		
01	363	Pomoći unutar opće države	20.000,00		
	38	OSTALI RASHODI	100.000,00	100.000,00	100.000,00
01	381	Tekuće donacije	100.000,00		
	1602	Aktivnost: Političke stranke	33.000,00	33.000,00	33.000,00
	Funkcijska klasifikacija	0111 Izvršna i zakonodavna tijela	33.000,00	33.000,00	33.000,00
	38	OSTALI RASHODI	33.000,00	33.000,00	33.000,00
01	381	Tekuće donacije	33.000,00		
	1603	Aktivnost: Udruge	165.200,00	165.200,00	165.200,00
	Funkcijska klasifikacija	0620 Razvoj zajednice	145.500,00	145.500,00	145.500,00
	38	OSTALI RASHODI	145.500,00	145.500,00	145.500,00
01	381	Tekuće donacije	145.500,00		
		Poljoprivredna udruga	60.000,00		
		HRVI	2.500,00		
		Lovačka udruga	50.000,00		
		Udruga umirovljenika	18.000,00		

		Udruga žena Kalnovčice	5.000,00		
		Ostale tekuće donacije	10.000,00		
	Funkcijska klasifikacija	0220 Civilna obrana	19.700,00	19.700,00	19.700,00
	38	OSTALI RASHODI	19.700,00	19.700,00	19.700,00
01	381	Tekuće donacije	19.700,00		
		1604 Aktivnost: Obnovljivi izvori energije-kapitalne donacije	100.000,00	100.000,00	100.000,00
	Funkcijska klasifikacija	0610 Razvoj stanovanja	100.000,00	100.000,00	100.000,00
	38	OSTALI RASHODI	100.000,00	100.000,00	100.000,00
01	382	Kapitalne donacije	20.000,00		
03	382	Kapitalne donacije	80.000,00		
		UKUPNO RAZDJEL 2	7.662.560,00	7.415.560,00	10.228.260,00
		RAZDJEL 0300 GOSPODARSKE I KOMUNALNE DJELATNOSTI	3.260.300,00	4.247.400,00	3.817.500,00
		GLAVA 0310 KOMUNALNE DJELATNOSTI	1.019.300,00	1.026.000,00	1.028.500,00
		17 Program Održavanje komunalne infrastrukture	1.019.300,00	1.026.000,00	1.028.500,00
		1701 Aktivnost: Održavanje komunalne infrastrukture	939.300,00	946.000,00	948.500,00
	Funkcijska klasifikacija	0660 Rashodi vezani za stanovanje i kom.pogodnosti	939.300,00	946.000,00	948.500,00
	3	RASHODI POSLOVANJA	939.300,00	946.000,00	948.500,00
	31	Rashodi za zaposlene	352.300,00	369.000,00	371.500,00
01	311	Plaće	53.300,00		
03	311	Plaće	247.200,00		
03	313	Doprinosi na plaće	51.800,00		
	32	Materijalni rashodi	407.000,00	397.000,00	397.000,00
03	322	Rashodi za materijal i energiju	22.000,00		
03	323	Rashodi za usluge	385.000,00		
	Funkcijska klasifikacija	0640 Ulična rasvjeta	180.000,00	0,00	0,00
	32	Materijalni rashodi	180.000,00	180.000,00	180.000,00
03	323	Rashodi za usluge	180.000,00		
		1702 Aktivnost: Deratizacija i dezinfekcija	80.000,00	80.000,00	80.000,00
	Funkcijska klasifikacija	0660 Rashodi vezani za stanovanje i kom.pogodnosti	80.000,00	80.000,00	80.000,00
	3	RASHODI POSLOVANJA	80.000,00	80.000,00	80.000,00
	32	Materijalni rashodi	80.000,00	80.000,00	80.000,00
01	323	Rashodi za usluge	80.000,00		
		GLAVA 0320 GOSPODARSKE DJELATNOSTI	109.000,00	99.000,00	99.000,00
		18 Program Razvoj gospodarstva	109.000,00	99.000,00	99.000,00
		1801 Aktivnost: Poticanje i razvoj gospodarstva- poljoprivreda	75.000,00	65.000,00	65.000,00
	Funkcijska klasifikacija	0421 Poljoprivreda	75.000,00	65.000,00	65.000,00
	3	RASHODI POSLOVANJA	75.000,00	65.000,00	65.000,00
	35	Subvencije	65.000,00	65.000,00	65.000,00
01	352	Subv. trg.društ. obrt., malim i sred. poduzet	65.000,00		
	38	Ostali rashodi	10.000,00	0,00	0,00
01	381	Tekuće donacije	10.000,00		
		1802 Aktivnost: Poticanje i razvoj gospodarstva-ostalo	34.000,00	34.000,00	34.000,00
	Funkcijska klasifikacija	0620 Razvoj zajednice	34.000,00	34.000,00	34.000,00
	3	RASHODI POSLOVANJA	34.000,00	34.000,00	34.000,00
	32	Materijalni rashodi	10.000,00	10.000,00	10.000,00
01	329	Ostali nespomenuti rashodi poslovanja	10.000,00		
	38	Ostali rashodi	24.000,00	24.000,00	24.000,00
01	381	Tekuće donacije	24.000,00		
		GLAVA 0330 RAZVOJ POSLOVNE INFRASTRUKTURE	1.320.000,00	3.042.400,00	2.610.000,00
		19 Program RAZVOJ POSLOVNE INFRASTRUKTURE	1.320.000,00	3.042.400,00	2.610.000,00
		1901 Projekt: Gospodarska zona	1.320.000,00	3.042.400,00	2.610.000,00
	Funkcijska klasifikacija	0620 Razvoj zajednice	120.000,00	110.000,00	110.000,00
	3	RASHODI POSLOVANJA	120.000,00	110.000,00	110.000,00

	32	Materijalni rashodi	120.000,00	110.000,00	110.000,00
01	323	Rashodi za usluge	50.000,00		
04	323	Rashodi za usluge	20.000,00		
01	329	Ostali nespomenuti rashodi poslovanja	50.000,00		
	4	RASHODI (za nab. nefin. imov	1.200.000,00	2.932.400,00	2.500.000,00
	41	Rashodi za nab.neproizv. imovine	250.000,00	182.400,00	150.000,00
01	411	Materijalna imovina – prir. bogatstva	100.000,00		
01	412	Nematerijalna imovina - u obliku prava	58.000,00		
03	412	Nematerijalna imovina - u obliku prava	50.000,00		
04	412	Nematerijalna imovina - u obliku prava	42.000,00		
	42	Rashodi za nabavu proizv. dugotr. im	950.000,00	2.750.000,00	2.350.000,00
04	421	Ostali građevinski objekti	950.000,00		
	GLAVA 340	RAZVOJ I GRADNJA OSTALE JAVNE INFRASTRUKTURE	812.000,00	80.000,00	80.000,00
	20 Program	RAZVOJ I GRADNJE OSTALE JAVNE INFRASTRUKTURE	812.000,00	80.000,00	80.000,00
	2001	Projekt: Otkup građevinskog zemljišta	30.000,00	0,00	0,00
	Funkcijska				
	klasifikacija	0620 Razvoj zajednice	30.000,00	0,00	0,00
	4	Rashodi za nab. nefinancijske imovine	30.000,00	0,00	0,00
	41	Rashodi za nabavu neproizv. imov.	30.000,00	0,00	0,00
01	411	Materijalna imovina – prir. bogatstva	23.700,00		
03	411	Materijalna imovina – prir. bogatstva	6.300,00		
	2002	Projekt: Izrada Izmjena i dopuna prostornog plana	50.000,00	0,00	0,00
	Funkcijska				
	klasifikacija	0620 Razvoj zajednice	50.000,00	0,00	0,00
	4	Rashodi za nab. nefinancijske imovine	50.000,00	0,00	0,00
	41	Rashodi za nabavu neproizv. imov.	50.000,00	0,00	0,00
01	412	Nematerijalna imovina - u obliku prava	30.000,00		
03	412	Nematerijalna imovina - u obliku prava	20.000,00		
	42	Rashodi za nabavu proizv. dugotr. im	0,00	0,00	0,00
	421	Građevinski objekti	0,00		
	2003	Projekt: Obnova zgrade vatrogasnog doma	221.000,00	0,00	0,00
	Funkcijska				
	klasifikacija	0620 Razvoj zajednice	221.000,00	0,00	0,00
	45	Rashodi za dodatna ulaganja na nefinancijskoj	221.000,00	0,00	0,00
04	451	Dodatna ulaganja na građevinskim objektima	177.000,00		
01		Dodatna ulaganja na građevinskim objektima	44.000,00		
	2004	Projekt: Obnova zgrade galerije na Batinskama	226.000,00	0,00	0,00
	Funkcijska				
	klasifikacija	0620 Razvoj zajednice	226.000,00	0,00	0,00
	45	Rashodi za dodatna ulaganja na nefinancijskoj	226.000,00	0,00	0,00
04	451	Dodatna ulaganja na građevinskim objektima	183.000,00		
01	451	Dodatna ulaganja na građevinskim objektima	43.000,00		
	2005	Projekt: Izgradnja nerazvrstanih cesta	285.000,00	80.000,00	80.000,00
	Funkcijska				
	klasifikacija	0451 Cestovni promet	80.000,00	80.000,00	80.000,00
	3	RASHODI POSLOVANJA	80.000,00	80.000,00	80.000,00
	32	Materijalni rashodi	80.000,00	80.000,00	80.000,00
01	323	Rashodi za usluge	55.000,00		
04	323	Rashodi za usluge	25.000,00		
	4	Rashodi za nab. nefinancijske imovine	205.000,00	0,00	0,00
	41	Rashodi za nab.neproizv. imovine	5.000,00	0,00	0,00
01	412	Nematerijalna imovina - u obliku prava	5.000,00		
	42	Rashodi za nabavu proizv. dugotr. im	200.000,00	0,00	0,00
04	421	Ostali građevinski objekti - ind. zona trafostanica	200.000,00		
	UKUPNO RAZDJEL 3:		3.260.300,00	4.247.400,00	3.817.500,00
	SVEUKUPNO RAZDJEL : 1 + 2 +3		15.466.660,00	15.702.260,00	18.106.660,00

Članak 4.

Plan razvojnih programa sastavni je dio Proračuna i nalazi se u prilogu.

III. ZAVRŠNA ODREDBA

Članak 5.

Ovaj Proračun objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE KALINOVAC**

KLASA: 400-08/14-01/05
URBROJ: 2137/21-14-3
Kalinovac, 17. prosinca 2014.

PREDSJEDNIK:
Mirko Kovačev, dipl. ing. šum., v.r.

25.

Na temelju članka 3. Zakona o plaćama u lokalnoj i područnoj (regionalnoj) samoupravi ("Narodne novine" broj 28/10.) i članka 29. Statuta Općine Kalinovac ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kalinovac na 12. sjednici održanoj 17. prosinca 2014. donijelo je

**ODLUKU
o izmjenama Odluke o plaći i drugim materijalnim
pravima općinskog načelnika i zamjenika
općinskog načelnika Općine Kalinovac**

Članak 1.

U Odluci o plaći i drugim materijalnim pravima općinskog načelnika i zamjenika općinskog načelnika Općine Kalinovac („Službeni glasnik Koprivničko-križevačke županije“ broj 8/10.) članak 3. mijenja se i glasi:

„Osnovica za obračun plaće iz članka 2. ove Odluke utvrđuje se u iznosu od 3.933,00 kune.“

Članak 2.

U članku 4. alineji 1. brojka „3,50“ zamjenjuje se brojkom „3,57“.

U alineji 2. brojka „1,82“ zamjenjuje se brojkom „1,61“.

Članak 3.

Osnovica iz članka 1. i koeficijenti iz članka 2. ove Odluke primjenjuju se počevši s plaćom za mjesec prosinac 2014. godine, koja će biti isplaćena u mjesecu siječnju 2015. godine.

Članak 4.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE KALINOVAC**

KLASA: 120-01/14-01/02
URBROJ: 2137/21-14-1
Kalinovac, 17. prosinca 2014.

PREDSJEDNIK:
Mirko Kovačev, dipl. ing. šum., v.r.

26.

Na temelju članka 6. stavka 2. Zakona o plaćama u lokalnoj i područnoj (regionalnoj) samoupravi ("Narodne novine" broj 28/10.) i članka 29. Statuta Općine Kalinovac ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kalinovac na 12. sjednici održanoj 17. prosinca 2014. donijelo je

**ODLUKU
o izmjeni Odluke o naknadi za rad zamjenika
općinskog načelnika Općine Kalinovac koji
dužnost obavlja bez zasnivanja radnog odnosa**

Članak 1.

U Odluci o naknadi za rad zamjenika općinskog načelnika Općine Kalinovac koji dužnost obavlja bez zasnivanja radnog odnosa („Službeni glasnik Koprivničko-križevačke županije“ broj 8/10.) u članku 2. stavak 2. briše se.

Članak 2.

Ova Odluka objavit će se u „Službenom glasniku Koprivničko-križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE KALINOVAC**

KLASA: 120-01/14-01/02
URBROJ: 2137/21-14-2
Kalinovac, 17. prosinca 2014.

PREDSJEDNIK:
Mirko Kovačev, dipl. ing. šum., v.r.

27.

Na temelju članka 14. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 29. Statuta Općine Kalinovac ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kalinovac na 12. sjednici održanoj 17. prosinca 2014. donijelo je

ODLUKU
o izvršavanju Proračuna Općine Kalinovac za
2015. godinu

Članak 1.

Odlukom o izvršavanju Proračuna Općine Kalinovac za 2015. godinu (u daljnjem tekstu: Odluka) uređuje se struktura prihoda i primitaka te rashoda i izdataka Proračuna Općine Kalinovac za 2015. godinu (u daljnjem tekstu: Proračun) i njegovo izvršavanje, upravljanje financijskom i nefinancijskom imovinom, prava i obveze korisnika proračunskih sredstava, pojedine ovlasti Općinskog vijeća Općine Kalinovac (u daljnjem tekstu: Općinsko vijeće) i općinskog načelnika Općine Kalinovac (u daljnjem tekstu: općinski načelnik) u izvršavanju Proračuna, te druga pitanja u izvršavanju Proračuna.

Članak 2.

Sredstva se u Proračunu osiguravaju proračunskim korisnicima koji su u Posebnom dijelu određeni za nositelje sredstava na pojedinim stavkama.

Članak 3.

Korisnici Proračuna smiju preuzimati obveze najviše do visine sredstava osiguranih u Posebnom dijelu Proračuna.

Proračun se izvršava na temelju odobrenja proračunskim korisnicima u skladu s raspoloživim sredstvima.

Dotjela sredstava korisnicima za nabavu nefinancijske imovine vrši se na temelju dostavljene dokumentacije (ugovora, računa, ovjerenih privremenih i okončanih situacija).

Dječji vrtić "Bubamara" Kalinovac ne uplaćuje namjenske prihode u Proračun, već ih namjenski koristi za rashode poslovanja, u skladu s financijskim planom s kojim je suglasno Općinsko vijeće.

Članak 4.

Sredstva Proračunske zalihe u svoti 40.000,00 kuna koriste se za hitne, nepredviđene i druge namjene utvrđene člankom 56. Zakona o proračunu.

O korištenju sredstava Proračunske zalihe odlučuje općinski načelnik rješenjem o raspoređivanju sredstava Proračunske zalihe do Proračunom utvrđene svote Proračunske zalihe.

Općinski načelnik obavezan je svaki mjesec izvijestiti Općinsko vijeće o korištenju Proračunske zalihe.

Članak 5.

Proračunska sredstva mogu se preraspodijeliti na proračunskim stavkama kod proračunskih korisnika ili između proračunskih korisnika i kod izvanproračunskih korisnika, najviše do 5% rashoda i izdataka na proračunskoj stavci donesenoj od strane

Općinskog vijeća, koja se umanjuje ako to odobri općinski načelnik.

Općinski načelnik o preraspodjelama izvještava Općinsko vijeće u polugodišnjem i godišnjem izvještaju o izvršenju Proračuna.

Članak 6.

Za planiranje i izvršavanje Proračuna sukladno članku 13. Zakona o proračunu, općinski načelnik je odgovoran Općinskom vijeću o čemu ga izvještava na zakonom propisan način.

Naredbodavatelj za izvršenje Proračuna u cjelini je općinski načelnik.

Članak 7.

Ova Odluka objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE
OPĆINE KALINOVAC

KLASA: 400-08/14-01/05

URBROJ: 2137/21-14-3

Kalinovac, 17. prosinca 2014.

PREDSJEDNIK:

Mirko Kovačev, dipl. ing. šum., v.r.

28.

Na temelju članka 31. stavka 2. 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. i 19/13.) i članka 29. i članka 34. stavka 2. Statuta Općine Kalinovac ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kalinovac na 12. sjednici održanoj 17. prosinca 2014. donijelo je

ODLUKU

o naknadama predsjedniku, potpredsjedniku i članovima Općinskog vijeća Općine Kalinovac

Članak 1.

Predsjedniku Općinskog vijeća Općine Kalinovac utvrđuje se naknada u neto iznosu od 2.500,00 kuna mjesečno.

Potpredsjedniku Općinskog vijeća Općine Kalinovac utvrđuje se naknada u neto iznosu od 1.500,00 kuna mjesečno.

Članovima Općinskog vijeća Općine Kalinovac utvrđuje se naknada u neto iznosu od 500,00 kuna mjesečno.

Članak 2.

Stupanjem na snagu ove Odluke prestaje važiti Odluka o naknadama članovima Općinskog vijeća i Općinskog poglavarstva Općine Kalinovac, te

utvrđivanju koeficijenta za izračun naknade predsjedniku i potpredsjedniku Općinskog vijeća te zamjeniku općinskog načelnika Općine Kalinovac KLASA: 121-15/08-01/02, URBROJ: 2137/21-08-1 od 18. veljače 2008. godine i Odluka o visini osnovice za izračun plaća i jubilarne nagrade općinskog načelnika te službenika i namještenika u Jedinostvenom upravnom odjelu Općine Kalinovac, naknada predsjedniku i potpredsjedniku Općinskog vijeća, te zamjeniku općinskog načelnika Općine Kalinovac KLASA: 120-08/06-01/02, URBROJ: 2137/21-06-4 od 23. ožujka 2006. godine.

Članak 3.

Naknade iz članka 1. ove Odluke primjenjuju se počevši s isplatom naknada za mjesec siječanj 2015. godine, koje će biti isplaćene u mjesecu veljači 2015. godine.

Članak 4.

Ova Odluka objavit će se u „Službenom glasniku Koprivničko-križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE KALINOVAC

KLASA: 120-01/14-01/02
URBROJ: 2137/21-14-3
Kalinovac, 17. prosinca 2014.

PREDSJEDNIK:

Mirko Kovačev, dipl. ing. šum., v.r.

29.

Na temelju članka 30. stavka 4. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. - pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.) i članka 29. Statuta Općine Kalinovac ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kalinovac na 12. sjednici održanoj 17. prosinca 2014. donijelo je

PROGRAM

**gradnje objekata i uređaja komunalne
infrastrukture na području Općine Kalinovac u
2015. godini**

A. OPĆI DIO

I.

Programom gradnje objekata i uređaja komunalne infrastrukture na području Općine Kalinovac u 2015. godini (u daljnjem tekstu: Program) određuje se gradnja objekata i uređaja komunalne infrastrukture na području Općine Kalinovac u 2015. godini.

Ovaj Program sadrži:

- opis poslova s procjenom troškova za gradnju pojedinih objekata i uređaja, te za nabavu opreme,
- iskaz financijskih sredstava potrebnih za ostvarivanje Programa s naznakom izvora financiranja.

II.

Gradnja objekata i uređaja komunalne infrastrukture, nabava opreme i predviđeni troškovi iz točke III. ovog Programa utvrđuju se za sljedeće djelatnosti komunalne infrastrukture:

1. Izgradnja komunalne infrastrukture u Poslovnoj zoni Kalinovac,
2. Izgradnja nerazvrstanih cesta.

B. PROGRAMIRANI POSLOVI I PROCJENA TROŠKOVA

III.

Programiranje poslova gradnje objekata i uređaja komunalne infrastrukture te nabava opreme i predviđeni troškovi utvrđuju se zajednički za pripremu zemljišta za izgradnju komunalnih objekata i uređaja kao: rješavanje imovinsko-pravnih odnosa, ishoda potvrde glavnog projekta, nadzora, nepredviđenih troškova i dr. te za nabavu kapitalnih sredstava (izgradnja) prema vrstama za pojedine objekte i to:

1. Izgradnja komunalne infrastrukture u Poslovnoj zoni Kalinovac 1.100.000,00 kuna,
2. Izgradnja nerazvrstanih cesta 205.000,00 kuna.

C. FINANCIRANJE OSTVARIVANJA PROGRAMA

IV.

Za financiranje ostvarivanja utvrđenog Programa prema procijenjenim troškovima utvrđuju se financijska sredstva prema izvorima u sljedećim svotama:

1. Iz Proračuna Općine Kalinovac za 2015. godinu 25.000,00 kuna,
2. Iz šumskog doprinosa 60.000,00 kuna,
3. Iz komunalnog doprinosa 50.000,00 kuna,
4. Iz fondova Europske unije 1.170.000,00 kuna.

D. ZAVRŠNA ODREDBA

V.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE KALINOVAC

KLASA: 361-01/14-01/08
URBROJ: 2137/21-14-1
Kalinovac, 17. prosinca 2014.

PREDSJEDNIK:

Mirko Kovačev, dipl. ing. šum., v.r.

30.

Na temelju članka 28. stavka 1. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. - pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.) i članka 29. Statuta Općine Kalinovac ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kalinovac na 12. sjednici održanoj 17. prosinca 2014. donijelo je

PROGRAM
održavanja komunalne infrastrukture na području
Općine Kalinovac u 2015. godini

I.

Programom održavanja komunalne infrastrukture na području Općine Kalinovac u 2015. godini (u daljnjem tekstu: Program) određuje se održavanje komunalne infrastrukture u 2015. godini na području Općine Kalinovac (u daljnjem tekstu: Općina) za sljedeće komunalne djelatnosti:

- održavanje čistoće u dijelu koji se odnosi na čišćenje javnih površina,
- održavanje javnih površina,
- održavanje nerazvrstanih cesta,
- održavanje groblja,
- javnu rasvjetu.

Programom iz stavka 1. ove točke utvrđuju se:

- opis i opseg poslova održavanja s procjenom pojedinih troškova po djelatnostima,
- iskaz financijskih sredstava potrebnih za ostvarivanje programa s naznakom izvora financiranja.

II.

U 2015. godini, održavanje komunalne infrastrukture iz točke I. ovog Programa na području Općine obuhvaća:

1. Održavanje čistoće u dijelu koji se odnosi na čišćenje javnih površina:

- odvoz smeća s javnih površina, tijekom cijele godine, prema potrebi,
- čišćenje javnih prometnih površina te dijelova javnih cesta koja prolaze kroz naselje.

Sredstva za izvršenje radova iz ove podtočke predviđaju se u svoti 60.000,00 kuna, a osigurat će se iz sredstava komunalne naknade.

2. Održavanje javnih površina:

- održavanje zelenila tijekom cijele godine,
- zamjenu dotrajalih sadnica u parkovima i drugim javnim površinama, jednom godišnje,
- košenje parkova i travnjaka na javnoj površini 20 puta godišnje,
- održavanje spomen-obilježja, na grobljima tijekom cijele godine,
- prokop i sanacija javnih površina.

Sredstva za izvršenje radova iz ove podtočke predviđaju se u svoti 453.900,00 kuna, a osigurat će se iz sredstava komunalne naknade.

3. Održavanje nerazvrstanih cesta:

- nasipavanje cesta šljunkom i razgrtanje,
- čišćenje nerazvrstanih cesta u zimskom periodu (zimski služba),
- asfaltiranje i održavanje lokalnih cesta,
- košnja bankina.

Sredstva za izvršenje radova iz ove podtočke, predviđaju se u svoti 190.000,00 kuna, a osigurat će se iz sredstava komunalne naknade.

4. Održavanje groblja u naselju Kalinovac:

- košenje zelenih površina 20 puta godišnje,
- održavanje zelenila,
- odvoz smeća na deponij otpada prema potrebi.

Sredstva za izvršenje radova iz ove podtočke predviđaju se u svoti 55.400,00 kuna, a osigurat će se iz sredstava komunalne naknade.

5. Javna rasvjeta:

Popravak i zamjena rasvjetnih tijela:

- početkom godine, najkasnije do 10. travnja 2015. godine,
- krajem godine, najkasnije do 20. prosinca 2015. godine,
- prema potrebi i tijekom godine,
- podmirivanje troškova električne energije za rasvjetljavanje javnih površina, javnih cesta koje prolaze kroz naselje i nerazvrstanih cesta.

Sredstva za javnu rasvjetu iz ove podtočke predviđaju se u svoti 180.000,00 kuna, a osigurat će se iz sredstava komunalne naknade.

III.

Za veći opseg održavanja komunalne infrastrukture iz ovog Programa kao i potrošnju električne energije za rasvjetljavanje javnih površina, javnih cesta koje prolaze kroz naselje i nerazvrstanih cesta, sredstva će se osigurati u Proračunu Općine Kalinovac za 2015. godinu.

IV.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE
OPĆINE KALINOVAC

KLASA: 363-01/14-01/07

URBROJ: 2137/21-14-1

Kalinovac, 17. prosinca 2014.

PREDSJEDNIK:

Mirko Kovačev, dipl. ing. šum., v.r.

31.

Na temelju članka 48. Zakona o predškolskom odgoju i obrazovanju ("Narodne novine" broj 10/97., 107/07. i 94/13.) i članka 29. Statuta Općine Kalinovac ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kalinovac na 12. sjednici održanoj 17. prosinca 2014. donijelo je

PROGRAM
javnih potreba u djelatnosti predškolskog odgoja
na području Općine Kalinovac u 2015. godini

I.

Programom javnih potreba u djelatnosti predškolskog odgoja na području Općine Kalinovac u 2015. godini (u daljnjem tekstu: Program) utvrđuju se javne potrebe i sredstva za financiranje javnih potreba u djelatnosti predškolskog odgoja na području Općine Kalinovac (u daljnjem tekstu: Općina).

II.

Na osnovama elemenata standarda društvene brige o djeci predškolske dobi, javne potrebe u djelatnosti predškolskog odgoja ostvarit će se:

- cjelodnevnim 10-satnim programom rada koji je utvrđen na temelju prijavljenih potreba roditelja, za djecu od navršene prve godine života do polaska u školu,
- provođenjem programa zdravstvene zaštite i prehrane djece predškolske dobi,
- ostvarivanjem sadržaja i aktivnosti iz oblasti kulture, tjelesne kulture i društvenog života djece,
- osiguranjem potrebnog broja odgojno-obrazovnih i drugih radnika u dvije vrtičke i jednoj jasličkoj skupini,
- osiguranjem potrebnog prostora, opreme, pomagala i sredstava potrebnih za ostvarivanje programa,
- provođenjem programa Male škole za predškolce,
- osiguravanjem drugih uvjeta i poduzimanjem drugih mjera kojima se unapređuje njega, odgoj i zaštita djece, kao i njihovo zdravlje.

III.

Na području Općine, potrebe iz točke II. ovog Programa, ostvarit će se preko javne ustanove, Dječjeg vrtića "Bubamara" Kalinovac.

IV.

Za javne potrebe iz točke II. ovog Programa, u Proračunu Općine Kalinovac za 2015. godinu (u daljnjem tekstu: Proračun) osiguravaju se sredstva u svoti 1.189.360,00 kuna.

V.

Sredstva iz Proračuna uplaćivat će se na žiro-račun Dječjeg vrtića "Bubamara" Kalinovac putem doznaka, a na temelju zahtjeva.

VI.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE
OPĆINE KALINOVAC

KLASA: 601-01/14-01/06
URBROJ: 2137/21-14-4
Kalinovac, 17. prosinca 2014.

PREDSJEDNIK:

Mirko Kovačev, dipl. ing. šum., v.r.

32.

Na temelju članka 143. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi ("Narodne novine" broj 87/08., 86/09., 92/10., 105/10., 90/11., 16/12., 86/12., 126/12. – pročišćeni tekst i 94/13.) i članka 29. Statuta Općine Kalinovac ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kalinovac na 12. sjednici održanoj 17. prosinca 2014. donijelo je

PROGRAM
javnih potreba u osnovnom školstvu na području
Općine Kalinovac u 2015. godini

I.

Programom javnih potreba u osnovnom školstvu na području Općine Kalinovac u 2015. godini (u daljnjem tekstu: Program) utvrđuju se javne potrebe u osnovnom školstvu na području Općine Kalinovac (u daljnjem tekstu: Općina), za koje se sredstva osiguravaju u Proračunu Općine Kalinovac za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u osnovnom školstvu ostvarit će se kroz:

- prehranu učenika,
- program EKO škole,
- sufinanciranje aktivnosti (u okviru škole),
- kupnju opreme i materijala.

III.

Javne potrebe iz točke II. ovog Programa ostvarivat će Osnovna škola "Ivan Lacković Croata" Kalinovac (u daljnjem tekstu: korisnik).

IV.

Za ostvarivanje javnih potreba iz točke II. ovog Programa, u Proračunu se osiguravaju sredstva u svoti 211.000,00 kuna, a raspoređuju se:

- za prehranu učenika 145.000,00 kuna,
- za program EKO škole 5.000,00 kuna,
- za vođenje tamburaške sekcije, za učenje engleskog jezika 25.700,00 kuna,
- za prijevoz učenika na terenskoj nastavi 9.000,00 kuna,
- za provođenje akcije „Sigurno u prometu“ 1.500,00 kuna,
- za školu plivanja 3.000,00 kuna,
- za održavanje državnog natjecanja iz geografije 10.000,00 kuna,
- za ostale potrebe iz točke II. ovog Programa 11.800,00 kuna.

V.

Sredstva za javne potrebe u osnovnom školstvu utvrđena ovim Programom, uplaćivat će se na žiro-račun korisniku putem zahtjeva uz priložene preslike računa.

Ako se u Proračunu neće ostvariti planirani prihodi, sredstva za javne potrebe uplaćivat će se sukladno ostvarivanju prihoda.

VI.

Korisnik je dužan Općinskom vijeću Općine Kalinovac podnijeti izvješće o korištenju sredstava osiguranih ovim Programom, najkasnije do 15. veljače 2016. godine.

VII.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE KALINOVAC

KLASA: 602-02/14-01/04
URBROJ: 2137/21-14-1
Kalinovac, 17. prosinca 2014.

PREDSJEDNIK:

Mirko Kovačev, dipl. ing. šum., v.r.

33.

Na temelju članka 1. i 9a. Zakona o financiranju javnih potreba u kulturi ("Narodne novine" broj 47/90., 27/93. i 38/09.) i članka 29. Statuta Općine Kalinovac ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kalinovac na 12. sjednici održanoj 17. prosinca 2014. donijelo je

PROGRAM javnih potreba u kulturi na području Općine Kalinovac u 2015. godini

I.

Programom javnih potreba u kulturi na području Općine Kalinovac u 2015. godini (u daljnjem tekstu: Program) utvrđuju se aktivnosti u kulturi koje će se financirati iz Proračuna Općine Kalinovac za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u kulturi na području Općine Kalinovac ostvarit će se:

- djelovanjem udruga u kulturi, te promicanjem i poticanjem umjetničkog i kulturnog stvaranja,
- investicijskim održavanjem i adaptacijom objekata kulture, sakralnih objekata i spomenika kulture,
- akcijama i manifestacijama u kulturi koje će pridonijeti razvitku i promicanju kulturnog života,
- održavanjem i nabavom nove opreme,
- stručnim radom u području kulture.

III.

Za javne potrebe u kulturi iz točke II. ovog Programa, uključujući sakralne objekte i spomenike kulture u Proračunu osigurana su sredstva u svoti 181.000,00 kuna.

IV.

Sredstva iz točke III. ovog Programa raspoređuju se:

1. Kulturno umjetničkom društvu "Grgur Karlovčan" Kalinovac 40.000,00 kuna,
2. Za obnovu i održavanje kulturnih i sakralnih objekata 100.000,00 kuna,
3. Za tekuće potrebe vjerske zajednice 31.000,00 kuna,
4. Za ostale potrebe u kulturi 10.000,00 kuna.

V.

Sredstva utvrđena ovim Programom uplaćivat će se na žiro-račun korisnika putem doznaka, prema pojedinačnim zahtjevima.

Ako se u Proračunu neće ostvarivati planirani prihodi, sredstva za javne potrebe uplaćivat će se sukladno mjesečnom ostvarivanju prihoda.

VI.

O izvršenju ovog Programa korisnici kojima su ovim Programom raspoređena sredstva dužni su podnijeti Općinskom vijeću godišnje izvješće o radu, najkasnije do 15. veljače 2016. godine.

VII.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE KALINOVAC**

V.

KLASA: 612-01/14-01/03
URBROJ: 2137/21-14-1
Kalinovac, 17. prosinca 2014.

PREDSJEDNIK:**Mirko Kovačev, dipl. ing. šum., v.r.**

VI.

34.

Na temelju članka 76. Zakona o sportu ("Narodne novine" broj 71/06., 150/08., 124/10., 124/11., 86/12. i 94/13.) i članka 29. Statuta Općine Kalinovac ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kalinovac na 12. sjednici održanoj 17. prosinca 2014. donijelo je

P R O G R A M

**javnih potreba u sportu na području
Općine Kalinovac u 2015. godini**

I.

Programom javnih potreba u sportu na području Općine Kalinovac u 2015. godini (u daljnjem tekstu: Program) utvrđuju se aktivnosti, poslovi i djelatnosti u sportu, koji su od lokalnog značenja, a koji će se financirati iz Proračuna Općine Kalinovac za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u sportu na području Općine Kalinovac (u daljnjem tekstu: Općina) ostvarit će se:

- poticanjem i promicanjem sporta,
- provođenjem dijela programa tjelesne i zdravstvene kulture djece i mladeži,
- djelovanjem sportskih udruga,
- treningom, organiziranjem i provođenjem domaćih i međunarodnih natjecanja, općom i posebnom zdravstvenom zaštitom sportaša,
- stručnim radom u sportu.

III.

Javne potrebe u sportu ostvarit će se putem aktivnosti, koje će organizirati i provoditi sportske udruge na području Općine, i to:

- Nogometni klub "Kalinovac",
- Ženski rukometni klub Kalinovac.

IV.

Za javne potrebe u sportu na području Općine, iz Proračuna su osigurana sredstva u svoti 350.000,00 kuna, koja se raspoređuju:

1. Nogometnom klubu "Kalinovac" 300.000,00 kuna,
2. Ženskom rukometnom klubu Kalinovac 40.000,00 kuna,
3. Sufinanciranje male sportske škole 10.000,00 kuna.

O izvršenju ovog Programa korisnici kojima su ovim Programom raspoređena sredstva dužni su podnijeti Općinskom vijeću Općine Kalinovac godišnje izvješće o radu, najkasnije do 15. veljače 2016. godine.

**OPĆINSKO VIJEĆE
OPĆINE KALINOVAC**

KLASA: 620-01/14-01/02
URBROJ: 2137/21-14-1
Kalinovac, 17. prosinca 2014.

PREDSJEDNIK:**Mirko Kovačev, dipl. ing. šum., v.r.****35.**

Na temelju članka 65. stavka 3. Zakona o šumama ("Narodne novine" broj 140/05., 82/06., 129/08., 80/10., 124/10., 25/12., 68/12., 148/13. i 94/14.) i članka 29. Statuta Općine Kalinovac („Službeni glasnik Koprivničko-križevačke županije“ broj 6/13.), Općinsko vijeće Općine Kalinovac na 12. sjednici održanoj 17. prosinca 2014. donijelo je

P R O G R A M

**utroška sredstava šumskog doprinosa na
području Općine Kalinovac u 2015. godini**

I.

Programom utroška sredstava šumskog doprinosa na području Općine Kalinovac u 2015. godini (u daljnjem tekstu: Program) određuje se sufinanciranje gradnje objekata i uređaja komunalne infrastrukture u skladu sa Programom gradnje objekata i uređaja komunalne infrastrukture na području Općine Kalinovac u 2015. godini.

II.

Program obuhvaća sufinanciranje gradnje objekata i uređaja komunalne infrastrukture u Poslovnoj zoni Kalinovac u svoti 60.000,00 kuna.

III.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko-križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE KALINOVAC**

KLASA: 363-02/14-01/05
 URBROJ: 2137/21-14-1
 Kalinovac, 17. prosinca 2014.

PREDSJEDNIK:

Mirko Kovačev, dipl. ing. šum., v.r.

36.

Na temelju članka 117. Zakona o socijalnoj skrbi ("Narodne novine" broj 157/13.) i članka 29. Statuta Općine Kalinovac ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kalinovac na 12. sjednici održanoj 17. prosinca 2014. donijelo je

P L A N

**javnih potreba u socijalnoj skrbi na području
 Općine Kalinovac u 2015. godini**

I.

Planom javnih potreba u socijalnoj skrbi na području Općine Kalinovac u 2015. godini (u daljnjem tekstu: Plan) utvrđuje se način ostvarivanja javnih potreba u socijalnoj skrbi i financijska sredstva za njegovo provođenje.

II.

Javne potrebe u socijalnoj skrbi ostvarit će se kroz:

- pomoći u novcu umirovljenicima,
- pomoći u novcu socijalno ugroženim domaćinstvima.

III.

Javne potrebe iz točke II. ovog Plana ostvarit će se kroz rad:

- Općinskog vijeća Općine Kalinovac,
- Osnovne škole "Ivan Lacković Croata" Kalinovac.

11.

Na temelju članka 7. stavka 2. Zakona o financiranju političkih aktivnosti i izborne promidžbe ("Narodne novine" broj 24/11., 61/11., 27/13. i 48/13. – pročišćeni tekst i 2/14.) i članka 32. Statuta Općine Kalnik ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Kalnik na 11. sjednici održanoj 7. prosinca 2014. godine donijelo je

O D L U K U

o raspoređivanju redovitih godišnjih sredstava za financiranje političkih stranaka zastupljenih u Općinskom vijeću Općine Kalnik za razdoblje od 1. siječnja do 31. prosinca 2014. godine

IV.

Za javne potrebe iz točke II. ovog Plana osiguravaju se sredstva u Proračunu Općine Kalinovac za 2015. godinu u svoti 563.000,00 kuna, a raspoređuju se na:

- | | |
|---|------------------|
| - pomoć umirovljenicima | 85.000,00 kuna, |
| - studentske pomoći | 113.000,00 kuna, |
| - školarine-učenički domovi | 40.000,00 kuna, |
| - pomoć roditeljama | 75.000,00 kuna, |
| - pomoć za ogrijev (iz proračuna Koprivničko-križevačke županije) | 20.000,00 kuna, |
| - ostale naknade u novcu | 5.000,00 kuna, |
| - gerontodomaćica | 75.000,00 kuna, |
| - cijepjenje i ostale potrebe | 35.000,00 kuna, |
| - za prehranu i kućne potrepštine | 5.000,00 kuna, |
| - sufinanciranje cijene prijevoza za učenike srednjih škola | 20.000,00 kuna, |
| - dječji darovi | 23.000,00 kuna, |
| - školski udžbenici | 15.000,00 kuna, |
| - ostalo (naknade za troškove stanovanja i drugo) | 52.000,00 kuna. |

V.

Sredstva iz točke IV. ovog Plana korisnicima će se odobravati pojedinačno temeljem Odluke općinskog načelnika Općine Kalinovac.

VI.

Ovaj Plan objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
 OPĆINE KALINOVAC**

KLASA: 550-01/14-01/11
 URBROJ: 2137/21-14-1
 Kalinovac, 17. prosinca 2014.

PREDSJEDNIK:

Mirko Kovačev, dipl. ing. šum., v.r.

**OPĆINA KALNIK
 AKTI OPĆINSKOG VIJEĆA**

Članak 1.

Odlukom o raspoređivanju redovitih godišnjih sredstava za financiranje političkih stranaka zastupljenih u Općinskom vijeću Općine Kalnik za razdoblje od 1. siječnja do 31. prosinca 2014. godinu (u daljnjem tekstu: Odluka) određuje se način raspoređivanja sredstava iz Proračuna Općine Kalnik za 2014. godinu (u daljnjem tekstu: Proračun), za financiranje rada političkih stranaka zastupljenih u Općinskom vijeću Općine Kalnik (u daljnjem tekstu: Općinsko vijeće) za razdoblje od 1. siječnja do 31. prosinca 2014. godine.

Članak 2.

Sredstva planirana u Proračunu za redovito godišnje financiranje rada političkih stranaka zastupljenih u Općinskom vijeću iznose 5.600,00 kuna.

Članak 3.

Iznos sredstava za svakog člana i Općinskom vijeću utvrđuje se u visini 500,00 kuna godišnje, tako da se pojedinoj političkoj stranci raspoređuju sredstva razmjerno broju njenih članova u Općinskom vijeću, kako slijedi:

- SOCIJALDEMOKRATSKA PARTIJA HRVATSKE – SDP
5 članova 2.500,00 kuna,
- HRVATSKA SELJAČKA STRANKA – HSS
4 člana 2.000,00 kuna,
- HRVATSKA DEMOKRATSKA ZAJEDNICA - HDZ
2 člana 1.000,00 kuna.

Članak 4.

Za svakog člana Općinskog vijeća podzastupljenog spola, političkim strankama pripada i pravo na naknadu u visini od 10% iznosa predviđenog po svakom članu Općinskog vijeća, što predstavlja svotu od 50,00 kuna godišnje, tako da političkoj stranci za cijelo razdoblje iz članka 1. stavka 1. ove Odluke pripada pravo na naknadu i to:

- HRVATSKA DEMOKRATSKA ZAJEDNICA – HDZ
2 članice 100,00 kuna.

Članak 5.

Ukoliko se tijekom proračunske godine izmijeni sastav Općinskog vijeća, sredstva raspoređena ovom Odlukom neće se preraspodijeliti.

Članak 6.

Sredstva utvrđena u članku 3. i 4. ove Odluke, doznačuju se na žiro - račun političke stranke tromjesečno u jednakim iznosima.

Članak 7.

Ova Odluka stupa na snagu osmoga dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE KALNIK**

KLASA: 402-01/14-01/08
URBROJ: 2137/23-14-1
Kalnik, 07. prosinca 2014.

PREDSJEDNIK:
Božidar Kovačić, v.r.

12.

Na temelju članka 27. stavka 2. Zakona o zaštiti od elementarnih nepogoda („Narodne novine“ broj 73/97. i 174/04.) i članka 32. Statuta Općine Kalnik („Službeni glasnik Koprivničko-križevačke županije“ broj 5/13.), Općinsko vijeće Općine Kalnik na 11. sjednici održanoj 07. prosinca 2014. donijelo je

RJEŠENJE**o izmjenama Rješenja o imenovanju predsjednika i članova Povjerenstva za procjenu šteta od elementarnih nepogoda na području Općine Kalnik**

I.

U Rješenju o imenovanju predsjednika i članova Povjerenstva za procjenu šteta od elementarnih nepogoda na području Općine Kalnik („Službeni glasnik Koprivničko-križevačke županije“ broj 10/13.) (u daljnjem tekstu: Rješenje), točka I. mijenja se i glasi:

„U Povjerenstvo za procjenu šteta od elementarnih nepogoda na području Općine Kalnik (u daljnjem tekstu: Povjerenstvo) imenuju se:

1. **IVAN PUAČ** iz Borja, za predsjednika,
2. **MATEJA JEŽ** iz Šoprona, za članicu,
3. **JOSIP ŠTRAGELJ** iz Popovca Kalničkog, za člana,
4. **MARIJA DVEČKO** iz Borja, za članicu,
5. **TIHOMIR RADIČEK** iz Kalnika, za člana,
6. **STJEPAN KORETIĆ** iz Popovca Kalničkog, za člana,
7. **VILIM ČUKLIĆ** iz Šoprona, za člana.“

II.

Ovo Rješenje objavit će se u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE KALNIK**

KLASA: 320-01/14-01/06
URBROJ: 2137/23-14-1
Kalnik, 07. prosinca 2014.

PREDSJEDNIK:
Božidar Kovačić, v.r.

OPĆINA KLOŠTAR PODRAVSKI AKTI OPĆINSKOG VIJEĆA

24.

Na temelju članka 39. stavka 1. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 32. Statuta Općine Kloštar Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kloštar Podravski na 13. sjednici održanoj 12. prosinca 2014. donijelo je

PRORAČUN OPĆINE KLOŠTAR PODRAVSKI ZA 2015. GODINU I PROJEKCIJE ZA 2016. I 2017. GODINU

I. OPĆI DIO

Članak 1.

Proračun Općine Kloštar Podravski za 2015. godinu (u daljnjem tekstu: Proračun) i projekcije za 2016. i 2017. godinu sastoji se od:

A. RAČUN PRIHODA I RASHODA – Proračun za 2015.

	PRORAČUN 2015.	PROJEKCIJA 2016.	PROJEKCIJA 2017.
PRIHODI POSLOVANJA	29.804.200,00	30.786.814,28	30.957.337,59
PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	100.000,00	100.200,00	100.400,40
RASHODI POSLOVANJA	3.830.200,00	3.887.978,00	3.940.891,12
RASHODI ZA NEFINANCIJSKU IMOVINU	25.795.000,00	26.052.950,00	26.313.479,50
RAZLIKA - MANJAK			

B. RASPOLOŽIVA SREDSTVA IZ RANIJIH GODINA (VIŠAK PRIHODA)

RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA

C. RAČUN FINANCIRANJA

PRIMICI OD FINANCIJSKE IMOVINE I ZADUŽIVANJA	21.000,00	21.210,00	21.422,10
IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA			
NETO ZADUŽIVANJE / FINANCIRANJE	21.000,00	21.210,00	21.422,10

A + B + C

MANJAK + RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA +
NETO ZADUŽIVANJE / FINANCIRANJE

Članak 2.

Prihodi i rashodi te primici i izdaci po ekonomskoj klasifikaciji utvrđuju se u Računu prihoda i rashoda i Računu financiranja u Proračunu i projekcijama za 2016. i 2017. godinu, kako slijedi:

A) RAČUN PRIHODA I RASHODA

RASHODI

	PRORAČUN 2015.	PROJEKCIJA 2016.	PROJEKCIJA 2017.
RASHODI I IZDACI	29.928.200,00	30.243.328,60	30.559.189,82
3 RASHODI POSLOVANJA	3.830.200,00	3.887.978,00	3.940.891,12
31 RASHODI ZA ZAPOSLENE	539.000,00	546.546,00	554.197,64
311 PLAĆE ZA REDOVAN RAD	434.200,00	437.200,00	440.200,00
3111 PLAĆE ZA REDOVAN RAD	434.200,00	437.200,00	440.200,00
312 OSTALI RASHODI ZA ZAPOSLENE	27.000,00	28.000,00	27.000,00
3121 OSTALI RASHODI ZA ZAPOSLENE	27.000,00	28.000,00	27.000,00
313 DOPRINOSI NA PLAĆE	77.800,00	81.346,00	82.998,64
3132 DOPRINOSI ZA ZDRAVSTVENO OSIGURANJE	69.200,00	72.200,00	73.700,00
3133 DOPRINOSI ZA ZAPOŠLJAVANJE	8.600,00	9.146,00	10.646,00
32 MATERIJALNI RASHODI	1.779.000,00	1.824.696,00	1.865.416,70
321 NAKNADE TROŠKOVA ZAPOSLENIMA	55.000,00	66.000,00	66.720,70
3211 SLUŽBENA PUTOVANJA	20.000,00	25.000,00	28.000,00
3212 NAKNADE ZA PRIJEVOZ	20.000,00	25.000,00	28.000,00
3213 STRUČNO USAVRŠAVANJE ZAPOSLENIKA	15.000,00	16.000,00	17.000,00
322 RASHODI ZA MATERIJAL I ENERGIJU	378.000,00	287.196,00	394.196,00
3221 UREDSKI MATERIJAL I OSTALI MATERIJALNI RASHODI	-	21.000,00	22.000,00
3222 MATERIJAL I SIROVINE	2.000,00	2.696,00	3.196,00

	3223 ENERGIJA	215.000,00	218.000,00	219.500,00
	3224 MATERIJAL I DIJELOVI ZA TEKUĆE I INVEST.ODRŽAVANJE	126.000,00	130.000,00	133.000,00
	3225 SITNI INVENTAR	15.000,00	15.500,00	16.500,00
323	RASHODI ZA USLUGE	846.000,00	858.500,00	867.500,00
	3231 USLUGE TELEFONA, POŠTE I PRIJEVOZA	25.000,00	26.000,00	27.000,00
	3232 USLUGE TEKUĆEG I INVESTICIJSKOG ODRŽAVANJA	440.000,00	441.500,00	446.500,00
	3233 USLUGE PROMIDŽBE I INFORMIRANJA	30.000,00	31.000,00	32.000,00
	3234 KOMUNALNE USLUGE	106.000,00	110.000,00	111.000,00
	3237 INTELEKTUALNE I OSOBNE USLUGE	200.000,00	205.000,00	204.000,00
	3238 RAČUNALNE USLUGE	10.000,00	11.000,00	12.000,00
	3239 OSTALE USLUGE	35.000,00	34.000,00	35.000,00
329	OSTALI NESPOMENUTI RASHODI POSLOVANJA	500.000,00	614.309,00	629.608,92
	3291 NAKNADE ZA RAD PREDSTAV.I IZVRŠ.TIJELA,POVJER.I SL.	100.000,00	107.000,00	110.000,00
	3292 PREMIJE OSIGURANJA	15.000,00	16.000,00	17.000,00
	3293 REPREZENTACIJA	85.000,00	86.000,00	90.000,00
	3299 OSTALI NESPOMENUTI RASHODI POSLOVANJA	300.000,00	302.000,00	309.000,00
34	FINANCIJSKI RASHODI	103.000,00	103.309,00	103.608,92
341	Kamate za izdane mjenice	30.000,00	30.000,00	30.000,00
3412	Kamate za izdane mjenice u domaćoj valuti	30.000,00	30.000,00	30.000,00
342	KAMATE ZA PRIMLJENE ZAJMOVE	55.000,00	55.100,00	55.150,00
	3423 KAMATE ZA PRIMLJENE ZAJMOVE OD BANAKA I OSTALO	55.000,00	55.100,00	55.150,00
343	OSTALI FINANCIJSKI RASHODI	18.000,00	18.209,00	18.453,92
	3431 BANKARSKE USLUGE I USLUGE PLATNOG PROMETA	10.000,00	10.009,00	10.209,00
	3433 ZATEZNE KAMATE	1.000,00	1.100,00	1.122,92
	3434 OSTALI NESP. FINANCISKI RASHODI	7.000,00	7.100,00	7.122,00
35	SUBVENCije	125.000,00	125.375,00	125.751,12
352	SUBVENCije TRGOVAČKIM DRUŠTV.,OBRTNICIMA	125.000,00	125.375,00	125.751,12
	3523 Subv. Obrtnicima razvoj poduzet. I zapoš. Na podr. Okp	50.000,00	50.025,00	50.101,12
	3523 SUBVENCije POLJOPRIVREDNICIMA-TRIH. -U.O.GOVEDA	75.000,00	75.350,00	75.650,00
36	POMOĆI DANE U INOZ.I UNUTAR OPĆE DRŽAVE	215.000,00	215.645,00	216.291,93
363	POMOĆI UNUTAR OPĆE DRŽAVE	215.000,00	215.645,00	216.291,93
	3631 TEKUĆE POMOĆI UNUTAR OPĆE DRŽAVE-JVP	140.000,00	140.300,00	140.600,00
	3631 TEK. POMOĆ. UNUT. OPĆE DRŽ.-VRTIČI	40.000,00	40.200,00	4.346,93
	3631 TEK. POMOĆ. UNUT. OPĆE DRŽ.-O. ŠKOLA	35.000,00	35.145,00	35.345,00
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA	403.200,00	404.409,60	405.622,82
371	NAKNADE ZA BOLEST I INVALIDNOST	20.000,00	20.209,60	2.422,82
	3711 NAKNADE GRAĐANIMA I KUĆANSTVIMA U NOVČU	20.000,00	20.209,60	2.422,82
372	OSTALE NAKNADE GRAĐANIMA I KUĆANSTVIMA	383.200,00	141.200,00	141.200,00
	3721 NAKNADE GRAĐANIMA I KUĆANSTVIMA U NOVČU	270.000,00	27.300,00	27.500,00
	3721 NAKNADE ZA STANOVANJE SOCIJAL. SLUČAJEVA	40.000,00	40.300,00	40.500,00
	3722 NAKNADE GRAĐANIMA I KUĆANSTVIMA U NARAVI	73.200,00	73.600,00	74.100,00
38	OSTALI RASHODI	669.000,00	667.998,00	670.001,99
381	TEKUĆE DONACIJE	648.000,00	667.998,00	670.001,99
	3811 TEKUĆE DONACIJE U NOVČU	648.000,00	667.998,00	670.001,99
383	KAZNE,PENALI I NAKNADE ŠTETE	1.000,00	1.998,00	2.101,99
	3831 NAKNADE ŠTETA PRAVNIM I FIZIČKIM OSOBAMA	1.000,00	1.998,00	2.101,99
385	IZVANREDNI RASHODI	20.000,00	25.000,00	35.900,00
	3851 NEPREDVIĐENI RASHODI DO VISINE PRORAČ.PRIČUVE	15.000,00	22.000,00	23.500,00
	3859 OSTALI IZVANREDNI RASHODI	5.000,00	12.000,00	12.400,00
4	RASHODI ZA NABAVU NEFINANC.IMOVINE	25.795.000,00	26.052.950,00	26.313.479,50
41	RASHODI ZA NABAVU NEPROIZVED.IMOVINE	10.000,00	10.950,00	11.479,50
411	MATERIJALNA IMOVINA - PRIRODNA BOGATSTVA	10.000,00	10.950,00	11.479,50
	4111 ZEMLJIŠTE	10.000,00	10.950,00	11.479,50
42	RASHODI ZA NABAVU PROIZV.DUGOTR.IMOV.	25.785.000,00	26.042.950,00	26.302.000,00
421	GRAĐEVINSKI OBJEKTI	25.720.000,00	25.909.000,00	26.049.000,00
	4212 POSLOVNI OBJEKTI	5.230.000,00	5.234.000,00	5.244.000,00
	4213 CESTE I SL.GRAĐEVINSKI OBJEKTI	1.520.000,00	1.570.000,00	1.580.000,00
	4214 OSTALI GRAĐEVINSKI OBJEKTI	4.870.000,00	4.900.000,00	4.910.000,00
	4214 IZGRADNJA SOLARNIH ELEKTRANA	100.000,00	105.000,00	115.000,00
	4214 DOKUMENTACIJA PRIPR. EU FONDOVI	14.000.000,00	14.100.000,00	14.200.000,00
422	POSTROJENJA I OPREMA	65.000,00	80.000,00	103.500,00
	4221 UREDSKA OPREMA I NAMJEŠTAJ	15.000,00	16.000,00	56.000,00
	4222 KOMUNIKACIJSKA OPREMA	5.000,00	5.500,00	15.500,00
	4223 OPREMA ZA ODRŽAVANJE I ZAŠTITU	15.000,00	15.500,00	16.000,00
	4227 UREĐAJI, STROJEVI I OPREMA ZA OSTALE NAMJENE	15.000,00	15.500,00	16.000,00
426	NEMATERIJALNA PROIZVEDENA IMOVINA			
	4262 ULAGANJA U RAČUNALNE PROGRAME	15.000,00	62.500,00	102.500,00
5	OTPLATA GLAVNICE KREDITA	300.000,00	302.400,00	304.819,20
54	Otplata glavnice prim. Zaj. Odosiguravajućih društava u jav. sektor.-dugoročnih	300.000,00	302.400,00	304.819,20

542	Otplata glavnice prim. Zaj. Odosiguravajućih društava u jav. sektor.-dugoročnih	300.000,00	302.400,00	304.819,20
5423	Otplata glavnice prim. Zaj. Odosiguravajućih društava u jav. sektor.-dugoročnih	300.000,00	302.400,00	304.819,20
PRIHODI				
		PRORAČUN	PROJEKCIJA	PROJEKCIJA
		2015.	2016.	2017.
PRIHODI I PRIMICI		29.928.200,00	30.908.224,28	31.079.160,09
PRIHODI POSLOVANJA		29.804.200,00	30.786.814,28	30.957.337,59
61 PRIHODI OD POREZA		1.613.000,00	1.656.190,00	1.703.811,89
611 POREZ I PRIREZ NA DOHODAK		1.493.000,00	1.536.190,00	1.583.811,89
6111 POREZ I PRIREZ NA DOHODAK OD NESAMOSTAL.RADA		1.703.000,00	1.713.190,00	1.730.811,89
6112 POREZ I PRIREZ NA DOHODAK OD SAMOSTAL.DJELATN.				
6113 POREZ I PRIREZ NA DOHODAK OD IMOVINE I IMOV.PRAVA				
6114 POREZ I PRIREZ NA DOHODAK OD KAPITALA				
6115 POREZ I PRIREZ NA DOHODAK PO GODIŠNJOJ PRIJAVI		-400.000,00		
6116 POREZ I PRIREZ NA DOHODAK UTVRĐEN U NADZORU				
6117 POVRAĆ POREZA I PRIREZA NA DOH.PO GODIŠNJ.PRIJ. DIO POREZA NA DOH.DOBIVEN KROZ POTPORE IZRAVNANJA-				
6118 JVP		190.000,00	200.000,00	210.000,00
613 POREZI NA IMOVINU		10.000,00	11.000,00	12.000,00
6131 STALNI POREZI NA NEPOKRETNU IMOVINU				
6132 POREZ NA NASLJEDSTVA I DAROVE				
6134 POVREMENI POREZI NA IMOVINU		10.000,00	11.000,00	12.000,00
614 POREZI NA ROBU I USLUGE		110.000,00	128.000,00	146.000,00
6142 POREZ NA POTROŠNJU		50.000,00	55.000,00	60.000,00
6145 POREZ NA TVRTKU		50.000,00	55.000,00	60.000,00
6163 OSTALI NERASPOREĐENI PRIHODI OD POREZA		10.000,00	18.000,00	26.000,00
63 POMOĆI OD SUBJEKATA UNUTAR DRŽAVE		25.073.200,00	26.107.349,28	26.207.778,67
633 POMOĆI IZ PRORAČUNA		900.000,00	1.000.000,00	1.000.429,39
6331 TEKUĆE POMOĆI IZ PRORAČUNA		100.000,00	100.149,28	100.159,28
6332 KAPITALNE POMOĆI IZ PRORAČUNA		800.000,00	834.000,00	844.000,00
634 POMOĆI OD OSTALIH SUBJEKATA UNUTAR OPĆE DRŽAVE		24.173.200,00	24.174.100,00	24.174.900,00
6341 KAPITALNE POMOĆI OD OSTALIH SUBJEKATA		24.173.200,00	24.174.100,00	24.174.900,00
64 PRIHODI OD IMOVINE		2.261.000,00	2.272.305,00	2.283.666,52
641 PRIHODI OD FINACIJSKE IMOVINE		10.000,00	11.000,00	12.000,00
6411 PRIHODI OD KAMATA NA DANE ZAJMOVE		1.000,00	1.305,00	1.656,52
6413 KAMATE NA OROČENA SREDSTVA I DEPOZITE PO VIĐENJU		5.000,00	6.000,00	7.000,00
6414 PRIHODI OD ZATEZNIH KAMATA		4.000,00	5.000,00	6.000,00
642 PRIHODI OD NEFINACIJSKE IMOVINE		2.251.000,00	2.259.000,00	2.267.000,00
6421 NAKNADE ZA KONCESIJE		50.000,00	51.000,00	52.000,00
6422 PRIHODI OD ZAKUPA I IZNAJMLJIVANJA IMOVINE		200.000,00	203.000,00	205.000,00
6423 OSTALI PRIHODI OD NEFINACIJSKE IMOVINE		2.000.000,00	2.003.000,00	2.006.000,00
6423 PRIHOD OD SPOMENIČKE RENTE		1.000,00	2.000,00	4.000,00
65 PRIHODI OD ADMIN.PRIST.I PO POSEB.PROP.		790.000,00	800.270,00	810.673,51
651 ADMINISTRATIVNE PRISTOJBE		10.000,00	12.270,00	14.673,51
6512 OPĆINSKE PRISTOJBE I NAKNADE		1.000,00	1.270,00	1.673,51
6513 OSTALE UPRAVNE PRISTOJBE		6.000,00	7.000,00	8.000,00
6514 OSTALE PRISTOJBE		3.000,00	4.000,00	5.000,00
652 PRIHODI PO POSEBNIM PROPISIMA		780.000,00	788.000,00	795.000,00
6522 VODNI DOPRINOS		10.000,00	10.500,00	11.000,00
6524 DOPRINOSI ZA ŠUME		30.000,00	30.500,00	31.000,00
6526 OSTALI NESPOMENUTI PRIHODI		300.000,00	303.000,00	304.000,00
6526 OSTALI NES. PRIH. PO POS. PROPIS. LEGAL		200.000,00	202.000,00	203.000,00
6531 KOMUNALNI DOPRINOS		40.000,00	41.000,00	42.000,00
6532 KOMUNALNA NAKNADA		200.000,00	201.000,00	204.000,00
66 OSTALI PRIHODI		70.000,00	70.700,00	71.407,00
661 VLASTITI PRIHODI		50.000,00	50.300,00	50.607,00
6614 PRIHODI OD PRODAJ ROBA I USLUGA		50.000,00	50.300,00	50.607,00
662 KAZNE		20.000,00	20.400,00	20.800,00
6627 OSTALE KAZNE		20.000,00	20.400,00	20.800,00
7 PRIHODI OD PRODAJE NEFINANC.IMOVINE		100.000,00	100.200,00	100.400,40
71 PRIHODI OD PRODAJE NEPROIZVED.IMOVINE		50.000,00	50.050,00	50.100,40

711	PRIHODI OD PRODAJE MATERIJALNE IMOVINE-PRIR.BOGAT.	50.000,00	50.050,00	50.100,40
7111	ZEMLJIŠTE	50.000,00	50.050,00	50.100,40
72	PRIHODI OD PRODAJE PROIZ.DUGOT.IMOVINE	50.000,00	50.050,00	50.100,00
721	PRIHODI OD PRODAJE GRAĐ OBJEKATA	20.000,00	20.050,00	20.100,00
7211	STAMBENI OBJEKTI	20.000,00	20.050,00	20.100,00
722	PRIHODI OD PRODAJE POSTROJENJA I OPREME	30.000,00	31.100,00	31.200,00
7221	UREDSKA OPREMA I NAMJEŠTAJ	30.000,00	31.100,00	31.200,00
8	PRIMICI OD FINAN.IMOVINE I ZADUŽIVANJA	21.000,00	21.210,00	20.400,00
81	PRIMLJENE OTPLATE GLAVNICE DANIH ZAJM.	20.000,00	20.200,00	20.400,00
812	PRIMICI GLAVNICE ZAJMOVA DANIH GRAĐANIMA	20.000,00	20.200,00	20.400,00
8121	POVRAT ZAJMOVA DANIH GRAĐANIMA I KUĆANSTVIMA	20.000,00	20.200,00	20.400,00
84	PRIMICI OD ZADUŽIVANJA	1.000,00	1.010,00	1.022,10
844	PRIMLJENI ZAJMOVI OD BANAKA I DR.	1.000,00	1.010,00	1.022,10
8441	PRIMLJENI ZAJMOVI OD TUZEMNIH BANAKA	1.000,00	1.010,00	1.022,10

II. POSEBNI DIO

Članak 3.

Ukupni rashodi i izdaci u svoti 29.928.200,00 kuna iskazani u Proračunu, raspoređuju se po nositeljima, korisnicima, programima i namjenama u Posebnom dijelu Proračuna kako slijedi:

PREGLED PLANIRANE POTROŠNJE PO AKTIVNOSTIMA I PROGRAMIMA

PROGRAMI UKUPNO :	PRORAČUN	PROJEKCIJA	PROJEKCIJA
	2015.	2016.	2017.
001 Program : Redovan rad predstavničkog i izvršnog tijela	29.928.200,00	30.243.328,60	30.559.189,82
Naknade za rad predstavničkih i izvršnih tijela,povjerenstava i sl.	140.000,00	160.000,00	180.000,00
32 Materijalni rashodi	100.000,00	110.000,00	120.000,00
329 Ostali nespomenuti rashodi poslovanja	100.000,00	110.000,00	120.000,00
3291 Ostali nespomenuti rashodi poslovanja	100.000,00	110.000,00	120.000,00
12 Promidžba Općine	40.000,00	50.000,00	60.000,00
32 Materijalni rashodi	40.000,00	50.000,00	60.000,00
329 Ostali nepomenuti rashodi poslovanja	40.000,00	50.000,00	60.000,00
3293 Reprezentacija	40.000,00	50.000,00	60.000,00
002 Program : Redovan rad jedinstvenog upravnog odjela	1.893.000,00	2.083.260,68	2.107.427,30
21 Osnovni troškovi funkcioniranja			
31 Rashodi za zaposlene	497.000,00	508.760,68	
311 Plaće	400.000,00	410.000,00	420.000,00
3111 Plaće za redovan rad	400.000,00	410.000,00	420.000,00
312 Ostali rashodi za zaposlene	250.000,00	25.260,68	26.000,00
3121 Ostali rashodi za zaposlene	25.000,00	25.260,68	26.000,00
313 Doprinosi na plaće	72.000,00	73.500,00	74.000,00
3132 Doprinosi za zdravstveno osiguranje	64.000,00	65.000,00	66.000,00
3133 Doprinosi za zapošljavanje	8.000,00	8.500,00	9.000,00
32 Materijalni rashodi	847.000,00	847.000,00	850.000,00
321 Naknade troškova zaposlenima	55.000,00	58.000,00	59.000,00
3211 Službena putovanja	20.000,00	21.000,00	22.000,00
3212 Naknade za prijevoz	20.000,00	21.000,00	22.000,00
3213 Stručno usavršavanje	15.000,00	16.000,00	17.000,00
322 Rashodi za materijal i energiju	132.000,00	138.500,00	140.000,00
3221 Uredski materijal i ostali materijalni rashodi	20.000,00	21.500,00	22.000,00
3222 Materijal i sirovine	2.000,00	3.000,00	4.000,00
3223 Energija	100.000,00	103.000,00	104.000,00
3225 Sitni inventar	10.000,00	11.000,00	12.000,00
323 Rashodi za usluge	300.000,00	305.000,00	310.000,00
3231 Usluge telefona, pošte i prijevoza	25.000,00	26.000,00	26.000,00
3233 Usluge promidžbe i informiranja	30.000,00	31.000,00	32.000,00
3237 Intelektualne i osobne usluge	200.000,00	201.000,00	202.000,00
3238 Računalne usluge	10.000,00	11.000,00	11.000,00
3239 Ostale usluge	35.000,00	36.000,00	36.000,00
329 Ostali nespomenuti rashodi poslovanja	360.000,00	372.000,00	380.000,00
3292 Premije osiguranja	15.000,00	16.000,00	17.000,00
3293 Reprezentacija	45.000,00	46.000,00	47.000,00
3299 Ostali nespomenuti rashodi poslovanja	300.000,00	310.000,00	320.000,00
34 Financijski rashodi	103.000,00	104.000,00	105.000,00
341 Kamate za izdane mjenice	30.000,00	56.000,00	57.000,00
3412 Kamate za izdane mjenice u domaćoj valuti	30.000,00	56.000,00	57.000,00
342 Kamate za primljene zajmove	55.000,00	56.000,00	57.000,00
3423 Kamate za primljene zajmove od banaka i sl.	55.000,00	56.000,00	57.000,00

343	Ostali financijski rashodi	18.000,00	19.000,00	19.000,00
3431	Bankarske usluge i usluge platnog prometa	10.000,00	11.000,00	11.000,00
3433	Zatezne kamate	1.000,00	2.000,00	2.000,00
3434	Ostali nesp. Financijski rashodi	7.000,00	8.000,00	8.000,00
35	Subvencije	125.000,00	134.000,00	140.000,00
352	Subvencije trgovačkim društvima, obrtnicima i sl.	125.000,00	134.000,00	140.000,00
3523	Subv. Obrtnicima razvoj poduzet. I zapoš. Na podr. Okp	50.000,00	54.000,00	55.000,00
3523	Subvencije poljoprivrednicima	75.000,00	80.000,00	82.000,00
36	Pomoći dane u inoz. I unutar opće države	215.000,00	240.000,00	340.000,00
363	Pomoći unutar opće države	215.000,00	240.000,00	340.000,00
3631	Ustupljeni dio za vatrogasne postrojbe	140.000,00	145.000,00	150.000,00
3631	Tek. Pom. Sred. Žup.grad.i. općinsk. Prorač.-vrtiči	40.000,00	50.000,00	55.000,00
3631	Tek. Pom. Sred. Žup.grad.i. općinsk. Prorač.-škola	35.000,00	45.000,00	50.000,00
37	Naknade građ. I kuć. Na temelju osiguranja i dr. naknade	20.000,00	30.000,00	45.000,00
371	Naknade građ. I kućanstvima na temelju bolesti i invalidnosti	20.000,00	30.000,00	10.000,00
3711	Naknade građanima i kućanstvima u novcu-bolest	20.000,00	30.000,00	30.000,00
38	Ostali rashodi	21.000,00	24.000,00	27.000,00
383	Kazne penali i naknade štete	1.000,00	2.000,00	7.000,00
3831	Naknade šteta pravnim i fizičkim osobama	1.000,00	2.000,00	7.000,00
385	Izvanredni rashodi	20.000,00	22.000,00	30.000,00
3851	Nepredviđeni rashodi do visine proračunske pričuve	15.000,00	16.000,00	20.000,00
3859	Ostali izvanredni rashodi	5.000,00	6.000,00	10.000,00
22	Nabava opreme za potrebe redovnog funkcioniranja	65.000,00	152.000,00	170.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	65.000,00	152.000,00	170.000,00
422	Postrojenja i oprema	50.000,00	97.000,00	100.000,00
4221	Uredska oprema i namještaj	15.000,00	17.000,00	18.000,00
4222	Komunikacijska oprema	5.000,00	10.000,00	11.000,00
4223	Oprema za održavanje i zaštitu	15.000,00	35.000,00	36.000,00
4227	Uređaji, strojevi i oprema za ostale namjene	15.000,00	35.000,00	36.000,00
426	Računalni programi	15.000,00	55.000,00	56.000,00
4262	Ulaganja u računalne programe	15.000,00	55.000,00	56.000,00
003	Program : Tekuće i investicijsko održavanje imovine	747.000,00	770.157,00	794.031,86
31	Održavanje javne rasvjete	200.000,00	201.000,00	202.000,00
32	Materijalni rashodi	200.000,00	201.000,00	202.000,00
322	Rashodi za materijal i energiju	100.000,00	101.000,00	102.000,00
3223	Energija	50.000,00	50.500,00	51.000,00
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	50.000,00	50.500,00	51.000,00
323	Rashodi za usluge	100.000,00	100.500,00	110.000,00
3232	Usluge tekućeg i investicijskog održavanja	100.000,00	100.500,00	110.000,00
32	Održavanje objekata	65.000,00	92.500,00	93.500,00
32	Materijalni rashodi	65.000,00	92.500,00	93.500,00
322	Rashodi za materijal i energiju	25.000,00	25.500,00	26.500,00
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	15.000,00	15.500,00	15.500,00
3224	Mat. I dijel. Za tek. I inv. Održ.-općinska zgrada	10.000,00	10.500,00	11.500,00
323	Rashodi za usluge	40.000,00	41.000,00	42.000,00
3232	Usluge tekućeg i investicijskog održavanja	20.000,00	20.500,00	21.500,00
3232	Usluge tekućeg i inv.održ.-općinska zgrada	20.000,00	20.500,00	20.500,00
34	Održavanje javnih i nerazvrstanih prometnica	220.000,00	234.500,00	235.500,00
32	Materijalni rashodi	220.000,00	234.500,00	235.500,00
322	Rashodi za materijal i energiju	20.000,00	20.500,00	21.500,00
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	20.000,00	20.500,00	21.500,00
323	Rashodi za usluge	200.000,00	214.000,00	215.000,00
3232	Usluge tekućeg i investicijskog održavanja	200.000,00	214.000,00	215.000,00
35	Održavanje javnih površina i ostalo	120.000,00	121.500,00	122.500,00
32	Materijalni rashodi	120.000,00	121.500,00	122.500,00
322	Rashodi za materijal i energiju	40.000,00	41.000,00	42.000,00
3223	Energija	25.000,00	25.500,00	26.500,00
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	15.000,00	15.500,00	16.500,00
323	Rashodi za usluge	80.000,00	80.500,00	81.500,00
3232	Usluge tekućeg i investicijskog održavanja	80.000,00	80.500,00	81.500,00
36	Održavanje smetlišta	11.000,00	12.000,00	13.000,00
32	Materijalni rashodi	11.000,00	12.000,00	13.000,00
322	Rashodi za materijal i energiju	1.000,00	1.000,00	2.000,00
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	1.000,00	1.500,00	2.000,00
323	Rashodi za usluge	10.000,00	10.500,00	11.000,00
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	10.500,00	11.000,00
37	Deratizacija i dezinfekcija	56.000,00	56.500,00	57.000,00
32	Materijalni rashodi	56.000,00	56.500,00	57.000,00

323	Rashodi za usluge	56.000,00	56.500,00	57.500,00
3234	Komunalne usluge-deratizacija, dezinfekcija	56.000,00	56.500,00	57.500,00
38	Komunalne usluge	50.000,00	50.500,00	501.000,00
32	Materijalni rashodi	50.000,00	50.500,00	51.500,00
323	Rashodi za usluge	50.000,00	50.500,00	51.500,00
3234	Komunalne usluge	50.000,00	50.500,00	51.500,00
39	Održavanje opreme	25.000,00	26.000,00	29.000,00
32	Materijalni rashodi	25.000,00	26.000,00	29.000,00
3224	Materijal i dijelovi za tekuće i investicijsko održ.	15.000,00	15.500,00	16.000,00
3232	Usluge tek. Investic. Održavanja	10.000,00	10.500,00	11.000,00
004	Program : Socijalna i zdravstvena zaštita	383.200,00	395.017,92	407.326,65
42	Pomoć obiteljima i kućanstvima	310.000,00	332.017,92	333.017,92
37	Naknade građanima i kućanstvima	310.000,00	332.017,92	333.017,92
372	Ostale naknade građanima i kućanstvima iz proračuna	310.000,00	332.017,92	333.017,92
3721	Naknade građanima i kućanstvima u novcu	200.000,00	202.000,00	203.000,00
3721	Naknade građ. I kuć-u novu-ogrijev	70.000,00	70.817,92	71.000,00
3721	Naknade za stanovanje spc. Slučajeva	40.000,00	41.000,00	42.000,00
46	Ostale naknade iz proračuna u naravi	73.200,00	81.200,00	82.000,00
37	Naknade građanima i kućanstvima	73.200,00	81.200,00	82.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	73.200,00	81.200,00	82.000,00
3722	Naknade građanima i kućanstvima u naravi-darovi	60.000,00	67.000,00	68.000,00
3722	Nak. Građ. I kućanstvima u naravi-klub Mariška	13.200,00	14.200,00	15.000,00
005	Program : Predškolski odgoj	47.000,00	47.658,00	48.325,21
51	"Mala Škola"	47.000,00	47.658,00	48.325,21
31	Rashodi za zaposlene	47.000,00	47.658,00	48.325,21
311	Plaće	34.200,00	34.558,00	35.000,00
3111	Plaće za redovan rad	34.200,00	34.558,00	35.000,00
312	Ostali rashodi za zaposlene	2.000,00	2.100,00	2.200,00
3121	Ostali rashodi za zaposlene	2.000,00	2.100,00	2.200,00
313	Doprinosi na plaće	5.800,00	10.900,00	10.100,00
3132	Doprinosi za zdravstveno osiguranje	5.200,00	5.250,00	5.300,00
3133	Doprinosi za zapošljavanje	600,00	625,00	630,00
322	Rashodi za materijal i energiju	5.000,00	5.025,00	5.050,00
3225	Sitni inventar	5.000,00	5.025,00	5.050,00
006	Program : Religija, kultura, šport i ostale društvene djelatnosti	648.000,00	754.000,00	754.000,00
61	Religija	40.000,00	42.000,00	42.000,00
38	Donacije i ostali rashodi	40.000,00	42.000,00	42.000,00
381	Tekuće donacije	40.000,00	42.000,00	42.000,00
3811	Tekuće donacije u novcu- Župa Sv. Benedikta	20.000,00	21.000,00	21.000,00
3811	Tekuće donacije u novcu -Župa Sv. Franje Ksaverskog	20.000,00	21.000,00	21.000,00
62	Kultura	54.500,00	62.500,00	62.500,00
38	Donacije i ostali rashodi	54.500,00	62.500,00	62.500,00
381	Tekuće donacije	54.500,00	62.500,00	62.500,00
3811	Tekuće donacije u novcu-KUD Podravec	5.000,00	6.000,00	6.000,00
3811	Tekuće donacije u novcu- KUD Prugovac	10.000,00	11.000,00	11.000,00
3811	Tekuće donacije u novcu- Udruga žena Prugovac	4.000,00	5.000,00	5.000,00
3811	Tekuće donacije u novcu-Udruga žena Kozarevac	4.000,00	5.000,00	5.000,00
3811	Tekuće donacije u novcu-Kloštranska Paleta	7.000,00	8.000,00	8.000,00
3811	Tekuće donacije u novcu- Forum žena	4.500,00	5.500,00	5.500,00
3811	Tekuće donacije u novcu- Folklorna udruga	10.000,00	11.000,00	11.000,00
3811	Tekuće donacije u novcu- kulturne manifestacije	10.000,00	11.000,00	11.000,00
63	Šport	213.000,00	221.000,00	221.000,00
38	Donacije i ostali rashodi	213.000,00	221.000,00	221.000,00
381	Tekuće donacije	213.000,00	221.000,00	221.000,00
3811	Tekuće donacije u novcu-NK Mladost	80.000,00	81.000,00	81.000,00
3811	Tekuće donacije u novcu- NK Prugoovac	35.000,00	36.000,00	36.000,00
3811	Tekuća donacije u novcu -NK Bušpan	28.000,00	29.000,00	29.000,00
3811	Tekuće donacije u novcu-MOTO KLUB KARAS	15.000,00	16.000,00	16.000,00
3811	Tekuće donacije u novcu- Škola nogometa	20.000,00	21.000,00	21.000,00
3811	Tekuće donacije u novcu- Rukpm. Klub "MLADOST"	15.000,00	16.000,00	16.000,00
3811	Tekuće donacije u novcu- "RŠU TAJPAN"	5.000,00	6.000,00	6.000,00
3811	Tekuće donacije u novcu-MALA SPORTSKA ŠKOLA	15.000,00	16.000,00	16.000,00
64	Vatrogastvo	70.000,00	71.000,00	71.000,00
38	Donacije i ostali rashodi	70.000,00	71.000,00	71.000,00
381	Tekuće donacije	70.000,00	71.000,00	71.000,00
3811	Tekuće donacije u novcu	70.000,00	71.000,00	71.000,00
65	Civilna zaštita	25.000,00	26.000,00	26.000,00
38	Donacije i ostali rashodi	25.000,00	26.000,00	26.000,00

381	Tekuće donacije	25.000,00	26.000,00	26.000,00
3811	Tekuće donacije u novcu	25.000,00	26.000,00	26.000,00
66	Političke stranke	19.500,00	19.500,00	19.500,00
38	Donacije i ostali rashodi	19.500,00	19.500,00	19.500,00
381	Tekuće donacije	19.500,00	19.500,00	19.500,00
3811	Tekuće donacije u novcu-Političke stranke	19.500,00	19.500,00	19.500,00
3811	HSS	7.500,00	7.500,00	7.500,00
3811	SDP	3.000,00	3.000,00	3.000,00
3811	HDZ	4.500,00	4.500,00	4.500,00
3811	NEZAVISNI VIJEČNICI	4.500,00	4.500,00	4.500,00
67	BIBILIOBUS	7.000,00	8.000,00	8.000,00
38	Donacije i ostali rashodi	7.000,00	8.000,00	8.000,00
381	Tekuće donacije	7.000,00	8.000,00	8.000,00
3811	Bibliobus	7.000,00	8.000,00	8.000,00
68	Crveni križ	11.000,00	12.000,00	12.000,00
38	Donacije i ostali rashodi	11.000,00	12.000,00	12.000,00
381	Tekuće donacije	11.000,00	12.000,00	12.000,00
3811	Tekuće donacije u novcu	11.000,00	12.000,00	12.000,00
69	Ostale društvene djelatnosti	208.000,00	221.000,00	221.000,00
38	Donacije i ostali rashodi	208.000,00	221.000,00	221.000,00
381	Tekuće donacije	208.000,00	221.000,00	221.000,00
3811	Tekuće donacije u novcu-LD Vepar	10.000,00	11.000,00	11.000,00
3811	Tekuće donacije u novcu- LD Srndać	10.000,00	11.000,00	11.000,00
3811	Tekuće donacije u novcu-Turistička zajednica	50.000,00	51.000,00	51.000,00
3811	Tekuće donacije u novcu-Matica umirovljenika	5.000,00	6.000,00	6.000,00
3811	Tekuće donacije u novcu-Bagrem pčelarska udruga	20.000,00	21.000,00	21.000,00
3811	Tekuće donacije u novcu-Šiljer	6.000,00	7.000,00	7.000,00
3811	Tekuće donacije u novcu- UHVDR	7.000,00	8.000,00	8.000,00
3811	Tekuće donacije u novcu- ostale udruge izvan područja općine	5.000,00	6.000,00	6.000,00
3811	Tekuće donacije u novcu-udr. Zelenih lipa Prugovac	7.000,00	8.000,00	8.000,00
3811	Tekuće donacije u novcu- Klub mladih Prugovac	3.000,00	4.000,00	4.000,00
3811	Tekuće donacije u novcu- Udruga povrtlara i voćara K.P:	5.000,00	6.000,00	6.000,00
3811	Tekuće donacije u novcu-igraonica DRUSTVO NAŠA DJECA	40.000,00	41.000,00	41.000,00
3811	Udruge vodovodnih društava na podr. OKP	40.000,00	41.000,00	41.000,00
007	Program : Izgradnja i nabava poslovnih i građevinskih objekata	26.030.000,00	26.290.300,00	26.553.203,00
71	Poduzetnička zona	100.000,00	10.020,00	10.030,00
41	Rashodi za nabavu neproizvedene dugotrajne imovine	10.000,00	10.010,00	10.030,00
411	Materijalna imovina - prirodna bogatstva	10.000,00	10.010,00	10.030,00
4111	Zemljište	10.000,00	10.010,00	10.030,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	90.000,00	95.010,00	96.020,00
421	Građevinski objekti	90.000,00	95.010,00	96.020,00
4213	Ceste i sl.građevinski objekti-Izgradnja cesta unutar Pod. Z. Istok	50.000,00	50.010,00	60.010,00
4214	Ostali građevinski objekti	40.000,00	40.010,00	41.010,00
72	Kanalizacija- NASELJE KLOŠTAR PODRAVSKI I BUDANČEVICA	500.000,00	500.010,00	501.010,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	500.000,00	500.010,00	501.010,00
421	Građevinski objekti	500.000,00	500.010,00	501.010,00
4214	Ostali građevinski objekti	500.000,00	500.010,00	501.010,00
73	Općinski vodovod-IZGRADNJA VODOVODNE MREŽE NA PODR. OKP	4.000.000,00	4.000.010,00	4.000.020,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	4.000.000,00	4.000.010,00	4.000.020,00
421	Građevinski objekti	4.000.000,00	4.000.010,00	4.000.020,00
4214	Ostali građevinski objekti	4.000.000,00	4.000.010,00	4.000.020,00
74	Sportska dvorana	3.000.000,00	3.000.010,00	3.000.020,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	3.000.000,00	3.000.010,00	3.000.020,00
421	Građevinski objekti	3.000.000,00	3.000.010,00	3.000.020,00
4212	Poslovni objekti	3.000.000,00	3.000.010,00	3.000.020,00
74	Poslovni objekt DOM KLOŠTAR PODRAVSKI	30.000,00	30.010,00	30.020,00
42	Rashodi za nabavu neproizvedene dugotrajne imovine	30.000,00	30.010,00	30.020,00
421	Građevinski objekti	30.000,00	30.010,00	30.020,00
4212	POSLOVNI OBJEKTI	30.000,00	30.010,00	30.020,00
76	Poslovni objekti- Društveni domovi i o mrtvačnice na području Općine Kloštar Podravski	200.000,00	200.010,00	200.020,00
4212	Poslovni objekti-društveni domovi na području Općine Kloštar Podravski i mrtvačnica na podr. OKP	200.000,00	200.010,00	200.020,00
77	Ostali građevinski objekti spomenici	30.000,00	45.000,00	46.000,00
4212	Obnova spom. -seća , Limbuš.....	5.000,00	10.000,00	11.000,00
4212	Obnova spom. Sveta Obitelj	5.000,00	10.000,00	11.000,00
4212	Arheološki lokalitet-Gorbonuk	20.000,00	25.000,00	26.000,00

78 Dječji vrtić- Dom Oderijan	1.000.000,00	100.010,00	100.020,00
42 Rashodi za nabavu proizvedene dugotrajne imovine	1.000.000,00	100.010,00	100.020,00
421 Građevinski objekti	1.000.000,00	100.010,00	100.020,00
4212 POSLOVNI OBJEKTI	1.000.000,00	100.010,00	100.020,00
79 Rekon. Dot. Plinske mreže na podr.naselja Kloštar P.- Budančevica	50.000,00	50.010,00	50.020,00
42 Rashodi za nabavu proizvedene dugotrajne imovine	50.000,00	50.010,00	50.020,00
421 Građevinski objekti	50.000,00	50.010,00	50.020,00
4212 Ostali građ. obj.-plinska mreža Kloštar- Budančevica	50.000,00	50.010,00	50.020,00
80 Sanacija odlagališta otpada	100.000,00	100.010,00	100.020,00
42 Rashodi za nabavu proizvedene dugotrajne imovine	100.000,00	100.010,00	100.020,00
421 Građevinski objekti	100.000,00	100.010,00	100.020,00
4212 Ostal. Građ. ob. - Sanacija odlagališta smetišta	100.000,00	100.010,00	100.020,00
81 Održ. Odvodnih kanala za oborinske vode	50.000,00	50.010,00	50.020,00
42 Rashodi za nabavu proizvedene dugotrajne imovine	50.000,00	50.010,00	50.020,00
421 Građevinski objekti	50.000,00	50.010,00	50.020,00
4212 Održ. Odvodnih kanala za oborinske vode	50.000,00	50.010,00	50.020,00
82 Izgradnja kružnog toka u naselju Kloštar Podravski	1.000.000,00	1.000.010,00	1.000.020,00
42 Rashodi za nabavu proizvedene dugotrajne imovine	1.000.000,00	1.000.010,00	1.000.020,00
4213 Izgradnja kružnog toka u naselju Kloštar Podravski	1.000.000,00	1.000.010,00	1.000.020,00
83. Izgradnja ETNO KUĆE u naselju Kloštar Podravski	50.000,00	50.010,00	50.020,00
42 Rashodi za nabavu proizvedene dugotrajne imovine	50.000,00	50.010,00	50.020,00
421 Građevinski objekti	50.000,00	50.010,00	50.020,00
4212 Ostali građ. obj.-Etno Kuća	50.000,00	50.010,00	50.020,00
84 Izgradnj. Parkirališta/ igrališta-Kozarevac, Budančevica, Kloštar Podravski	200.000,00	200.010,00	200.020,00
42 Rashodi za nabavu proizvedene dugotrajne imovine	200.000,00	200.010,00	200.020,00
421 Građevinski objekti	200.000,00	200.010,00	200.020,00
Izgradnj. Dječjeg igrališta-Kozarevac, Budančevica, Kloštar			
4212 Podravski	200.000,00	200.010,00	200.020,00
85. Prijevozna sredstva	200.000,00	200.010,00	200.020,00
42 Rashodi za nabavu proizvedene dugotrajne imovine	200.000,00	200.010,00	200.020,00
423 Postrojenje i oprema	200.000,00	200.010,00	200.020,00
42315 Komunalno vozilo	200.000,00	200.010,00	200.020,00
86. Izgradnja solarnih elektrana	100.000,00	100.010,00	100.020,00
42 Rashodi za nabavu proizvedene dugotrajne imovine	100.000,00	100.010,00	100.020,00
421 Građevinski objekti	100.000,00	100.010,00	100.020,00
42144 Energetski vodovi	100.000,00	100.010,00	100.020,00
87. Dokumentacija-pripr. Projekc. Za EU -fondovi	14.000.000,00	14.000.010,00	14.000.020,00
42 Rashodi za nabavu proizvedene dugotrajne imovine	14.000.000,00	14.000.010,00	14.000.020,00
426 Nematerijalna proizvedena imovina	14.000.000,00	14.000.010,00	14.000.020,00
42637 Dokumenti prostornog uređenja-pr. Planovi i ostalo	14.000.000,00	14.000.010,00	14.000.020,00
88. Poslovni objekt Zgrada Općine	100.000,00	100.010,00	100.020,00
42 Rashodi za nabavu proizvedene dugotrajne imovine	100.000,00	100.010,00	100.020,00
421 Građevinski objekti	100.000,00	100.010,00	100.020,00
4212 POSLOVNI OBJEKTI	100.000,00	100.010,00	100.020,00
89. Ostali Građevinski objekti-Asvaltiranje nerazv. Prom. Na pod. OKP	1.000.000,00	1.000.010,00	1.000.020,00
42 Rashodi za nabavu proizvedene dugotrajne imovine	1.000.000,00	1.000.010,00	1.000.020,00
421 Građevinski objekti	1.000.000,00	1.000.010,00	1.000.020,00
4213 Ceste i sl.građev. ob.- asvaltiranje neraz. Prom. Na području OKP	1.000.000,00	1.000.010,00	1.000.020,00
90. Ostali Građevinski objekti- VIDEONADZOR OKP	20.000,00	20.010,00	20.020,00
42 Rashodi za nabavu proizvedene dugotrajne imovine	20.000,00	20.010,00	20.020,00
421 Ostali građevinski objekti – videonadzor	20.000,00	20.010,00	20.020,00
4212 Ostali građevinski objekti – videonadzor	20.000,00	20.010,00	20.020,00
91. Otplata glavnice primljenog kredita od tuz. Kredit. institucija	300.000,00	345.300,00	400.000,00
54 Otplata glavnice prim. Zaj. Od osiguravajućih društava u jav. sektor.-dugoročnih	300.000,00	345.300,00	400.000,00
542 Otplata glavnice prim. Zaj. Od osiguravajućih društava u jav. sektor.-dugoročnih	300.000,00	345.300,00	400.000,00
5423 Otplata glavnice prim. Zaj. Od osiguravajućih društava u jav. sektor.-dugoročnih	300.000,00	345.300,00	400.000,00

Članak 4.

Plan razvojnih programa sastoji se od rashoda i izdatka za investicije i izvora financiranja te je sastavni dio ovoga Proračuna:

III. ZAVRŠNA ODREDBA

Članak 5.

Ovaj Proračun objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE KLOŠTAR PODRAVSKI

KLASA: 400-06/14-01/02

URBROJ: 2137/16-14-1

Kloštar Podravski, 12. prosinca 2014.

PREDSJEDNIK:
Mirko Debeljak, v.r.

26.

Na temelju članka 14. stavka 1. Zakona o proračunu („Narodne novine“ broj 87/08. i 136/12.) i članka 32. Statuta Općine Kloštar Podravski („Službeni glasnik Koprivničko-križevačke županije“ broj 6/13.), Općinsko vijeće Općine Kloštar Podravski na 13. sjednici održanoj 12. prosinca 2014. donijelo je

ODLUKU **o izvršavanju Proračuna Općine Kloštar** **Podravski za 2015. godinu**

Članak 1.

Odlukom o izvršavanju Proračuna Općine Kloštar Podravski za 2015. godinu (u daljnjem tekstu: Odluka) uređuje se struktura prihoda i primitaka te rashoda i izdataka Proračuna Općine Kloštar Podravski za 2015. godinu (u daljnjem tekstu: Proračun) i njegovo izvršavanje, upravljanje financijskom i nefinancijskom imovinom, prava i obveze korisnika proračunskih sredstava, pojedine ovlasti općinskog načelnika Općine Kloštar Podravski (u daljnjem tekstu: općinski načelnik) u izvršavanju Proračuna, te druga pitanja o izvršavanju Proračuna.

Članak 2.

Proračun se sastoji od općeg i posebnog dijela, te plana razvojnih programa.

Opći dio sadrži Račun prihoda i rashoda i Račun financiranja.

Posebni dio Proračuna sastoji se od plana rashoda i izdataka proračunskih korisnika iskazanih po vrstama, raspoređenih u programe za 2015. godinu po proračunskim klasifikacijama.

Plan razvojnih programa je dokument Općine Kloštar Podravski (u daljnjem tekstu: Općine) sastavljen za trogodišnje razdoblje, koji sadrži ciljeve i prioritete razvoja Općine povezane s programskom i organizacijskom klasifikacijom Proračuna.

U Računu prihoda i rashoda i Računu financiranja iskazani su porezni proračunski prihodi i ostali prihodi koji su zakonom i drugim propisima donesenim na temelju zakona propisani kao obvezni,

pomoći od subjekata unutar opće države i ostali prihodi, te primici za koje postoji realna ocjena da će se ostvariti u 2015. godini. Ostali prihodi namijenjeni su za financiranje Jedinstvenog upravnog odjela Općine Kloštar Podravski, Općinskog vijeća Općine Kloštar Podravski (u daljnjem tekstu: Općinsko vijeće) i ostalih radnih tijela Općinskog vijeća, te za financiranje programa utvrđenih u Posebnom dijelu Proračuna.

Primici od financijske imovine raspoređuju se u programe.

Rashodi i izdaci raspoređuju se po proračunskim klasifikacijskim i financijskim planovima proračunskih korisnika, njihovim programima, aktivnostima i projektima, te ostalim namjenama.

U Računu financiranja iskazani su primici od financijske imovine i zaduživanja, te izdaci za financijsku imovinu i za otplatu kredita i zajmova.

Članak 3.

Sredstva Proračunske zalihe u svoti 15.000,00 kuna koriste se za hitne, nepredviđene i druge namjene utvrđene člankom 56. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) (u daljnjem tekstu: Zakon).

O korištenju sredstava Proračunske zalihe odlučuje općinski načelnik.

Općinski načelnik obavezan je svaki mjesec izvjestiti Općinsko vijeće o korištenju sredstava Proračunske zalihe iz stavka 1. ovoga članka.

Članak 4.

Za izvršavanje Proračuna odgovoran je općinski načelnik koji u postupku izvršavanja Proračuna donosi provedbene akte.

Naredbodavac za izvršenje Proračuna je općinski načelnik koji je odgovoran za provedbu ove Odluke, kako za naplatu i ubiranje prihoda iz nadležnosti Općine, tako i za izvršavanje svih izdataka sukladno namjenama i svotama utvrđenim u posebnom djelu Proračuna.

Članak 5.

Za planiranje i izvršavanje Proračuna općinski načelnik odgovoran je Općinskom vijeću.

U slučaju potrebe općinski načelnik može u okviru navedenog iznosa izdataka Proračuna odobriti preraspodjelu utvrđenih sredstava između pojedinih stavaka izdataka, ali koja ne može biti veća od 5% sredstava utvrđenih u stavci koja se umanjuje.

Općinski načelnik izvještava Općinsko vijeće o preraspodjelama u polugodišnjem i godišnjem izvještaju o izvršenju Proračuna.

Članak 6.

Odluku o zaduživanju uzimanjem kredita, zajma ili izdavanjem vrijednosnih papira za investicije koje se financiraju iz Proračuna donosi Općinsko vijeće prema uvjetima i do visine utvrđene Zakonom.

Članak 7.

Općinsko vijeće ima pravo nadzora nad financijskim, materijalnim i računovodstvenim poslovanjem, te nad zakonitom i svrsishodnom uporabom proračunskih sredstava.

Članak 8.

Ova Odluka objavit će se u „Službenom glasniku Koprivničko-križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE KLOŠTAR PODRAVSKI**

KLASA: 400-06/14-01/02

URBROJ: 2137/16-14-2

Kloštar Podravski, 12. prosinca 2014.

**PREDSJEDNIK:
Mirko Debeljak, v.r.****26.**

Na temelju članka 61. stavka 4. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi ("Narodne novine" broj 33/01., 60/01. – vjerodostojno tumačenje, 129/05., 109/07., 125/08., 36/09., 150/11., 144/12. i 19/13. - pročišćeni tekst) te članka 32. i članka 70. stavka 3. Statuta Općine Kloštar Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kloštar Podravski na 13. sjednici održanoj 12. prosinca 2014. godine donijelo je

ODLUKU**o provedbi izbora za članove vijeća mjesnih
odbora na području
Općine Kloštar Podravski****I. OPĆE ODREDBE****Članak 1.**

Odlukom o izboru članova vijeća mjesnih odbora na području Općine Kloštar Podravski (u daljnjem tekstu: Odluka) uređuje se postupak izbora članova vijeća mjesnih odbora na području Općine Kloštar Podravski.

Članak 2.

Članove vijeća mjesnih odbora biraju hrvatski državljani s navršenih 18 godina koji imaju prebivalište na području mjesnog odbora za čije se vijeće mjesnog odbora provode izbori.

Riječi i pojmovi u ovoj Odluci koji imaju rodno značenje, odnose se jednako na muški i ženski rod, bez obzira u kojem su rodu navedeni.

Članak 3.

Članovi vijeća mjesnog odbora biraju se na neposrednim izborima, tajnim glasovanjem, razmjernim izbornim sustavom.

Postupak izbora uređen je odgovarajućom primjenom odredaba zakona kojim se uređuje izbor članova predstavničkih tijela jedinica lokalne samouprave.

Članak 4.

Mandat članova vijeća mjesnih odbora traje četiri godine, a prava i dužnosti započinju im danom konstituiranja vijeća mjesnog odbora.

Član vijeća mjesnog odbora ne može biti kazneno gonjen niti odgovoran na bilo koji drugi način, zbog glasovanja, izjava ili iznesenih mišljenja i stavova na sjednicama vijeća mjesnog odbora.

Članak 5.

Izbore za članove vijeća mjesnih odbora raspisuje Općinsko vijeće Općine Kloštar Podravski (u daljnjem tekstu: Općinsko vijeće), posebnom odlukom kojom se utvrđuje točan datum održavanja izbora.

Od dana raspisivanja izbora pa do dana izbora ne može proteći manje od 30 niti više od 60 dana.

Iznimno od stavka 2. ovog članka, prijevremeni izbori za članove vijeća mjesnog odbora kojima je mandat prestao zbog raspuštanja, održavaju se u roku od 90 dana od dana raspuštanja vijeća mjesnog odbora.

Članak 6.

Za člana vijeća mjesnog odbora može biti biran građanin koji ima biračko pravo i prebivalište na području mjesnog odbora čije se vijeće bira.

Članak 7.

Član vijeća mjesnog odbora ne može istovremeno obnašati dužnost člana vijeća drugog mjesnog odbora ili dužnost općinskog načelnika odnosno njegovog zamjenika.

Osoba koja obnaša nespojivu dužnost iz stavka 1. ovoga članka, osim osoba kojima je zabranjeno kanidiranje prema Zakonu o lokalnim izborima, može se kandidirati za člana vijeća mjesnog odbora, no ukoliko bude izabrana za člana vijeća mjesnog odbora dužna je pri konstituiranju vijeća mjesnog odbora izjasniti se o tome prihvaća li dužnost člana vijeća mjesnog odbora ili nastavlja s obnašanjem nespojive dužnosti, u kojem slučaju joj mandat miruje, a zamjenjuje ju zamjenik.

Član vijeća mjesnog odbora koji prihvati obnašanje nespojive dužnosti iz stavka 1. i 2. ovog članka dužan je u roku od osam dana od prihvaćanja dužnosti o tome izvijestiti predsjednika vijeća mjesnog odbora, a mandat mu počinje mirovati protekom tog roka.

Po prestanku obnašanja nespojive dužnosti član vijeća mjesnog odbora nastavlja s obnašanjem dužnosti u vijeću mjesnog odbora na temelju prestanka mirovanja mandata, ako podnese pismeni zahtjev predsjedniku vijeća mjesnog odbora u roku od osam dana od prestanka obnašanja nespojive dužnosti.

Mirovanje mandata člana vijeća mjesnog odbora prestat će osmog dana od dana podnošenja pismenog zahtjeva.

Nastavak obnašanja dužnosti člana vijeća mjesnog odbora na temelju prestanka mirovanja mandata može se tražiti jedanput u tijeku trajanja mandata.

Članak 8.

Članu vijeća mjesnog odbora prestaje mandat prije isteka redovnog četverogodišnjeg mandata u sljedećim slučajevima:

- ako podnese ostavku, danom dostave pisane ostavke shodno pravilima o dostavi propisanim Zakonom o općem upravnom postupku,
- ako je pravomoćnom sudskom odlukom potpuno lišen poslovne sposobnosti, danom pravomoćnosti sudske odluke,
- ako je pravomoćnom sudskom presudom osuđen na bezuvjetnu kaznu zatvora u trajanju dužem od šest mjeseci, danom pravomoćnosti sudske presude,
- ako mu prestane prebivalište s područja mjesnog odbora, danom prestanka prebivališta,
- ako mu prestane hrvatsko državljanstvo sukladno odredbama zakona kojim se uređuje hrvatsko državljanstvo, danom njegova prestanka,
- smrću.

Pisana ostavka člana vijeća mjesnog odbora podnesena na način propisan stavkom 1. alinejom 1. ovog članka treba biti zaprimljena najkasnije tri dana prije zakazanog održavanja sjednice vijeća mjesnog odbora. Pisana ostavka člana treba biti ovjerena kod javnog bilježnika najranije osam dana prije podnošenja iste.

Ostavka podnesena suprotno stavku 1. alineji 1. i stavku 2. ovoga članka ne proizvodi pravni učinak.

Članu vijeća mjesnog odbora kojem prestane hrvatsko državljanstvo, a koji je državljanin države članice Europske unije, mandat ne prestaje na temelju stavka 1. alineje 5. ovoga članka.

Članak 9.

Članovi vijeća mjesnog odbora imaju zamjenike koji obnašaju tu dužnost ukoliko članu vijeća mjesnog odbora mandat miruje ili prestane prije isteka vremena na koje je izabran.

Člana vijeća mjesnog odbora izabranog na stranačkoj kandidacijskoj listi zamjenjuje neizabrani kandidat s dotične kandidacijske liste s koje je izabran član, a kojeg odredi politička stranka koja je predlagatelj kandidacijske liste.

Člana vijeća mjesnog odbora izabranog na koalicijskoj kandidacijskoj listi dviju ili više političkih stranaka zamjenjuje neizabrani kandidat s iste kandidacijske liste s koje je izabran i član kojem je mandat prestao ili mu miruje, a određuju ga političke stranke sukladno sporazumu, odnosno ako sporazum

nije zaključen, određuju ga dogovorno, a ako ne postignu dogovor, zamjenjuje ga prvi sljedeći neizabrani kandidat s liste. O sklopljenom sporazumu kao i postignutom dogovoru političke stranke dužne su obavijestiti Jedinostveni upravni odjel Općine Kloštar Podravski.

Člana vijeća mjesnog odbora izabranog na kandidacijskoj listi grupe birača zamjenjuje prvi sljedeći neizabrani kandidat s kandidacijske liste.

II. KANDIDIRANJE

Članak 10.

Kandidacijske liste za izbor članova vijeća mjesnog odbora predlažu političke stranke registrirane u Republici Hrvatskoj i birači.

Političke stranke utvrđuju i predlažu kandidacijske liste za izbor članova vijeća mjesnog odbora na način propisan njihovim statutom, odnosno posebnom odlukom donijetom na temelju statuta.

Prilikom sastavljanja kandidacijske liste, predlagatelj je dužan voditi računa o načelu ravnopravnosti spolova.

Dvije ili više političkih stranaka registriranih u Republici Hrvatskoj mogu predložiti koalicijsku kandidacijsku listu za izbor članova vijeća mjesnog odbora.

Članak 11.

Kada birači kao ovlašteni predlagatelji predlažu listu grupe birača, za pravovaljanost kandidacijske liste dužni su prikupiti najmanje:

- 50 potpisa za kandidacijsku listu za Vijeće Mjesnog odbora Budančevica,
- 70 potpisa za kandidacijsku listu za Vijeće Mjesnog odbora Kloštar Podravski,
- 50 potpisa za kandidacijsku listu za Vijeće Mjesnog odbora Kozarevac,
- 50 potpisa za kandidacijsku listu za Vijeće Mjesnog odbora Prugovac.

Podnositelji kandidacijske liste grupe birača su prva tri po redu potpisnika kandidacijske liste grupe birača.

Članak 12.

Potpisi birača prikupljaju se na propisanom obrascu u koji se unosi ime i prezime, nacionalnost, prebivalište, datum rođenja, osobni identifikacijski broj (OIB) i spol predloženih kandidata te ime, prezime, prebivalište birača, broj važeće osobne iskaznice birača i mjesto izdavanja te potpis birača.

Članak 13.

Prijedlozi kandidacijskih lista moraju biti zaprimljeni u Općinskom izbornom povjerenstvu najkasnije u roku 14 dana od dana stupanja na snagu odluke o raspisivanju izbora.

Naziv kandidacijske liste navodi se punim imenom stranke, odnosno stranaka koalicije, a ako postoji navodi se i skraćeni naziv stranke, odnosno stranaka ili stranačke koalicije koja je kandidacijsku listu predložila. Ako je kandidacijsku listu predložila grupa birača njezin naziv je "kandidacijska lista grupe birača".

Nositelj kandidacijske liste prvi je predloženi kandidat na kandidacijskoj listi.

Članak 14.

U prijedlogu kandidacijske liste obvezno se navode imena i prezimena svakog od kandidata na kandidacijskoj listi, nacionalnost, prebivalište, datum rođenja, osobni identifikacijski broj (OIB) i spol.

Uz prijedlog kandidacijske liste dostavlja se očitovanje svakog od kandidata na kandidacijskoj listi o prihvaćanju kandidature. Očitovanje mora biti ovjereno kod javnog bilježnika ili Općinskog izbornog povjerenstva. Na očitovanju o prihvaćanju kandidature navodi se i izjava kandidata o nepostojanju zabrane kandidiranja.

U prijedlogu kandidacijske liste obvezno se navodi naziv kandidacijske liste, a kandidati moraju na kandidacijskoj listi biti poredani od rednog broja 1 do zaključno rednog broja koliko se članova vijeća mjesnog odbora bira na izborima. Predlagatelj kandidacijske liste slobodno utvrđuje redoslijed kandidata na kandidacijskoj listi.

Ako predlagatelj predloži više kandidata od onog broja članova vijeća mjesnog odbora koliko ih se bira na izborima, smatra se da su pravovaljano predloženi samo kandidati do najvećeg broja članova koji se biraju u to vijeće mjesnog odbora.

Ako predlagatelj predloži manje kandidata od utvrđenog broja članova vijeća mjesnog odbora koje se bira na izborima, kandidacijska lista nije pravovaljana.

Ako nakon predaje kandidacijska lista postane nepotpuna zbog smrti nekog od predloženih kandidata njegovo će se ime izbrisati s kandidacijske liste, a kandidacijska lista će se smatrati pravovaljanom.

Umrli kandidat može se zamijeniti drugim kandidatom sve do 10 dana prije dana održavanja izbora na način propisan Zakonom o lokalnim izborima.

Članak 15.

Kandidacijske liste unose se na zbirnu kandidacijsku listu prema abecednom redu punog naziva političke stranke, odnosno koalicije koja je kandidacijsku listu predložila, odnosno prema abecednom redu prezimena nositelja kandidacijske liste grupe birača. Ako je više političkih stranaka predložilo zajedničku kandidacijsku listu, ona će se unijeti na zbirnu listu prema nazivu prve po redu stranke u prijedlogu.

Članak 16.

Općinsko izorno povjerenstvo za izbor članova vijeća mjesnog odbora objavljuje sve pravovaljane kandidacijske liste kao i zbirnu kandidacijsku listu na oglasnoj ploči mjesnog odbora i oglasnoj ploči Općine Kloštar Podravski, lokalnim sredstvima javnog priopćavanja te na internetskim stranicama općine u roku od 48 sati od isteka roka propisanog za postupak kandidiranja i podnošenja kandidacijskih lista.

Članak 17.

Sve političke stranke koje su predložile kandidacijske liste i nositelji ili drugi predstavnici kandidacijskih lista grupe birača imaju pravo na iznošenje i obrazlaganje svojih izbornih programa i izbornu promidžbu pod jednakim uvjetima.

Izborna promidžba počinje od dana objave zbirne kandidacijske liste, a prestaje 24 sata prije dana održavanja izbora.

III. IZBOR ČLANOVA VIJEĆA MJESNOG ODBORA

Članak 18.

Vijeće mjesnog odbora ima:

- 7 članova u mjesnom odboru koji ima do 763 stanovnika,
- 9 članova u mjesnom odboru koji ima od 764 do 1676 stanovnika.

Članovi vijeća mjesnog odbora biraju se razmjernim izbornim sustavom, na način da cijelo područje mjesnog odbora čini jednu izbornu jedinicu. Svi birači koji imaju prebivalište na području tog mjesnog odbora i koji pristupe glasovanju, na temelju kandidacijske liste, biraju sve članove vijeća mjesnog odbora.

Broj članova vijeća mjesnog odbora koji će biti izabran sa svake kandidacijske liste utvrđuje se na način da se ukupan broj važećih glasova koje je dobila svaka kandidacijska lista za izbor članova vijeća mjesnog odbora dijeli s brojevima od 1 do, zaključno, broja koliko se članova vijeća mjesnog odbora bira na izborima, pri čemu se uvažavaju i decimalni ostaci. Od svih tako dobivenih rezultata, mjesta u vijeću mjesnog odbora osvajaju one liste na kojima se iskaže onoliko brojčano najvećih rezultata uključujući decimalne ostatke koliko se članova vijeća mjesnog odbora bira. Svaka od tih lista dobiva onoliko broj mjesta u vijeću mjesnog odbora koliko je postigla pojedinačnih rezultata među onoliko brojčano najvećih rezultata koliko se članova vijeća mjesnog odbora bira.

Ako su važeći glasovi tako podijeljeni da se ne može utvrditi koja bi od dvije ili više kandidacijskih lista dobila mjesto u vijeću mjesnog odbora, ono pripada onoj kandidacijskoj listi koja je dobila više glasova. Ako su dvije ili više lista dobile isti broj glasova te se

ne može utvrditi koja bi lista dobila mjesto u Vijeću mjesnog odbora onda će ono pripasti svakoj od tih lista i u tom slučaju broj članova Vijeća mjesnih odbora može biti paran.

Pravo na sudjelovanje u diobi mjesta u vijeću mjesnog odbora imaju kandidacijske liste koje na izborima dobiju najmanje 5% važećih glasova birača.

Članak 19.

Sa svake kandidacijske liste izabrani su kandidati od rednog broja 1 do rednog broja koliko je određena kandidacijska lista dobila mjesta u vijeću mjesnog odbora.

IV. TIJELA ZA PROVEDBU IZBORA

Članak 20.

Tijela za provedbu izbora su:

1. Općinsko izborno povjerenstvo,
2. birački odbori.

Izbore članova vijeća mjesnog odbora provodi Općinsko izborno povjerenstvo i birački odbori.

Članovi Općinskog izbornog povjerenstva i biračkih odbora imaju pravo na naknadu za svoj rad.

Članak 21.

Općinsko izborno povjerenstvo čini predsjednik, potpredsjednik i četiri člana.

Predsjednik i potpredsjednik Općinskog izbornog povjerenstva mora biti magistar pravne struke.

Predsjednika, potpredsjednika i članove Općinskog izbornog povjerenstva imenuje općinski načelnik Općine Kloštar Podravski.

Članak 22.

Općinsko izborno povjerenstvo:

- brine za zakonitu pripremu i provođenje izbora za članove vijeća mjesnog odbora,
- propisuje i objavljuje obvezatne upute za rad biračkih odbora,
- propisuje obrasce u postupku pripreme i provedbe izbora,
- ovjerava očitovanja kandidata o prihvaćanju kandidature za članove vijeća mjesnog odbora,
- imenuje članove biračkih odbora za provođenje izbora za članove vijeća mjesnog obora,
- određuje biračka mjesta za provođenje izbora za članove vijeća mjesnog obora,
- nadzire rad biračkih odbora,
- obavlja sve tehničke pripreme za obavljanje izbora na području mjesnog odbora,
- na temelju pravovaljanog prijedloga objavljuje kandidacijske liste mjesnog odbora i sastavlja zbirnu kandidacijsku listu mjesnog odbora,
- nadzire pravilnost izborne promidžbe za izbore članova vijeća mjesnog odbora u skladu s ovom Odlukom,

- prikuplja i zbraja rezultate glasovanja na biračkim mjestima na području mjesnog odbora,
- objavljuje rezultate izbora,
- obavlja poslove vezane uz financiranje izborne promidžbe propisane posebnim zakonom,
- obavlja i druge poslove određene ovom Odlukom i Zakonom o lokalnim izborima.

Članak 23.

Birački odbori izravno provode glasovanje birača na biračkim mjestima, te osiguravaju pravilnost i tajnost glasovanja.

Birački odbor čine predsjednik i potpredsjednik i osam članova.

Četiri člana biračkog odbora određuje većinska politička stranka, odnosno političke stranke, a četiri člana oporbena politička stranka odnosno političke stranke, sukladno stranačkom sastavu vijeća mjesnog odbora.

Političke stranke dužne su odrediti članove pojedinih biračkih odbora i dostaviti njihova imena Općinskom izbornom povjerenstvu nakasnije 12 dana prije dana održavanja izbora. Ne odredi li ih, odnosno ukoliko prijedlog ne prisprije Općinskom izbornom povjerenstvu, Općinsko izborno povjerenstvo samostalno će odrediti članove biračkih odbora.

Svi članovi biračkog odbora imaju ista prava i dužnosti.

Predsjednik, potpredsjednik i članovi biračkog odbora ne smiju biti kandidati na izborima, a predsjednik i potpredsjednik biračkog odbora ne smiju biti članovi niti jedne političke stranke. Predsjednik i potpredsjednik biračkog odbora potpisuju izjavu o nestranačkoj pripadnosti pod materijalnom i kaznenom odgovornošću pri Općinskom izbornom povjerenstvu.

Biračke odbore za sva biračka mjesta imenuje Općinsko izborno povjerenstvo najkasnije 10 dana prije dana održavanja izbora.

V. PROVOĐENJE IZBORA

Članak 24.

Glasovanje za izbor članova vijeća mjesnog odbora obavlja se na biračkim mjestima na području mjesnog odbora.

Općinsko izborno povjerenstvo objavit će koja su biračka mjesta određena, s naznakom koji birači imaju pravo glasovati na pojedinom mjestu, najkasnije 15 dana prije dana održavanja izbora.

Općinsko izborno povjerenstvo odredit će biračka mjesta ovisno o broju birača, odnosno o prostornoj udaljenosti na način da se omogući glasovanje svih birača u vremenu određenom za glasovanje.

Svakom biračkom mjestu određuje se redni broj.

Za svako biračko mjesto odredit će se posebna prostorija za glasovanje uređena i opremljena na način koji osigurava tajnost glasovanja, u kojoj se mogu isticati samo državni i općinski simboli u skladu s Ustavom Republike Hrvatske i Zakonom o grbu zastavi i himni Republike Hrvatske, kao što su grb i zastava Republike Hrvatske te obilježja Općine Kloštar Podravski sukladno odredbama Statuta Općine Kloštar Podravski.

Na svakom biračkom mjestu trebaju biti vidljivo istaknute sve kandidacijske liste s pregledno navedenim imenima svih kandidata za članove vijeća mjesnog odbora za koje se glasuje.

Članak 25.

Političke stranke, nevladine udruge registrirane u Republici Hrvatskoj, međunarodne organizacije koje djeluju u Republici Hrvatskoj i birači koji su predložili kandidacijske liste za izbor članova vijeća mjesnog odbora imaju pravo odrediti promatrače koji će pratiti provedbu izbora.

Promatrač ima prava utvrđena Zakonom o lokalnim izborima, a Općinsko izborno povjerenstvo obvezatnim će uputama podrobnije utvrditi prava i dužnosti promatrača.

VI. GLASOVANJE I UTVRĐIVANJE REZULTATA GLASOVANJA

Članak 26.

Glasovanje se obavlja osobno na biračkom mjestu glasačkim listićem.

Glasački listić na kojem se glasuje za kandidacijsku listu sadrži:

- naznaku vrste izbora na koje se odnosi,
- naziv kandidacijske liste,
- ime i prezime nositelja kandidacijske liste,
- naputak o načinu glasovanja,
- serijski broj,
- pečat Općinskog vijeća Općine Kloštar Podravski.

Kandidacijske liste navode se na glasačkom listiću onim redom kojim su navedene na zbirnoj kandidacijskoj listi. Ispred naziva kandidacijske liste stavlja se redni broj.

Članak 27.

Glasački se listić popunjava tako da se zaokružuje redni broj ispred naziva kandidacijske liste za koju se glasuje.

Važeći glasački listić je onaj iz kojeg se na siguran i nedvojen način može utvrditi za koju je kandidacijsku listu birač glasovao.

Nevažeći glasački listić je:

- nepopunjeni glasački listić,
- glasački listić popunjen tako da se ne može sa sigurnošću utvrditi za koju je kandidacijsku listu birač glasovao,
- glasački listić na kojemu je birač glasovao za dvije ili više kandidacijskih lista.

Članak 28.

Glasovanje traje neprekidno od 7,00 do 19,00 sati, kada se biračka mjesta zatvaraju. Omogućit će se glasovanje i biračima koji su se zatekli na biračkom mjestu u 19,00 sati.

Za vrijeme trajanja glasovanja na biračkom mjestu moraju biti prisutni predsjednik biračkog odbora ili potpredsjednik te najmanje četiri člana biračkog odbora.

Članak 29.

Nitko ne smije doći na biračko mjesto naoružan.

Predsjednik biračkog odbora dužan je brinuti o održavanju reda i mira za vrijeme glasovanja te je u slučaju potrebe ovlašten naložiti biraču koji ometa red i mir ili onemogućava, odnosno otežava glasovanje drugih, da napusti biračko mjesto.

Predsjednik biračkog odbora ovlašten je zatražiti pomoć policije.

Članak 30.

Prije no što birač pristupi glasovanju, predsjednik biračkog odbora ili od njega ovlašten član dužan je utvrditi identitet na temelju identifikacijske isprave i provjeriti da li je upisan u izvadak iz popisa birača za to biračko mjesto.

Ukoliko se ustanovi da birač nije upisan u popis birača, neće mu se dopustiti glasovanje, osim ukoliko birač potvrdom državnog tijela nadležnog za vođenje popisa birača ne dokaže da ima pravo pristupiti glasovanju na tom biračkom mjestu.

Potvrdu iz stavka 2. ovoga članka birač je dužan predati biračkom odboru i ona čini sastavni dio izvotka iz popisa birača za to biračko mjesto.

Birač koji zbog teže bolesti, tjelesnog oštećenja ili nemoći nije u mogućnosti pristupiti na biračko mjesto, može o tome obavijestiti Općinsko izborno povjerenstvo najranije 3 dana prije dana održavanja izbora ili birački odbor na dan održavanja izbora.

Predsjednik biračkog odbora određuje najmanje dva člana biračkog odbora koji će posjetiti birača u mjestu gdje se nalazi i omogućiti mu glasovanje.

Na postupak sa glasačkim listićem birača koji su glasovali na način iz stavka 4. ovog članka kao i na način ostvarivanja biračkog prava birača koji pristupi na biračko mjesto, ali mu je zbog invaliditeta onemogućena prisutpačnost biračkom mjestu, primjenjuju se odredbe Zakona o lokalnim izborima.

Po završenom glasovanju birački odbor će najprije prebrojiti neupotrijebljene glasačke listiće i staviti ih u poseban omot koji će zatvoriti.

Nakon toga birački odbor utvrđuje, prema izvotku iz popisa birača i na temelju potvrda nadležnog državnog tijela, ukupan broj birača koji su glasovali i pristupa otvaranju glasačke kutije i prebrojavanju glasova.

Ako se prilikom prebrojavanja glasova na biračkom mjestu utvrdi da je glasovao manji broj birača od broja glasova u glasačkoj kutiji, birački

odbor se raspušta i imenuje novi, a glasovanje na tom biračkom mjestu se ponavlja nakon 7 dana. U slučaju ponavljanja glasovanja, njegov rezultat na tom biračkom mjestu utvrđuje se u roku od 12 sati nakon ponovljenog glasovanja.

Članak 31.

Kad birački odbor utvrdi rezultat glasovanja na biračkom mjestu u zapisnik o svojem radu zabilježit će:

- broj birača upisan u izvatzku iz popisa birača,
- broj birača koji su pristupili glasovanju prema izvatzku iz popisa birača i uz potvrdu za glasovanje,
- broj birača koji su glasovali na biračkom mjestu uz pomoć druge osobe,
- ukupan broj birača koji su glasovali,
- koliko je glasova dobila svaka kandidacijska lista, te
- broj nevažećih glasačkih listića.

U zapisnik o radu biračkog odbora unose se i sve druge činjenice koje su važne za glasovanje.

Svaki član biračkog odbora može dati svoje pisane primjedbe na zapisnik.

Zapisnik potpisuju svi članovi biračkog odbora.

Ako član biračkog odbora odbije potpisati zapisnik, o tome se u zapisniku sastavlja službena bilješka, u kojoj se utvrđuje činjenica odbijanja potpisivanja i razlozi odbijanja, ako ih član biračkog odbora navede.

Članak 32.

Zapisnik o radu i ostali izborni materijal birački odbor dostavlja Općinskom izbornom povjerenstvu najkasnije u roku 12 sati od zatvaranja biračkog mjesta.

Članak 33.

Općinsko izorno povjerenstvo utvrdit će rezultate glasovanja na biračkim mjestima za izbor članova vijeća mjesnog odbora najkasnije u roku od 24 sata od zatvaranja birališta.

Općinsko izorno povjerenstvo vodi zapisnik o svojem radu u koji će ubilježiti:

- broj birača upisanih u izvadcima iz popisa birača na području svakog mjesnog odbora i priloženim potvrdama za glasovanje,
- broj birača koji su glasovali,
- broj nevažećih glasačkih listića,
- broj glasova koje je dobila na području mjesnog odbora svaka kandidacijska lista.

Svaki član Općinskog izbornog povjerenstva može dati primjedbe na zapisnik.

Zapisnik potpisuju svi članovi Općinskog izbornog povjerenstva.

Ako član Općinskog izbornog povjerenstva odbije potpisati zapisnik, o tome će se u zapisniku sastaviti službena bilješka u kojoj se utvrđuje činjenica odbijanja potpisivanja i razlozi odbijanja, ako ih član Općinskog izbornog povjerenstva navede.

Članak 34.

Rezultate izbora utvrđuje Općinsko izorno povjerenstvo na temelju rezultata glasovanja na svim biračkim mjestima na području mjesnog odbora.

Rezultati izbora bez odgode se objavljuju u lokalnim sredstvima javnog priopćavanja, na oglasnoj ploči općine, oglasnoj ploči mjesnog odbora i na internetskim stranicama Općine Kloštar Podravski.

Članak 35.

Kad Općinsko izorno povjerenstvo utvrdi rezultate glasovanja za članove vijeća mjesnog odbora odmah će objaviti:

- broj birača upisanih u izvadak iz popisa birača,
- koliko je glasova dobila svaka pojedina kandidacijska lista,
- koliko je bilo nevažećih glasačkih listića,
- broj mjesta u vijeću mjesnog odbora koje je dobila svaka kandidacijska lista,
- imena i prezimena kandidata sa svake kandidacijske liste koji su izabrani za članove vijeća mjesnog odbora.

VII. TROŠKOVI ZA PROVOĐENJE IZBORA

Članak 36.

Sredstva za provođenje redovnih i prijevremenih izbora za članove vijeća mjesnog odbora osiguravaju se u proračunu Općine Kloštar Podravski.

Sredstvima za provođenje izbora raspolaže Općinsko izorno povjerenstvo.

Općinsko izorno povjerenstvo ovlašteno je odrediti način korištenja sredstava, provoditi nadzor nad njihovom raspodjelom i korištenjem te dodijeliti potrebna sredstva biračkim odborima.

VIII. ZAŠTITA IZBORNOG PRAVA

Članak 37.

Prigovor zbog nepravilnosti u postupku kandidiranja ili u postupku izbora za članove vijeća mjesnog odbora mogu podnijeti političke stranke, nositelji kandidacijskih lista grupe birača, kandidati, najmanje 100 birača ili najmanje 5% birača jedinice u kojoj se provode izbori.

Ukoliko je kandidacijsku listu predložilo više političkih stranaka, prigovor će se smatrati pravovaljanim i kada ga je podnijela samo jedna politička stranka.

Političke stranke će na temelju svojih statuta odrediti tko se ima smatrati ovlaštenim podnositeljem prigovora.

Članak 38.

Prigovori zbog nepravilnosti u postupku kandidiranja i izbora članova vijeća mjesnog odbora se podnose Općinskom izbornom povjerenstvu. Pri-

govor se podnosi u roku od 48 sati računajući od isteka dana kad je izvršena radnja na koju je stavljen prigovor.

Općinsko izborno povjerenstvo dužno je donijeti rješenje o prigovoru u roku od 48 sati od dana kada mu je dostavljen prigovor, odnosno od dana kada su mu dostavljeni izborni materijali na koje se odnosi prigovor.

Ako Općinsko izborno povjerenstvo rješavajući o prigovoru utvrdi da je bilo nepravilnosti koje su bitno utjecale ili su mogle utjecati na rezultate izbora, poništiti će radnje u tom postupku i odrediti da se te radnje ponove u roku koji mora osigurati održavanje izbora na dan za koji su raspisani.

Ako ne postoji mogućnost ponavljanja poništenih radnji iz stavka 3. ovoga članka ili ako se nepravilnosti odnose na postupak glasovanja, a bitno su utjecale ili su mogle utjecati na rezultat izbora, Općinsko izborno povjerenstvo poništiti će izbore i odrediti rok u kojem će se izbori ponoviti.

Članak 39.

Protiv rješenja Općinskog izbornog povjerenstva podnositelj prigovora koji je nezadovoljan takvim rješenjem, ima pravo žalbe Uredu državne uprave u Koprivničko-križevačkoj županiji.

Žalba se podnosi u roku od 48 sati, računajući od dana kad je primljeno pobijano rješenje.

Žalba se podnosi putem Općinskog izbornog povjerenstva.

Članak 40.

Podneseni prigovor odnosno žalba u postupku zaštite izbornog prava ne odgađaju obavljanje izbornih radnji koje su propisane ovom Odlukom.

Članak 41.

Prva konstituirajuća sjednica vijeća mjesnog odbora sazvat će se u roku od 30 dana od dana objave konačnih rezultata izbora na oglasnoj ploči Općine Kloštar Podravski i oglasnoj ploči mjesnog odbora.

Sjednicu iz stavka 1. ovoga članka saziva općinski načelnik ili osoba koju on ovlasti.

Vijeće mjesnog odbora je konstituirano izborom predsjednika vijeća mjesnog odbora.

Konstituirajućoj sjednici vijeća mjesnog odbora do izbora predsjednika predsjedava prvi izabrani član s kandidacijske liste koja je dobila najviše glasova.

Ukoliko je više lista dobilo najveći broj glasova konstituirajućoj sjednici predsjedati će prvi izabrani kandidat liste koja je imala manji redni broj na glasačkom listiću.

Ako se vijeće mjesnog odbora ne konstituira u roku iz stavka 1. ovoga članka, ovlašteni sazivač iz stavka 2. ovoga članka sazvat će novu konstituirajuću sjednicu u roku od 30 dana od dana kada je prethodna sjednica trebala biti održana. Ako se vijeće mjesnih odbora ne konstituira ni na toj sjednici,

ovlašteni sazivač sazvat će novu konstituirajuću sjednicu u nastavnom roku od 30 dana.

Ako se vijeće mjesnog odbora ne konstituira u rokovima iz stavka 1. i 6. ovoga članka raspisati će se novi izbori.

IX. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 42.

Stupanjem na snagu ove Odluke prestaje važiti Odluka o izboru članova vijeća mjesnih odbora na području Općine Kloštar Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 13/03. i 15/09.).

Članak 43.

Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

OPĆINSKO VIJEĆE OPĆINE KLOŠTAR PODRAVSKI

KLASA: 012-03/14-01/01

URBROJ: 2137/16-14-4

Kloštar Podravski, 12. prosinca 2014.

PREDSJEDNIK:

Mirko Debeljak, v.r.

27.

Na temelju članka 7. Zakona o financiranju političkih aktivnosti i izborne promidžbe („Narodne novine“ broj 24/11., 61/11., 27/13., 48/13. - pročišćeni tekst i 2/14. – Odluka USRH) i članka 32. Statuta Općine Kloštar Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kloštar Podravski na 13. sjednici održanoj 12. prosinca 2014. donijelo je

O D L U K U

o raspoređivanju redovitih godišnjih sredstava za rad političkih stranaka i članova Općinskog vijeća Općine Kloštar Podravski izabranih s liste grupe birača zastupljenih u Općinskom vijeću Općine Kloštar Podravski za razdoblje od 1. siječnja do 31. prosinca 2015. godine

Članak 1.

Odlukom o raspoređivanju redovitih godišnjih sredstava za rad političkih stranaka i članova Općinskog vijeća Općine Kloštar Podravski izabranih s liste grupe birača zastupljenih u Općinskom vijeću Općine Kloštar Podravski za razdoblje od 1. siječnja do 31. prosinca 2015. godine (u daljnjem tekstu: Odluka) određuje se način raspoređivanja sredstava iz Proračuna Općine Kloštar Podravski za 2015. godinu (u daljnjem tekstu: Proračun) za financiranje rada političkih stranaka i članova Općinskog vijeća

Općine Kloštar Podravski izabranih s liste grupe birača zastupljenih u Općinskom vijeću Općine Kloštar Podravski (u daljnjem tekstu: Općinsko vijeće) za razdoblje od 1. siječnja do 31. prosinca 2015. godine.

Članak 2.

Sredstva planirana u Proračunu za redovito godišnje financiranje rada političkih stranaka i članova Općinskog vijeća izabranih s liste grupe birača zastupljenim u Općinskom vijeću utvrđuje se u visini 19.500,00 kuna godišnje, a mjesečni iznos sredstava koji se isplaćuje svakoj političkoj stranci odnosno članu Općinskog vijeća izabranom s liste grupe birača iznosi 125,00 kuna po osobi.

Političkim strankama i članovima Općinskog vijeća izabranim s liste grupe birača zastupljenih u Općinskom vijeću raspoređuju se sredstva razmjerno broju njihovih članova u Općinskom vijeću, kako slijedi:

- HRVATSKA SELJAČKA STRANKA – HSS
5 članova 7.500,00 kuna,
- HRVATSKA DEMOKRATSKA ZAJEDNICA – HDZ
3 člana 4.500,00 kuna,
- MIRKO DEBELJAK izabran s LISTE GRUPE BIRAČA
1.500,00 kuna,
- ĐURO GREGURIĆ izabran s LISTE GRUPE BIRAČA
1.500,00 kuna,
- DRAŽEN VUČAK izabran s LISTE GRUPE BIRAČA
1.500,00 kuna,
- SOCIJALDEMOKRATSKA PARTIJA HRVATSKE – SDP 2 člana 3.000,00 kuna.

Članak 3.

Sredstva utvrđena u članku 2. ove Odluke, doznaju se na žiro-račun političke stranke i poseban račun člana Općinskog vijeća izabranog s liste grupe birača tromjesečno u jednakim iznosima.

Članak 4.

Ova Odluka objavit će se u „Službenom glasniku Koprivničko-križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE KLOŠTAR PODRAVSKI

KLASA: 402-01/14-01/05

URBROJ: 2137/16-14-1

Kloštar Podravski, 12. prosinca 2014.

PREDSJEDNIK:
Mirko Debeljak, v.r.

28.

Na temelju članka 31. stavka 3. Zakona o postupanju s nezakonito izgrađenim zgradama („Narodne novine“ broj 86/12. i 143/13.) i članka 32. Statuta Općine Kloštar Podravski („Službeni glasnik

Koprivničko-križevačke županije“ broj 6/13.), Općinsko vijeće Općine Kloštar Podravski na 13. sjednici održanoj 12. prosinca 2014. donijelo je

PROGRAM

o namjenskom korištenju sredstava naknade iz postupka ozakonjenja nezakonito izgrađenih zgrada na području Općine Kloštar Podravski u 2015. godini

I.

Programom o namjenskom korištenju sredstava iz postupka ozakonjenja nezakonito izgrađenih zgrada na području Općine Kloštar Podravski u 2015. godini (u daljnjem tekstu: Program) određuje se namjensko korištenje sredstava naknade za zadržavanje nezakonito izgrađene zgrade u prostoru (u daljnjem tekstu: naknada) za izradu prostornih planova kojima se popisuju uvjeti i kriteriji za urbanu obnovu i sanaciju područja zahvaćenih nezakonitom gradnjom te za poboljšanje infrastrukturno nedovoljno opremljenih i neopremljenih naselja na području Općine Kloštar Podravski (u daljnjem tekstu: Općina).

II.

Od ukupnog iznosa sredstava naknade 30% sredstava naknade je prihod Proračuna Općine Kloštar Podravski (u daljnjem tekstu: Proračun).

III.

Sredstva naknade koja su prihod Proračuna planiraju se utrošiti na:

- asfaltiranje pješačkih staza u svim naseljima Općine,
- popravak kolnika u svim naseljima Općine.

IV.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko-križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE KLOŠTAR PODRAVSKI

KLASA: 361-01/14-01/02

URBROJ: 2137/16-14-1

Kloštar Podravski, 12. prosinca 2014.

PREDSJEDNIK:
Mirko Debeljak, v.r.

29.

Na temelju članka 30. stavka 4. Zakona o komunalnom gospodarstvu („Narodne novine“ broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. – pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.) i članka 32. Statuta Općine Kloštar Podravski („Službeni glasnik Koprivničko-križevačke

županije" broj 6/13.), Općinsko vijeće Općine Kloštar Podravski na 13. sjednici održanoj 12. prosinca 2014. donijelo je

PROGRAM
gradnje objekata i uređaja komunalne
infrastrukture na području Općine Kloštar
Podravski u 2015. godini

I.

Programom gradnje objekata i uređaja komunalne infrastrukture na području Općine Kloštar Podravski u 2015. godini (u daljnjem tekstu: Program) utvrđuje se gradnja objekata i uređaja komunalne infrastrukture na području Općine Kloštar Podravski u 2015. godini (u daljnjem tekstu: Općina).

Program sadrži:

- opis poslova s procjenom troškova za gradnju pojedinih objekata i uređaja, te za nabavu opreme,
- iskaz financijskih sredstava potrebnih za ostvarivanje programa s naznakom izvora financijskih sredstava po djelatnostima.

II.

Gradnja objekata i uređaja komunalne infrastrukture, te nabava opreme i predviđeni troškovi utvrđuju se za objekte i uređaje komunalne infrastrukture za sljedeće komunalne djelatnosti:

- javne površine (izgradnja objekata),
- nerazvrstane ceste.

III.

Programiranje poslova gradnje objekata i uređaja te nabava opreme i predviđeni troškovi utvrđuju se zajednički za pripremu zemljišta za izgradnju komunalnih objekata i uređaja (projektne dokumentacije, rješavanje imovinsko-pravnih poslova), izgradnju te investicijsko održavanje kapitalnih objekata prema djelatnosti za pojedine objekte.

1. Javne površine (izgradnja objekata)

- 1.1. Adaptacija društvenog doma u naselju Kloštar Podravski i ostalih društvenih domova na području Općine, te objekata mrtvačnice 230.000,00 kuna,
- 1.2. Izgradnja školsko sportske dvorane u naselju Kloštar Podravski 3.000.000,00 kuna,
- 1.3. Izgradnja dječjeg vrtića na području Općine Kloštar Podravski 1.000.000,00 kuna,
- 1.4. Izgradnja „Etno kuće“ u naselju Kloštar Podravski 50.000,00 kuna,
- 1.5. Izgradnja solarnih elektrana na području Općine Kloštar Podravski 100.000,00 kuna,
- 1.6. Izgradnja kružnog toka u centru naselja Kloštar Podravski 1.000.000,00 kuna,
- 1.7. Izgradnja parkirališta i igrališta na području Općine Kloštar Podravski 200.000,00 kuna,
- 1.8. Video nadzor na području Općine Kloštar Podravski 20.000,00 kuna.

2. Nerazvrstane ceste

- 2.1. Izgradnja nerazvrstanih cesta unutar Poduzetničke zone „ISTOK“ Kloštar Podravski 50.000,00 kuna.

IV.

Osnova financiranja Programa na području Općine Kloštar Podravski je: Proračun Općine Kloštar Podravski za 2015. godinu (u daljnjem tekstu: Proračun)

- | | | |
|----------------|------------------------------------|---------------------------|
| - Račun 4212 | Poslovni objekti | 5.400.000,00 kuna, |
| - Račun 4213 | Ceste i slični građevinski objekti | 1.250.000,00 kuna. |
| UKUPNO: | | 6.650.000,00 kuna. |

V.

Na odabir ponuditelja i izvođača radova gradnje objekata i ostalih radova gdje je to posebno primjenjivat će se posebni propisi.

VI.

Općinsko vijeće Općine Kloštar Podravski i općinski načelnik Općine Kloštar Podravski pratit će ostvarivanje ovog Programa.

VII.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko-križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE
OPĆINE KLOŠTAR PODRAVSKI

KLASA: 363-02/14-01/04

URBROJ: 2137/16-14-1

Kloštar Podravski, 12. prosinca 2014.

PREDSJEDNIK:

Mirko Debeljak, v.r.

30.

Na temelju članka 28. Zakona o komunalnom gospodarstvu („Narodne novine“ broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. – pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.) i članka 32. Statuta Općine Kloštar Podravski („Službeni glasnik Koprivničko-križevačke županije“ broj 6/13.), Općinsko vijeće Općine Kloštar Podravski na 13. sjednici održanoj 12. prosinca 2014. donijelo je

PROGRAM

održavanja komunalne infrastrukture za
komunalne djelatnosti koje se financiraju iz
komunalne naknade na području Općine Kloštar
Podravski u 2015. godini

I.

Programom održavanja komunalne infrastrukture za komunalne djelatnosti koje se financiraju iz komunalne naknade na području Općine Kloštar Podravski u 2015. godini (u daljnjem tekstu: Program) utvrđuje se način korištenja sredstava komunalne naknade, a u svrhu održavanja komunalne infrastrukture za komunalne djelatnosti koje se financiraju iz sredstava komunalne naknade na području Općine Kloštar Podravski (u daljnjem tekstu: Općina).

II.

Iz komunalne naknade u 2015. godini financirat će se:

1. Održavanje čistoće u dijelu koji se odnosi na održavanje javnih površina
 - sanacija odlagališta otpad
100.000,00 kuna.
 2. Održavanje javne rasvjete:
 - zamjena žarulja i potrebni popravci na cijelom području Općine 200.000,00 kuna.
 3. Održavanje groblja:
 - održavanje zelenih površina, košnja trave od travnja do listopada tekuće godine
220.000,00 kuna.
 4. Održavanje odvodnih kanala za oborinske vode na području Općine 50.000,00 kuna.
 5. Održavanje nerazvrstanih cesta
1.000.000,00 kuna.
 - u naselju Kloštar Podravski u ulici Veseli breg polaganje asfaltnog sloja 3000 m,
 - u naselju Prugovac u ulici Matije Gupca od kućnog broja 1 do kućnog broja 32 polaganje asfaltnog sloja 1000 m,
 - u naselju Prugovac u Livadskoj ulici od kućnog broja 1 do kućnog broja 9a polaganje asfaltnog sloja 800 m,
 - nerazvrstana cesta Kozarevac – Prugovac polaganje asfaltnog sloja 4000 m,
 - u naselju Kozarevac u Zagrebačkoj ulici od kućnog broja 1 do kućnog broja 71 polaganje asfaltnog sloja 2000 m.
 6. Izgradnja solarnih elektrana 100.000,00 kuna.
- UKUPNO: 1.450.000,00 kuna.

III.

Vlastiti pogon za obavljanje komunalnih djelatnosti vršit će radove iz točke II. podtočke 3. ovog Programa, a radovi iz točke II. podtočke 1., 2., 4., 5., i 6. povjerit će se fizičkim i pravnim osobama.

IV.

Dinamiku radova na izvršenju ovog Programa utvrdit će općinski načelnik Općine Kloštar Podravski.

V.

Potrebna sredstava za realizaciju gore navedenog Programa predviđena su u Proračunu i to na računima 6531 i 6532 u svoti 240.000,00 kuna.

Sredstva iz stavka 1. ove točke utrošit će se na računima 3223, 3224, 3232 Proračuna Općine Kloštar Podravski.

VI.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko-križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE KLOŠTAR PODRAVSKI

KLASA: 363-02/14-01/03

URBROJ: 2137/16-14-1

Kloštar Podravski, 12. prosinca 2014.

PREDSJEDNIK:
Mirko Debeljak, v.r.

31.

Na temelju članka 1. i 9a. Zakona o financiranju javnih potreba u kulturi ("Narodne novine" broj 47/90., 27/93. i 38/09.) i članka 32. Statuta Općine Kloštar Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kloštar Podravski na 13. sjednici održanoj 12. prosinca 2014. donijelo je

PROGRAM javnih potreba u kulturi na području Općine Kloštar Podravski u 2015. godini

I.

Programom javnih potreba u kulturi na području Općine Kloštar Podravski u 2015. godini (u daljnjem tekstu: Program) utvrđuju se aktivnosti i djelatnosti koje će se financirati iz Proračuna Općine Kloštar Podravski za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u kulturi na području Općine Kloštar Podravski (u daljnjem tekstu: Općina) ostvarit će se:

- djelovanjem udruga u kulturi te pomaganjem i promicanjem umjetničkog stvaralaštva,
- akcijama i manifestacijama u kulturi koje će pridonijeti razvitku i promicanju kulturnog života Općine,
- održavanjem i nabavom nove opreme,
- stručnim radom na području kulture.

III.

Za financiranje aktivnosti iz točke II. ovog Programa u Proračunu planiraju se sredstva u svoti 53.500,00 kuna.

IV.

Sredstva za javne potrebe u kulturi raspoređuju se za:

1. Rad kulturno-prosvjetnih udruga i to:

- KUD "Podravec" Kloštar Podravski 5.000,00 kuna,
- KUD "Prugovac" Prugovac 10.000,00 kuna,
- Folklorna udruga Kloštar Podravski 10.000,00 kuna,
- Udruga žena Prugovac 4.000,00 kuna,
- Udruga žena Kozarevac 4.000,00 kuna,
- Udruga "Kloštraska paleta" Kloštar Podravski 7.000,00 kuna,
- Forum žena Kloštar Podravski 4.500,00 kuna.

2. Akcije i manifestacije u kulturi i to:

- "Vuzmeni pondeljek", kolonije slikara, izložbe slika, održavanje adventskih običaja, "Pjesmom i plesom do prijateljstva" 10.000,00 kuna.

V.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE KLOŠTAR PODRAVSKI**

KLASA: 610-04/14-01/01

URBROJ: 2137/16-14-1

Kloštar Podravski, 12. prosinca 2014.

PREDSJEDNIK:

Mirko Debeljak, v.r.

32.

Na temelju članka 76. Zakona o sportu ("Narodne novine" broj 71/06., 150/08., 124/10., 124/11., 86/12. i 94/13.) i članka 32. Statuta Općine Kloštar Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kloštar Podravski na 13. sjednici održanoj 12. prosinca 2014. donijelo je

PROGRAM

**javnih potreba u sportu na području
Općine Kloštar Podravski u 2015. godini**

I.

Programom javnih potreba u sportu na području Općine Kloštar Podravski u 2015. godini (u daljnjem tekstu: Program) utvrđuju se aktivnosti i djelatnosti u sportu od lokalnog značaja koje će se financirati iz Proračuna Općine Kloštar Podravski za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u sportu na području Općine Kloštar Podravski ostvarivat će se:

- poticanjem i promicanjem sporta,
- djelovanjem sportskih udruga,
- treningom, organiziranjem i provođenjem domaćih i međunarodnih natjecanja,
- poticanjem tjelesne kulture i sportskih aktivnosti invalida i drugih osoba oštećena zdravlja,
- održavanjem i izgradnjom sportskih objekata.

III.

Za financiranje aktivnosti iz točke II. ovog Programa planiraju se sredstva u Proračunu u svoti 208.000,00 kuna.

IV.

Sredstva iz točke III. ovog Programa raspoređuju se na korisnike kako slijedi:

1. NOGOMETNI KLUB " Prugovac" Prugovac 35.000,00 kuna,
2. NOGOMETNI KLUB "Mladost" Kloštar Podravski 80.000,00 kuna,
3. NOGOMETNI KLUB "Bušpan" Kozarevac 28.000,00 kuna,
4. MOTO KLUB "KARAS TEAM" Kozarevac 15.000,00 kuna,
5. ŠKOLA NOGOMETNA 20.000,00 kuna,
6. ŽENSKI RUKOMETNI KLUB "MLADOST" Kloštar Podravski 15.000,00 kuna
7. REKREACIJSKA I ŠPORTSKA UDRUGA "TAIPAN" Kozarevac 5.000,00 kuna,
8. Mala sportska škola 15.000,00 kuna.

V.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE KLOŠTAR PODRAVSKI**

KLASA: 620-08/14-01/01

URBROJ: 2137/16-14-1

Kloštar Podravski, 12. prosinca 2014.

PREDSJEDNIK:

Mirko Debeljak, v.r.

33.

Na temelju članka 65. stavka 3. Zakona o šumama („Narodne novine“ broj 140/05., 82/06., 129/08., 80/10., 124/10., 25/12., 68/12., 148/13. i 94/14.) i članka 32. Statuta Općine Kloštar Podravski („Službeni glasnik Koprivničko-križevačke županije“ broj 10/09.), Općinsko vijeće Općine Kloštar Podravski na 13. sjednici održanoj 12. prosinca 2014. donijelo je

PROGRAM

II.

utroška sredstava šumskog doprinosa na području Općine Kloštar Podravski u 2015. godini

I.

Programom utroška sredstava šumskog doprinosa na području Općine Kloštar Podravski u 2015. godini (u daljnjem tekstu: Program) određuje se financiranje izgradnje objekata komunalne infrastrukture u skladu sa Programom gradnje objekata i uređaja komunalne infrastrukture na području Općine Kloštar Podravski u 2015. godini.

II.

Program obuhvaća sufinanciranje izgradnje objekata komunalne infrastrukture u iznosu 30.000,00 kuna.

III.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko-križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE KLOŠTAR PODRAVSKI**

KLASA: 363-01/14-01/05

URBROJ: 2137/16-14-1

Kloštar Podravski, 12. prosinca 2014.

**PREDSJEDNIK:
Mirko Debeljak, v.r.**

34.

Na temelju članka 6., 115. i 117. Zakona o socijalnoj skrbi ("Narodne novine" broj 157/13.) i članka 32. Statuta Općine Kloštar Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Kloštar Podravski na 13. sjednici održanoj 12. prosinca 2014. donijelo je

PLAN**javnih potreba u socijalnoj skrbi na području Općine Kloštar Podravski u 2015. godini**

I.

Planom javnih potreba u socijalnoj skrbi na području Općine Kloštar Podravski u 2015. godini (u daljnjem tekstu: Plan) utvrđuje se način ostvarivanja javnih potreba u socijalnoj skrbi i financijska sredstva za njihovo provođenje.

Javne potrebe u socijalnoj skrbi ostvarit će se kroz rad Socijalnog vijeća Općine Kloštar Podravski (u daljnjem tekstu: Socijalno vijeće), Društva crvenog križa i humanitarnih udruga.

III.

Sredstva za javne potrebe u socijalnoj skrbi raspoređuju se za:

- pomoć naknade za troškove stanovanja socijalno ugroženim obiteljima ili samcima 40.000,00 kuna,
 - pomoć za sufinanciranje troškova prijevoza učenika srednjih škola 40.000,00 kuna,
 - bespovratna pomoć studentima 60.000,00 kuna,
 - jednokratnu novčanu pomoć socijalno ugroženim osobama 125.000,00 kuna,
 - dodjelu poklon paketa djeci i starijim i nemoćnim socijalno ugroženim osobama 40.000,00 kuna,
 - podmirenje dijela troškova boravka djece u jaslicama i dječjem vrtiću 60.000,00 kuna,
 - sufinanciranje troškova Kluba za starije i nemoćne osobe "Mariška" Koprivnica 13.200,00 kuna,
 - naknade građanima i kućanstvima u naravi – ogrjev 70.000,00 kuna,
 - pomoć za novorođeno dijete 15.000,00 kuna,
- UKUPNO: 463.200,00 kuna.

IV.

Sredstva iz točke III. ovoga Plana doznačivat će se na temelju zaključka Socijalnog vijeća i Odluke općinskog načelnika Općine Kloštar Podravski, a prema mogućnostima Proračuna Općine Kloštar Podravski za 2015. godinu.

V.

Ovaj Plan objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE KLOŠTAR PODRAVSKI**

KLASA: 400-01/14-01/01

URBROJ: 2137/16-14-1

Kloštar Podravski, 12. prosinca 2014.

**PREDSJEDNIK:
Mirko Debeljak, v.r.**

OPĆINA LEGRAD AKTI OPĆINSKOG VIJEĆA

41.

Na temelju članka 39. Zakona o proračunu („Narodne novine“ broj 87/08. i 126/12.) i članka 31. Statuta Općine Legrad (“Službeni glasnik Koprivničko-križevačke županije“ broj 5/13.), Općinsko vijeće Općine Legrad na 18. sjednici održanoj 4. prosinca 2014. donijelo je

I. OPĆI DIO

Članak 1.

Proračun Općine Legrad za 2015. godinu (u daljnjem tekstu: Proračun) i projekcije za 2016. i 2017. godinu sastoji se od:

PRORAČUN OPĆINE LEGRAD ZA 2015. GODINU I PROJEKCIJE ZA 2016. i 2017. GODINU

A. RAČUN PRIHODA I RASHODA

	Plan Proračuna Općine Legrad za 2015.	Projekcija Proračuna Općine Legrad za 2016.	Projekcija Proračuna Općine Legrad za 2017.
Prihodi poslovanja	7.355.472,63	5.352.700,00	5.222.700,00
Prihodi od prodaje nefinancijske imovine	510.000,00	230.000,00	100.000,00
Rashodi poslovanja	3.828.234,76	3.129.700,00	3.279.700,00
Rashodi za nabavu nefinancijske imovine	338.500,00	2.153.000,00	2.043.000,00
RAZLIKA/ MANJAK	+3.698.737,87	+300.000,00	0

B. RAČUN FINANCIRANJA

Primici od financijske imovine	0	0	0
Izdaci za financijsku imovinu i otplatu zajmova	1.956.250,00	300.000,00	0
NETO ZADUŽIVANJE /FINANCIRANJE MANJAK IZ PRETHODNIH GODINA	-1.956.250,00	-300.000,00	0
- VIŠAK PRIHODA ZA POKRIĆE MANJKA	-3.219.951,18	0	0
RAZLIKA	+1.742.487,87		
	-1.477.463,31		

Članak 2.

Prihodi i rashodi te primici i izdaci po ekonomskoj klasifikaciji utvrđeni su u Računu prihoda i rashoda i Računu financiranja u Proračunu za 2015. godinu i projekcijama za 2016. i 2017. godinu kako slijedi:

skupina podskupina odjeljak	Vrsta rashoda/izdataka	Proračun Općine Legrad za 2015.	Projekcija Proračuna Općine Legrad za 2016.	Projekcija Proračuna Općine Legrad za 2017.
A. RAČUN PRIHODA I RASHODA				
6	PRIHODI	7.355.472,63	5.352.700,00	5.222.700,00
61	Prihodi od poreza	1.525.000,00	1.600.000,00	1.600.000,00
611	Porez i prirez na dohodak	1.300.000,00	0	0
613	Porezi na imovinu	170.000,00	0	0
614	Porezi na robu i usluge	55.000,00	0	0
63	Pomoći iz inozemstva i od subjekata unutar opće države	4.256.922,63	2.500.000,00	3.500.000,00
632	Pomoći od međunarodnih organizacija – fondovi EU	1.900.000,00	0	0
633	Pomoći iz proračuna	420.625,00	0	0
634	Ostale potpore unutar opće države	1.936.297,63	0	0
64	Prihodi od imovine	719.000,00	700.000,00	650.000,00
641	Prihodi od financijske imovine	12.000,00	0	0
642	Prihodi od nefinancijske imovine	707.000,00	0	0

65	Prihodi od prodaje roba i usluga	762.550,00	700.000,00	700.000,00
651	Administrativne upravne pristojbe	15.000,00	0	0
652	Prihodi po posebnim propisima	237.550,00	0	0
653	Komunalni doprinosi i naknade	510.000,00	0	0
66	Prihodi od prodaje robe i pruženih usluga	7.000,00	10.000,00	10.000,00
661	Prihod od pruženih usluga	7.000,00	0	0
68	Kazne, upravne mjere i ostali prihodi	85.000,00	150.000,00	200.000,00
681	Kazne i upravne mjere	5.000,00	0	0
683	Ostali prihodi	80.000,00	0	0
7	PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	510.000,00	230.000,00	100.000,00
71	Prihodi od prodaje neproizvedene imovine	250.000,00	230.000,00	100.000,00
711	Prihodi od prodaje materijalne imovine prirodnih bogatstava	250.000,00	0	0
72	Prihodi od prodaje proizvedene dugotrajne imovine	260.000,00	0	0
721	Prihodi od prodaje građevinskih objekata	260.000,00	0	0
3	RASHODI POSLOVANJA	3.828.234,76	3.129.700,00	3.274.700,00
31	Rashodi za zaposlene	840.602,44	920.000,00	975.000,00
311	Rashodi za zaposlene	706.000,00	0	0
312	Ostali navedeni rashodi za zaposlene	6.500,00	0	0
313	Doprinosi na plaće	128.102,44	0	0
32	Materijalni rashodi	2.050.129,00	1.576.100,00	1.686.000,00
321	Naknade troškova zaposlenima	48.469,00	0	0
322	Rashodi za materijal i energiju	476.700,00	0	0
323	Rashodi za usluge	1.359.700,00	0	0
329	Ostali nespomenuti rashodi poslovanja	165.260,00	0	0
34	Financijski rashodi	78.491,78	57.100,00	67.100,00
342	Kamate na primljene kredite	31.191,78	0	0
343	Ostali financijski rashodi	47.300,00	0	0
35	Subvencije	15.000,00	0	0
352	Subvencije trg.društvima, obrtnicima, poljoprivrednicima	15.000,00	0	0
37	Naknade građanima i kućanstvima	209.510,90	135.000,00	125.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	209.510,90	0	0
38	Donacije i ostali rashodi	634.500,64	441.500,00	421.500,00
381	Tekuće donacije	462.500,64	0	0
382	Kapitalne donacije	152.000,00	0	0
383	Kazne, penali i naknade šteta	20.000,00	0	0
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	338.500,00	2.153.000,00	2.048.000,00
41	Rashodi za nabavu proizvedene nefinancijske imovine	7.500,00	15.000,00	0
411	Materijalna imovina – prirodna bogatstva	7.500,00	0	0
42	Rashodi za nabavu proizvedene dugotrajne imovine	331.000,00	2.138.000,00	2.048.000,00
421	Građevinski objekti	210.000,00	0	0
422	Postrojenja i oprema	96.000,00	0	0
426	Nematerijalna proizvedena imovina	25.000,00	0	0
8	B.RAČUN FINANCIRANJA PRIMICI OD FINANCIJSKE IMOVINE	0	0	0
84	Primici od zaduživanja	0	0	0
844	Primljeni krediti i zajmovi od kreditnih institucija	0	0	0
5	IZDACI ZA FINANCIJSKU IMOVINU I OTPLATU ZAJMOVA	1.956.250,00	300.000,00	0
54	Izdaci za otplatu glavnice i primljenih kredita i zajmova	1.956.250,00	300.000,00	0
544	Otplata glavnice primljenih kredita i zajmova	1.956.250,00	0	0

II. POSEBNI DIO

Članak 3.

Rashodi poslovanja i rashodi za nabavu nefinancijske imovine u Proračunu u ukupnoj svoti 6.122.984,76 kuna raspoređuju se po korisnicima i programima u Posebnom dijelu Proračuna, kako slijedi:

1	2	3	4	5
skupina podskupina odjeljak	VRSTA RASHODA/IZDATKA	Plan Proračuna Općine Legrad za 2015.	Projekcija proračuna Općine Legrad za 2016.	Projekcija proračuna Općine Legrad za 2017.
	UKUPNO RASHODI I IZDACI	6.122.984,76	5.582.700,00	5.322.700,00
LOKACIJSKA KLASIFIKACIJA				
Koprivničko –križevačka županija -227 – Općina Legrad				
RAZDJEL				
001				
GLAVA 00101				
	PREDSTAVNIČKA I IZVRŠNA TIJELA OPĆINE I MJESNE SAMOUPRAVE	1.134.450,64	467.000,00	532.000,00
	OPĆINSKI NAČELNIK I OPĆINSKO VIJEĆE	1.134.450,64	467.000,00	532.000,00
	PROGRAM 1001- Rad predstavničkih i izvršnih tijela			
	Funkcijska klasifikacija:			
	01 – Opće javne usluge	222.500,00	210.000,00	310.000,00
	A100001 – Redovna djelatnost	20.000,00	30.000,00	30.000,00
3	Rashodi poslovanja	20.000,00	30.000,00	30.000,00
32	Materijalni rashodi	20.000,00	0	0
329	Ostali nespomenuti rashodi poslovanja	20.000,00	0	0
	A100002 – Provođenje izbora	50.000,00	50.000,00	150.000,00
3	Rashodi poslovanja	50.000,00	50.000,00	150.000,00
32	Materijalni rashodi	50.000,00	50.000,00	150.000,00
329	Ostali nespomenuti rashodi poslovanja	50.000,00	0	0
	A100003 – Naknade šteta	20.000,00	0	0
3	Rashodi poslovanja	20.000,00	0	0
38	Ostali rashodi	20.000,00	0	0
383	Kazne, penali i naknade štete	20.000,00	0	0
	A100004 – Ostale javne usluge	196.500,00	40.000,00	40.000,00
3	Rashodi poslovanja	196.500,00	40.000,00	40.000,00
32	Materijalni rashodi	196.500,00	40.000,00	40.000,00
323	Rashodi za usluge	160.000,00	0	0
329	Ostali nespomenuti rashodi poslovanja	36.500,00	0	0
	A100005 – Sponzorstva Općine	20.000,00	20.000,00	20.000,00
3	Rashodi poslovanja	20.000,00	20.000,00	20.000,00
32	Materijalni rashodi	20.000,00	20.000,00	20.000,00
329	Ostali nespomenuti rashodi poslovanja	20.000,00	0	0
	A100006 – Nabava dječjih darova	14.000,00	15.000,00	15.000,00
3	Rashodi poslovanja	14.000,00	15.000,00	15.000,00
37	Naknade građanima i kućanstvima iz Proračuna	14.000,00	15.000,00	15.000,00
372	Naknade građanima i kućanstvima iz Proračuna	14.000,00	0	0
	A100007- Provođenje pronatalitetnog programa - nagrada za novorođeno dijete	15.000,00	15.000,00	15.000,00
3	Rashodi poslovanja	15.000,00	15.000,00	15.000,00
37	Naknade građanima i kućanstvima	15.000,00	15.000,00	15.000,00
372	Naknade građanima i kućanstvima iz Proračuna	15.000,00	0	0
	A100008 – Usluge koje nisu drugdje svrstane	47.000,00	40.000,00	40.000,00
3	Rashodi poslovanja	47.000,00	40.000,00	40.000,00
32	Materijalni rashodi	47.000,00	40.000,00	40.000,00
323	Rashodi za usluge	47.000,00	0	0
	PROGRAM 1002 – Zaštita divljači u posebnom ornitološkom rezervatu	20.000,00	30.000,00	30.000,00
	Funkcijska klasifikacija -01 –Opće javne usluge			
	A100009 - Zaštita divljači u posebnom ornitološkom rezervatu	20.000,00	30.000,00	30.000,00
3	Rashodi poslovanja	20.000,00	30.000,00	30.000,00
32	Materijalni rashodi	20.000,00	30.000,00	30.000,00
323	Rashodi za usluge	20.000,00	0	0

	PROGRAM 1003 –	67.950,00	0	0
	Pripremna dokumentacija za kanalizaciju			
	Funkcijska klasifikacija -01 –Opće javne usluge			
	A100010 – Izrada geodetskog elaborata izvedenog stanja nerazvrstanih cesta	67.950,00	0	0
3	Rashodi poslovanja	67.950,00	0	0
32	Materijalni rashodi	67.950,00	0	0
323	Rashodi za usluge	67.950,00	0	0
	PROGRAM 1004 –	432.500,00	50.000,00	
	Unapređenje stanovanja			0
	Funkcijska klasifikacija -01- Opće javne usluge			
	T 100001- Projektna dokumentacija za infrastrukturu na Šoderici – projekt –uređenje Šoderice	227.500,00	0	0
3	Rashodi poslovanja	227.500,00	0	0
32	Materijalni rashodi	227.500,00	0	0
323	Rashodi za usluge	227.500,00	0	0
	A100011- Dokumentacija za legalizaciju objekata u vlasništvu Općine	85.000,00	0	0
3	Rashodi poslovanja	85.000,00	0	0
32	Materijalni rashodi	85.000,00	0	0
323	Rashodi za usluge	85.000,00	0	0
	A100012 - Izrada energetskih certifikata zgrada u vlasništvu Općine Legrad	20.000,00	50.000,00	0
3	Rashodi poslovanja	20.000,00	50.000,00	0
32	Materijalni rashodi	20.000,00	50.000,00	0
323	Rashodi za usluge	20.000,00	0	0
	T100002 - Izrada strategije razvoja Općine Legrad -PUR	100.000,00	0	0
3	Rashodi poslovanja	100.000,00	0	0
32	Materijalni rashodi	100.000,00	0	0
323	Rashodi za usluge	100.000,00	0	0
	PROGRAM 1005 –			
	Program političkih stranaka	1.500,64	1.500,00	1.500,00
	Funkcijska klasifikacija 01- Opće javne usluge			
	A100013 – Rad političkih stranaka	1.500,64	1.500,00	1.500,00
3	Rashodi poslovanja	1.500,64	1.500,00	1.500,00
38	Ostali rashodi	1.500,64	1.500,00	1.500,00
381	Tekuće donacije	1.500,64	1.500,00	1.500,00
	PROGRAM 1006 –			
	Program održavanja objekata	215.000,00	175.500,00	190.500,00
	Funkcijska klasifikacija			
	06 – Usluge unaprjeđenja stanovanja i zajednice			
	A100014 - Opskrba vodom	50.500,00	60.500,00	70.500,00
3	Rashodi poslovanja	50.500,00	60.500,00	70.500,00
32	Materijalni rashodi	20.500,00	20.500,00	20.500,00
323	Rashodi za usluge	20.500,00	0	0
34	Financijski rashodi	30.000,00	40.000,00	50.000,00
343	Ostali financijski rashodi	30.000,00	0	0
	A100015 - Tekuće održavanje građevinskih objekata u vlasništvu Općine	157.000,00	100.000,00	120.000,00
3	Rashodi poslovanja	142.000,00	100.000,00	120.000,00
32	Materijalni rashodi	142.000,00	100.000,00	120.000,00
323	Rashodi za usluge	142.000,00	0	0
4	Rashodi za nabavu nefinancijske imovine	15.000,00	0	0
42	Rashodi za nabavu proizvedene dugotrajne imovine	15.000,00	0	0
422	Postrojenje i oprema	15.000,00	0	0
	K100001 - Kupnja zemljišta za potrebe Općine – proširenje igrališta, groblja	7.500,00	15.000,00	0
4	Rashodi za nabavu nefinancijske imovine	7.500,00	15.000,00	0
41	Rashodi za nabavu neproizvedene dugotrajne imovine	7.500,00	15.000,00	0
411	Materijalna imovina – prirodna bogatstva	7.500,00	0	0

	PROGRAM 10007	15.000,00	0	0
	– Poljoprivreda			
	Funkcijska klasifikacija			
	04- Ekonomski poslovi			
	A 100016 – Subvencije	15.000,00	0	0
	poljoprivrednicima kod			
	obrazovanja za rukovanje			
	pesticidima			
3	Rashodi poslovanja	15.000,00	0	0
35	Subvencije	15.000,00	0	0
352	Subvencije poljoprivrednicima	15.000,00	0	0
	RAZDJEL 002			
	JEDINSTVENI			
	UPRAVNI ODJEL	821.399,44	901.000,00	931.000,00
	GLAVA 00201			
	ODSJEK ZA OPĆE, PRAVNE I			
	FINANCIJSKO-	821.399,44	901.000,00	931.000,00
	RAČUNOVODSTVENE POSLOVE			
	PROGRAM 1008 -			
	Financiranje osnovnih djelatnosti	821.399,44	901.000,00	931.000,00
	Funkcijska klasifikacija -01 Opće			
	javne usluge			
	A100017 – Redovna djelatnost	787.399,44	866.000,00	916.000,00
3	Rashodi poslovanja	787.399,44	866.000,00	916.000,00
31	Rashodi za zaposlene	509.770,44	600.000,00	650.000,00
311	Plaće	425.000,00	0	0
312	Ostali rashodi za zaposlene	5.000,00	0	0
313	Doprinosi na plaće	79.770,44	0	0
32	Materijalni rashodi	261.429,00	250.000,00	250.000,00
321	Naknade troškova zaposlenima	31.469,00	0	0
322	Rashodi za materijal i energiju	172.000,00	0	0
323	Rashodi za usluge	47.500,00	0	0
329	Ostali nespomenuti rashodi	10.460,00	0	0
	poslovanja			
34	Financijski rashodi	16.200,00	16.000,00	16.000,00
343	Ostali financijski rashodi	16.200,00	0	0
	K100002 – Uređenje uredskih	34.000,00	35.000,00	15.000,00
	prostorija i opremanje			
4	Rashodi za nabavu	34.000,00	35.000,00	15.000,00
	nefinancijske imovine			
42	Rashodi za nabavu proizvedene	34.000,00	35.000,00	15.000,00
	dugotrajne imovine			
422	Postrojenja i oprema	9.000,00	0	0
426	Nematerijalna proizvedena imovina	25.000,00	0	0
	RAZDJEL			
	003			
GLAVA 00301	DRUŠTVENE, SOCIJALNE I	855.010,90	595.500,00	560.500,00
	DRUGE DJELATNOSTI			
	VATROGASTVO, ZAŠTITA I	298.000,00	222.000,00	197.000,00
	SIGURNOST			
	PROGRAM 1009 –			
	Protupožarna zaštita i sigurnost			
	Funkcijska klasifikacija 03 – Javni			
	red i sigurnost	252.000,00	197.000,00	177.000,00
3	A100018 –Protupožarna zaštita	252.000,00	197.000,00	177.000,00
	Rashodi poslovanja	252.000,00	197.000,00	177.000,00
32	Materijalni rashodi	17.000,00	17.000,00	17.000,00
322	Rashodi za materijal i energiju	17.000,00	0	0
38	Ostali rashodi	235.000,00	180.000,00	160.000,00
381	Tekuće donacije	220.000,00	0	0
382	Kapitalne donacije	15.000,00	0	0
	PROGRAM 1010 -			
	Civilna zaštita			
	Funkcijska klasifikacija			
	02 – Obrana	16.000,00	15.000,00	10.000,00
	A100019 – Civilna zaštita	16.000,00	15.000,00	10.000,00
3	Rashodi poslovanja	16.000,00	15.000,00	10.000,00
32	Materijalni rashodi	16.000,00	15.000,00	10.000,00
323	Intelektualne i osobne usluge	6.000,00	0	0
329	Ostali nespomenuti rashodi	10.000,00	0	0
	poslovanja			
	PROGRAM 1011 –			
	Turizam			
	Funkcijska klasifikacija	30.000,00	10.000,00	10.000,00
	04 - Ekonomski poslovi			
	A100020 - Razvoj turizma	30.000,00	10.000,00	10.000,00
3	Rashodi poslovanja	30.000,00	10.000,00	10.000,00
32	Materijalni rashodi	10.000,00	0	0
323	Rashodi za usluge	10.000,00	0	0
38	Donacije i ostali rashodi	20.000,00	10.000,00	10.000,00
381	Tekuće donacije	20.000,00	0	0

GLAVA 00302	OSTALE DRUŠTVENE DJELATNOSTI	272.500,00	227.500,00	227.500,00
	PROGRAM 1012- Javne potrebe udruga građana, klubova i društava	272.500,00	227.500,00	227.500,00
	Funkcijska klasifikacija 08 - Rekreacija, kultura i religija			
	A100021 - Udruge s područja Općine Legrad	18.000,00	20.000,00	25.000,00
3	Rashodi poslovanja	18.000,00	20.000,00	25.000,00
38	Donacije i ostali rashodi	18.000,00	20.000,00	25.000,00
381	Tekuće donacije	18.000,00	0	0
	A100022 - Sufinanciranje provođenja sportske škole	7.500,00	7.500,00	7.500,00
3	Rashodi poslovanja	7.500,00	7.500,00	7.500,00
32	Materijalni rashodi	7.500,00	7.500,00	7.500,00
329	Ostali nespomenuti rashodi poslovanja	7.500,00	0	0
	A100023 - Sportske djelatnosti	150.000,00	120.000,00	100.000,00
3	Rashodi poslovanja	150.000,00	120.000,00	100.000,00
38	Donacije i ostali rashodi	150.000,00	120.000,00	100.000,00
381	Tekuće donacije	150.000,00	0	0
	A100024 - Djelatnost udruga u kulturi i razvoj kulturne djelatnosti	30.000,00	20.000,00	25.000,00
3	Rashodi poslovanja	30.000,00	20.000,00	25.000,00
32	Materijalni rashodi	10.000,00	10.000,00	10.000,00
323	Rashodi za usluge	10.000,00	0	0
38	Donacije i ostali rashodi	20.000,00	10.000,00	15.000,00
381	Tekuće donacije	20.000,00	0	0
	A100025 - Obnova kulturne baštine	67.000,00	60.000,00	70.000,00
3	Rashodi poslovanja	67.000,00	60.000,00	70.000,00
38	Donacije i ostali rashodi	67.000,00	60.000,00	70.000,00
382	Kapitalne donacije	67.000,00	0	0
GLAVA 00303	OSNOVNOŠKOLSKI ODGOJ I OBRAZOVANJE	101.000,00	21.000,00	21.000,00
	PROGRAM 1013 - Javne potrebe u školstvu	101.000,00	21.000,00	21.000,00
	Funkcijska klasifikacija 09 - Osnovnoškolsko obrazovanje			
	A100026 - Provođenje akcije „Sigurno u prometu“	1.000,00	1.000,00	1.000,00
	OŠ Legrad -5.razredi			
3	Rashodi poslovanja	1.000,00	1.000,00	1.000,00
32	Materijalni rashodi	1.000,00	1.000,00	1.000,00
323	Rashodi za usluge	1.000,00	0	0
	T 100003 - Nabava opreme za novu školu u Legradu	70.000,00	0	0
3	Rashodi poslovanja	70.000,00	0	0
38	Donacije i ostali rashodi	70.000,00	0	0
382	Kapitalne donacije	70.000,00	0	0
	A100027 - Pomoć OŠ Legrad	15.000,00	20.000,00	20.000,00
3	Rashodi poslovanja	15.000,00	20.000,00	20.000,00
38	Donacije i ostali rashodi	15.000,00	20.000,00	20.000,00
381	Tekuće donacije	15.000,00	0	0
	A100028 - Provođenje dopunske nastave i instrukcije izvan nastave za redovne učenike i pripadnike romske manjine	15.000,00	0	0
3	Rashodi poslovanja	15.000,00	0	0
37	Naknade građanima i kućanstvima	15.000,00	0	0
372	Ostale naknade građanima i kućanstvima	15.000,00	0	0
GLAVA 00304	SOCIJALNA SKRB	183.510,90	125.000,00	115.000,00
	PROGRAM 1014 - Program socijalne skrbi i novčanih pomoći	183.510,90	125.000,00	115.000,00
	Funkcijska klasifikacija 10 - Socijalna zaštita			
	A100029 -Pomoć obiteljima i kućanstvima	16.660,90	10.000,00	10.000,00
3	Rashodi poslovanja	16.660,90	10.000,00	10.000,00
37	Ostale naknade građanima i kućanstvima iz proračuna	16.660,90	10.000,00	10.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	16.660,90	0	0

		A100030 - Pomoć za ogrjev	50.000,00	40.000,00	30.000,00
3		Rashodi poslovanja	50.000,00	40.000,00	30.000,00
37		Ostale naknade građanstvima i kućanstvima iz Proračuna	50.000,00	40.000,00	30.000,00
372		Ostale naknade građanima i kućanstvima iz proračuna	50.000,00	0	0
		A100031 – Pomoć u kući starijim osobama –gerontodomaćica	44.850,00	0	0
3		Rashodi poslovanja	44.850,00	0	0
37		Ostale naknade građanstvima i kućanstvima iz Proračuna	44.850,00	0	0
372		Ostale naknade građanima i kućanstvima iz Proračuna	44.850,00	0	0
		A100032 - Studentske stipendije	40.000,00	40.000,00	40.000,00
3		Rashodi poslovanja	40.000,00	40.000,00	40.000,00
37		Ostale naknade građanstvima i kućanstvima iz Proračuna	40.000,00	40.000,00	40.000,00
372		Ostale naknade građanima i kućanstvima iz Proračuna	40.000,00	0	0
		A100033 - Pomoć sufinanciranja školske kuhinje	14.000,00	15.000,00	15.000,00
3		Rashodi poslovanja	14.000,00	15.000,00	15.000,00
37		Ostale naknade građanstvima i kućanstvima iz proračuna	14.000,00	15.000,00	15.000,00
372		Ostale naknade građanima i kućanstvima iz Proračuna	14.000,00	0	0
		A100034 - Djelatnost humanitarnih udruga	18.000,00	20.000,00	20.000,00
3		Rashodi poslovanja	18.000,00	20.000,00	20.000,00
38		Donacije i ostali rashodi	18.000,00	20.000,00	20.000,00
381		Tekuće donacije	18.000,00	0	0
	RAZDJEL 004	KOMUNALNO GOSPODARSTVO	2.820.141,78	3.124.200,00	2.799.200,00
	GLAVA 00401	KOMUNALNE DJELATNOSTI I IZGRADNJA KOMUNALNE INFRASTRUKTURE	2.820.141,78	3.124.200,00	2.799.200,00
		PROGRAM 1015 - Održavanje komunalne infrastrukture	526.500,00	498.000,00	543.000,00
		Funkcijska klasifikacija 04 –Ekonomski poslovi			
		A100035 – Održavanje nerazvrstanih cesta i poljskih putova	85.000,00	70.000,00	100.000,00
3		Rashodi poslovanja	85.000,00	70.000,00	100.000,00
32		Materijalni rashodi	85.000,00	70.000,00	100.000,00
323		Rashodi za usluge	85.000,00	0	0
		A100036 – Čišćenje snijega po nerazvrstanim cestama	30.000,00	30.000,00	30.000,00
3		Rashodi poslovanja	30.000,00	30.000,00	30.000,00
32		Materijalni rashodi	30.000,00	30.000,00	30.000,00
323		Rashodi za usluge	30.000,00	0	0
		A100037 - Odvoz komunalnog otpada i fekalija	20.000,00	25.000,00	30.000,00
3		Rashodi poslovanja	20.000,00	25.000,00	30.000,00
32		Materijalni rashodi	20.000,00	25.000,00	30.000,00
323		Rashodi za usluge	20.000,00	0	0
		A100038 - Održavanje zelenih javnih površina	138.000,00	140.000,00	150.000,00
3		Rashodi poslovanja	138.000,00	140.000,00	150.000,00
32		Materijalni rashodi	138.000,00	140.000,00	150.000,00
322		Materijal i sirovine	40.000,00	0	0
323		Rashodi za usluge	98.000,00	0	0
		A100039 - Ulična rasvjeta	220.000,00	200.000,00	200.000,00
3		Rashodi poslovanja	220.000,00	200.000,00	200.000,00
32		Materijalni rashodi	220.000,00	200.000,00	200.000,00
322		Rashodi za materijal i energiju	145.000,00	0	0
323		Rashodi za usluge	75.000,00	0	0
		A100040 – Usluge deratizacije i dezinfekcije	30.000,00	30.000,00	30.000,00
3		Rashodi poslovanja	30.000,00	30.000,00	30.000,00
32		Materijalni rashodi	30.000,00	30.000,00	30.000,00
323		Rashodi za usluge	30.000,00	0	0
		A100041 - Usluge hvatanja psa	3.500,00	3.000,00	3.000,00
3		Rashodi poslovanja	3.500,00	3.000,00	3.000,00
32		Materijalni rashodi	3.500,00	3.000,00	3.000,00

323	Rashodi za usluge	3.500,00	0	0
	PROGRAM 1016-			
	Gradnja objekata i uređaja	2.293.641,78	2.626.200,00	2.256.200,00
	komunalne infrastrukture			
	Funkcijska klasifikacija 04 -			
	Ekonomski poslovi			
	K 100003 - Asfaltiranje ceste u	50.000,00	0	0
	Gradišću			
4	Rashodi za nabavu nefinancijske imovine	50.000,00	0	0
42	Rashodi za nabavu proizvedene dugotrajne nefinancijske imovine	50.000,00	0	0
421	Građevinski objekti	50.000,00	0	0
	K 100004 – Asfaltiranje ceste	50.000,00	70.000,00	0
	Antolovec-Županec			
4	Rashodi za nabavu nefinancijske imovine	50.000,00	70.000,00	0
42	Rashodi za nabavu proizvedene dugotrajne imovine	50.000,00	70.000,00	0
421	Građevinski objekti	50.000,00	0	0
	K 100005 –	0	0	2.000.000,00
	Asfaltiranje nerazvrstanih cesta na području Općine Legrad			
4	Rashodi za nabavu nefinancijske imovine	0	0	2.000.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	0	0	2.000.000,00
	K 100006 – Sanacija i asfaltiranje ceste prema groblju u Malom Otoku	20.000,00	0	0
4	Rashodi za nabavu nefinancijske imovine	20.000,00	0	0
42	Rashodi za nabavu proizvedene dugotrajne imovine	20.000,00	0	0
421	Građevinski objekti	20.000,00	0	0
	K 100007 –			
	- Izvanredno održavanje nerazvrstane ceste u Legradu - most prema novoj školi	90.000,00	0	0
4	Rashodi za nabavu nefinancijske imovine	90.000,00	0	0
42	Rashodi za nabavu proizvedene dugotrajne imovine	90.000,00	0	0
421	Građevinski objekti	90.000,00	0	0
	K 100008 – Nabava opreme za komunalne javne radove	15.000,00	20.000,00	25.000,00
4	Rashodi za nabavu nefinancijske imovine	15.000,00	20.000,00	25.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	15.000,00	20.000,00	25.000,00
422	Postrojenja i oprema	15.000,00	0	0
	K100009 – Nabava kontejneri – zeleni otoci	50.000,00	0	0
4	Rashodi za nabavu nefinancijske imovine	50.000,00	0	0
42	Rashodi za nabavu proizvedene nefinancijske imovine	50.000,00	0	0
422	Postrojenja i oprema	50.000,00	0	0
	K100010 – Oprema za dječja igrališta	5.000,00	10.000,00	5.000,00
4	Rashodi za nabavu nefinancijske imovine	5.000,00	10.000,00	5.000,00
42	Rashodi za nabavu proizvedene nefinancijske imovine	5.000,00	10.000,00	5.000,00
422	Postrojenja i oprema	5.000,00	0	0
	A 100042 –Troškovi vezani za kombi vozilo Kia K-2700	26.200,00	26.200,00	26.200,00
3	Rashodi poslovanja	26.200,00	26.200,00	26.200,00
32	Materijalni rashodi	26.200,00	26.200,00	26.200,00
322	Rashodi za materijal i energiju	10.000,00	0	0
323	Rashodi za usluge	12.800,00	0	0
329	Ostali nespomenuti rashodi poslovanja	3.400,00	0	0
	T 10004 - Izrada projektne dokumentacije za nerazvrstane ceste u Općini Legrad	0	200.000,00	0
3	Rashodi poslovanja	0	200.000,00	0
32	Materijalni rashodi	0	200.000,00	0

	T 100005 – Izrada UPU	0	0	200.000,00
	gospodarsku zonu u Legradu			
3	Rashodi poslovanja	0	0	200.000,00
32	Materijalni rashodi	0	0	200.000,00
	K 100011 -			
	„Legrad and Őrtilos on bike“,	1.987.441,78	300.000,00	0
	modernizacija cesta sa izgradnjom			
	biciklistiĉkih staza u Legradu			
3	Rashodi poslovanja	31.191,78	0	0
34	Financijski rashodi	31.191,78	0	0
342	Kamate na primljene kredite	31.191,78	0	0
5	Izdaci za financijsku imovinu i	1.956.250,00	300.000,00	0
	otplatu zajmova			
54	Izdaci za financijsku imovinu i	1.956.250,00	300.000,00	0
	otplatu zajmova			
544	Otplata glavnice primljenih kredita	1.956.250,00	0	0
	K 100013 - Izgradnja Őetnice na	0	2.000.000,00	0
	Őoderici -1.faza			
4	Rashodi za nabavu nefinancijske	0	2.000.000,00	0
	imovine			
42	Rashodi za nabavu proizvedene	0	2.000.000,00	0
	dugotrajne imovine			
	DJEĉJI VRTIĉ „DABRIĉ“	491.982,00	495.000,00	500.000,00
	JAVNE USTANOVE			
	PREDŐKOLSKOG ODGOJA	491.982,00	495.000,00	500.000,00
	Proraĉunski korisnik –			
	Djeĉji vrtiĉ „Dabriĉ“			
	PROGRAM 1017 –	491.982,00	495.000,00	500.000,00
	Javne potrebe u predŐkolskom			
	odgoju			
	Funkcijska klasifikacija 09 –			
	PredŐkolsko obrazovanje			
	A100043 – Odgojno i tehniĉko	474.832,00	477.850,00	482.850,00
	osoblje i vrtiĉ			
3	Rashodi poslovanja	472.832,00	474.850,00	479.850,00
31	Rashodi za zaposlene	330.832,00	320.000,00	325.000,00
311	Plaĉe	281.000,00	0	0
312	Ostali rashodi za zaposlene	1.500,00	0	0
313	Doprinosi na plaĉe	48.332,00	0	0
32	Materijalni rashodi	140.900,00	153.750,00	153.750,00
321	Naknade troŐkova zaposlenima	17.000,00	0	0
322	Rashodi za materijal i energiju	91.700,00	0	0
323	Rashodi za usluge	24.800,00	0	0
329	Ostali nespomenuti rashodi			
	poslovanja	7.400,00	0	0
34	Financijski rashodi	1.100,00	1.100,00	1.100,00
343	Ostali financijski rashodi	1.100,00	0	0
	K100014 - Nabava opreme djeĉjeg	2.000,00	3.000,00	3.000,00
	vrtiĉa			
4	Rashodi za nabavu nefinancijske	2.000,00	3.000,00	3.000,00
	imovine			
42	Rashodi za nabavu proizvedene	2.000,00	3.000,00	3.000,00
	dugotrajne imovine			
422	Postrojenja i oprema	2.000,00	0	0
	A100044 – Provođenje	17.150,00	17.150,00	17.150,00
	predŐkolskog programa izvan			
	vrtiĉa			
3	Rashodi poslovanja	17.150,00	17.150,00	17.150,00
32	Materijalni rashodi	17.150,00	17.150,00	17.150,00
322	Rashodi za materijal i energiju	1.000,00	0	0
323	Rashodi za usluge	16.150,00	0	0

PLAN RAZVOJNIH PROGRAMA

-odje-ljak	Vrsta rashoda i izdataka	Plan Proraĉuna Opĉine Legrad za 2014.	Projekcija Proraĉuna Opĉine Legrad za 2015.	Projekcija Proraĉuna Opĉine Legrad za 2016.
	UKUPNO PLAN RAZVOJNIH PROGRAMA	323.500,00	2.133.000,00	2.023.000,00
RAZDJEL	OPĉINSKO VIJEĉE I OPĉINSKI NAĉELNIK	7.500,00	15.000,00	0
1	K100001 – Kupnja dijela zemljišta	7.500,00	0	0
	proŐirenje djeĉjeg igrališta u Velikom Otoku			
	K100001 – Kupnja zemljišta za proŐirenje groblja	0	15.000,00	0
	u Selnici Podravskoj			
RAZDJEL	JEDINSTVENI UPRAVNI ODJEL	34.000,00	35.000,00	15.000,00
2				

	K100002- Uređenje uredskih prostorija i opremanje	9.000,00	10.000,00	15.000,00
	K100002 - Ulaganja u računalne programe – komunalna naknada i grobna naknada	25.000,00	25.000,00	0
RAZDJEL 4	KOMUNALNO GOSPODARSTVO Program 1015 – Gradnja objekata i uređaja komunalne infrastrukture	280.000,00	2.080.000,00	2.005.000,00
	K 100003 – Asfaltiranje ceste u Gradišću	50.000,00	0	0
	K 100004 – Asfaltiranje ceste u Antolovec – Županec	50.000,00	70.000,00	0
	K 100005 – Asfaltiranje nerazvrstanih cesta na području Općine Legrad	0	0	2.000.000,00
	K 100006 - Sanacija i asfaltiranje ceste prema groblju u Malom Otoku	20.000,00	0	0
	K 100007 – Izvanredno održavanje nerazvrstanih cesta u Legradu – most prema novoj školi	90.000,00	0	0
	K 100008 – Nabava opreme za komunalne javne radove	15.000,00	0	0
	K 100009 – Nabava kontejnera- zeleni otoci	50.000,00	0	0
	K 100010 – Oprema za dječja igrališta	5.000,00	10.000,00	5.000,00
	K 100012 – Izgradnja šetnice na Šoderici - 1.faza	0	2.000.000,00	0
RAZDJEL 5	DJEČJI VRTIĆ „DABRIĆ“ Program – Javne potrebe u predškolskom odgoju	2.000,00	3.000,00	3.000,00
	K 100013 – Nabava opreme dječjeg vrtića	2.000,00	3.000,00	3.000,00

IZVORI SREDSTAVA:

Opći prihodi i primici	73.500,00	63.000,00	23.000,00
Pomoći	0	1.840.000,00	2.000.000,00
Prihod od prodaje nefinancijske imovine	250.000,00	230.000,00	100.000,00
UKUPNO:	323.500,00	2.133.000,00	2.023.000,00

III. ZAVRŠNA ODREDBA

Članak 4.

Ovaj Proračun objavit će se u „Službenom glasniku Koprivničko-križevačke županije“, a stupa na snagu 1. siječnja 2015.godine.

**OPĆINSKO VIJEĆE
OPĆINE LEGRAD**

KLASA: 400-08/14-01/03
URBROJ: 2137/10-1-21
Legrad, 4. prosinca 2014.

**PREDSJEDNICA:
Snježana Kuzmić, v.r.****42.**

Na temelju članka 14. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 31. Statuta Općine Legrad ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Legrad na 18. sjednici održanoj 4. prosinca 2014. donijelo je

**O D L U K U
o izvršavanju Proračuna Općine Legrad
za 2015. godinu****I. OPĆE ODREDBE**

Članak 1.

Odlukom o izvršavanju Proračuna Općine Legrad za 2015. godinu (u daljnjem tekstu: Odluka)

uređuje se struktura prihoda i primitaka te rashoda i izdataka Proračuna Općine Legrad za 2015. godinu (u daljnjem tekstu: Proračun) i njegovo izvršavanje, upravljanje financijskom i nefinancijskom imovinom, zaduživanje i jamstva, prava i obveze korisnika proračunskih sredstava te pojedine ovlasti i odgovornosti općinskog načelnika Općine Legrad (u daljnjem tekstu: općinski načelnik) u izvršavanju Proračuna.

II. STRUKTURA PRORAČUNA

Članak 2.

Proračun se sastoji od Općeg i Posebnog dijela i od Plana razvojnih programa.

Opći dio Proračuna sastoji se od Računa prihoda i rashoda te Računa financiranja.

Posebni dio Proračuna sastoji se od plana rashoda i izdataka proračunskih korisnika iskazanih po vrstama, raspoređenih u programe koji se sastoje od aktivnosti i projekata.

Plan razvojnih programa je dokument Općine sastavljen za trogodišnje razdoblje, koji sadrži ciljeve i prioritete razvoja Općine Legrad (u daljnjem tekstu Općina) povezane s programskom i organizacijskom klasifikacijom Proračuna.

III. IZVRŠAVANJE PRORAČUNA

Članak 3.

Sredstva Proračuna osiguravaju se korisnicima koji su u Posebnom dijelu Proračuna određeni za nositelje sredstava na pojedinim pozicijama.

Korisnici smiju proračunska sredstva koristiti samo za namjene koje su određene Proračunom i to do visine utvrđene u njegovom Posebnom dijelu.

Članak 4.

Proračun se izvršava od 1. siječnja do 31. prosinca 2015. godine.

U izvršavanju Proračuna primjenjuju se odredbe Zakona o proračunu („Narodne novine“ broj 87/08. i 136/12.) (u daljnjem tekstu: Zakon).

Doznaka sredstava korisnicima usklađuje se s raspoloživim sredstvima Proračuna.

IV. UPRAVLJANJE FINACIJSKOM I NEFINACIJSKOM IMOVINOM

Članak 5.

Za izvršavanje Proračuna odgovoran je općinski načelnik koji u izvršavanju Proračuna donosi provedbene akte.

Plaćanje predujma moguće je samo iznimno uz suglasnost općinskog načelnika i to do najviše 50% iznosa ukupne obveze za koju se traži plaćanje predujmom.

Raspoloživim novčanim sredstvima na računu Proračuna u skladu sa člankom 62. Zakona upravlja općinski načelnik, koji ta sredstva može polagati u poslovnu banku ili ulagati u državne vrijednosne papire, poštujući načela sigurnosti, likvidnosti i isplativosti ulaganja.

Odluku o izboru banke iz stavka 2. ovoga članka donosi općinski načelnik.

Članak 6.

U slučaju potrebe općinski načelnik može u okviru ukupno navedene svote izdataka Proračuna izvršiti preraspodjelu utvrđenih sredstava između pojedinih proračunskih korisnika ili pojedinih stavaka izdataka, koje ne može biti veće od 5% sredstava utvrđenih na stavci koja se umanjuje.

O preraspodjeli sredstava općinski načelnik dužan je izvijestiti Općinsko vijeće u polugodišnjem i godišnjem izvještaju o izvršenju Proračuna, a na zahtjev Općinskog vijeća i više puta tijekom godine.

Ukoliko se prihodi Proračuna ne naplaćuju u planiranim svotama i planiranoj dinamici tijekom godine, prednost u podmirivanju rashoda imat će sredstva za rashode za zaposlene.

Članak 7.

Sva nefinancijska imovina u vlasništvu Općine Legrad (u daljnjem tekstu: Općina) kao i suvlasnički dijelovi u pravnim osobama upisuju se u Glavnu knjigu, u skladu s odredbama o proračunskom računovodstvu.

Nefinancijskom imovinom Općine upravlja i raspolaže općinski načelnik i Općinsko vijeće u skladu sa zakonskim propisima, Statutom Općine Legrad i odlukama Općinskog vijeća.

O raspolaganju, kupnji ili prodaji vlasničkih udjela odlučuje Općinsko vijeće. Kupnja vlasničkih udjela moguća je ako su za kupnju osigurana sredstva u Proračunu i ako se s time štiti javni interes, odnosno interes Općine. U slučaju da prestane javni interes za vlasništvo dionica ili udjela u kapitalu pravnih osoba, Općinsko vijeće može na prijedlog općinskog načelnika odlučiti da se dionice odnosno udjeli u kapitalu prodaju, ako to nije u suprotnosti s posebnim zakonom.

Upravljanje nefinancijskom imovinom podrazumijeva korištenje imovine, njezino održavanje, davanje u zakup ili prodaja.

Sredstva od prodaje nefinancijske imovine i vlasničkih udjela namjenski se koriste za otplate duga ili nabavu nefinancijske i financijske imovine.

Članak 8.

Sredstva za osiguranje nefinancijske dugotrajne imovine osigurana su u rashodima poslovanja.

Članak 9.

Naredbodavatelj za izvršavanje Proračuna u cijelosti je općinski načelnik.

Općinski načelnik odgovoran je Općinskom vijeću za planiranje i izvršavanje Proračuna, o čemu podnosi izvještaje Općinskom vijeću sukladno zakonskim propisima.

Članak 10.

Proračun se izvršava prema iskazanoj potrebi korisnika za planiranu namjenu i u granicama Proračunom odobrenih sredstava u okviru ostvarenih prihoda Proračuna.

Sredstva raspoređena u razdjelima Proračuna izvršavat će se odnosno raspoređivati i prenositi korisnicima redoslijedom utvrđenim po pozicijama Proračuna, a na temelju vjerodostojne knjigovodstvene isprave kojom se dokazuje obveza plaćanja.

Korisnici su dužni općinskom načelniku dostavljati zahtjeve za isplatu sredstava za namjene utvrđene njihovim financijskim planom.

V. ODGODA NAPLATE, OTPIS DUGOVANJA I PRODAJA, OTPIS ILI DJELOMIČAN OTPIS POTRAŽIVANJA

Članak 11.

Općinski načelnik može na zahtjev dužnika odgoditi plaćanje i odobriti obročnu otplatu duga, koji se ne smatraju javnim davanjima, pod uvjetima propisanim Zakonom i Uredbom o kriterijima, mjerilima i postupku za odgodu plaćanja, obročnu otplatu duga te prodaju, otpis ili djelomičan otpis potraživanja („Narodne novine“ broj 52/13. i 94/14.).

Naplata duga iz stavka 1. ovoga članka može se odgoditi jednokratno do 3 (tri) mjeseca ili se može

odobriti plaćanje duga u obrocima i to maksimalno do 12 (dvanaest) mjesečnih obroka.

Članak 12.

Općinski načelnik može na zahtjev dužnika otpisati potraživanja koja se ne smatraju javnim davanjima, pod uvjetima propisanim Zakonom i podzakonskim propisima i to za iznose potraživanja do 50,00 kuna.

Općinski načelnik može donijeti odluku o otpisu potraživanja za dugovanja po pojedinim vrstama prihoda za koje je nastupila apsolutna zastara prava na naplatu kao i u slučajevima kada je dužnik umro, a nije ostavio pokretnina i nekretnina iz kojih se može naplatiti dug kao i u drugim slučajevima kada je nastupila nemogućnost naplate.

Članak 13.

Ako posebnim propisima nije uređeno drugačije, u cijelosti ili djelomično, mogu se otpisati potraživanja Općine ako bi izvršenje naplate tog potraživanja dovelo u pitanje osnovne životne potrebe dužnika fizičku osobu – građanina i članova njegova kućanstva pod sljedećim uvjetima:

1. ako podnositelj zahtjeva ostvaruje pravo na pomoć za uzdržavanje iz sustava socijalne skrbi, odnosno pravo na opskrbninu prema zakonu kojim se uređuju prava hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji ili zakonu kojim se uređuje zaštita vojnih i civilnih invalida rata,
2. ako imovno stanje podnositelja zahtjeva i punoljetnih članova njegovog kućanstva odgovara sljedećim uvjetima koji moraju biti ispunjeni kumulativno:
 - a) kada imovina, u novčanom obliku, podnositelja zahtjeva i članova njegovog kućanstva ne prelazi iznos od jedne proračunske osnovice na dan podnošenja zahtjeva, po članu njegovog kućanstva,
 - b) kada podnositelj zahtjeva, odnosno punoljetni članovi njegovog kućanstva imaju u vlasništvu stan ili kuću koji se ne smatraju zadovoljavajućim stambenim prostorom (stan ili kuća veličine do 35 m² za jednu osobu, uvećanu za 10 m² za svaku daljnju osobu s mogućnim odstupanjem do 10 m²), te ako imaju u vlasništvu automobil i/ili plovilo čija vrijednost ne prelazi iznos od dvije proračunske osnovice na dan podnošenja zahtjeva,
 - c) kada ukupni dohodak i ukupni primici podnositelja zahtjeva i punoljetnih članova njegovog kućanstva mjesečno ne prelaze po članu kućanstva 50 posto proračunske osnovice.

Za stjecanje prava na otpis ili djelomičan otpis potraživanja fizička osoba mora ispunjavati kriterij iz točke 1. stavka 1. ovoga članka ili kumulativno kriterije iz točke 2. stavka 1. ovoga članka.

Članak 14.

Ako posebnim propisima nije uređeno drugačije, kod zahtjeva za odgodu naplate duga po osnovi javnih davanja sredstva osiguranja ne moraju se tražiti u slučaju kada se traži obročna otplata duga do iznosa 1.000,00 kuna.

VI. ZADUŽIVANJE I JAMSTVA

Članak 15.

Općina se može zadužiti dugoročno uzimanjem kredita za investicije koje se financiraju iz Proračuna, ako to potvrdi Općinsko vijeće uz suglasnost Vlade Republike Hrvatske.

Općina se može dugoročno zadužiti i za investicije uzimanjem kredita za projekte koji se financiraju iz fondova Europske unije, uz prethodnu suglasnost Općinskog vijeća i Ministarstva financija.

Odluku o zaduživanju uzimanjem kredita za investicije iz stavka 1. i 2. ovoga članka donosi Općinsko vijeće.

Ukupna godišnja obveza Općine može iznositi najviše do 20 posto ostvarenih prihoda u godini koja prethodi godini u kojoj se zadužuje, a u iznos ukupne godišnje obveze uključena su i dana jamstva, neplaćene obveze iz prethodnih godina, iznos prosječnog godišnjeg anuiteta po kreditima, zajmovima i suglasnosti iz članka 90. stavka 2. Zakona, osim u slučaju zaduživanja za projekte koji se financiraju iz fondova Europske unije.

Članak 16.

Pravna osoba odnosno ustanova čiji je osnivač Općina može se zadužiti samo za investiciju uz prethodnu suglasnost Općinskog vijeća, uz uvjete i na način propisan Zakonom.

VII. PRAVA I OBVEZE KORISNIKA PRORAČUNSKIH SREDSTAVA

Članak 17.

Za namjensko korištenje sredstava osiguranih u Proračunu i raspoređenih korisnicima u pojedine razdjele, odgovorni su čelnici korisnika Proračuna i nositelja sredstava, u okviru sredstava čiji su korisnici odnosno nositelji.

Članak 18.

Korisnici proračunskih sredstava obvezni su najmanje jedanput godišnje, najkasnije do 28. veljače tekuće godine, izvijestiti Općinsko vijeće o korištenju doznačenih sredstava za prethodnu godinu, a po zahtjevu općinskog načelnika ili Općinskog vijeća i više puta tijekom godine.

Članak 19.

Nadzor nad korištenjem proračunskih sredstava obavlja Općinsko vijeće.

Općinski načelnik obvezan je izvijestiti Općinsko vijeće o izvršavanju Proračuna najmanje dva puta godišnje, u rokovima određenim Zakonom.

VIII. OVLASTI I ODGOVORNOSTI OPĆINSKOG NAČELNIKA

Članak 20.

Općinski načelnik odgovoran je za:

1. Planiranje i izvršavanje svog dijela Proračuna,
2. Prikupljanje prihoda i primitaka Općine i njihovo uplaćivanje u Proračun,
3. Preuzimanje obveza, verifikaciju obveza, izdavanje naloga za plaćanja na teret proračunskih sredstava, utvrđivanje prava naplate te izdavanje naloga za naplatu u korist proračunskih sredstava,
4. Zakonitost, svrhovitost, učinkovitost i za ekonomično raspolaganje proračunskih sredstava.

IX. ZAVRŠNA ODREDBA

Članak 21.

Ova Odluka objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE LEGRAD

KLASA: 400-08/14-01/03
URBROJ: 2137/10-14-22
Legrad, 4. prosinca 2014.

PREDSJEDNICA:
Snježana Kuzmić, v.r.

43.

Na temelju članka 15. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ broj 33/01., 60/01., 129/05., 109/07., 125/08., 36/09., 36/09., 150/11., 144/12. i 19/13. – pročišćeni tekst) i članka 9. stavka 2. Statuta Općine Legrad („Službeni glasnik Koprivničko-križevačke županije“ broj 5/13.), Općinsko vijeće Općine Legrad na 18. sjednici održanoj 4. prosinca 2014. godine donijelo je

ODLUKU

o osnivanju i pristupanju Općine Legrad Grupaciji „Regija Mura – Europska grupacija za teritorijalnu suradnju s ograničenom odgovornošću“

Članak 1.

Odlukom o osnivanju pristupanju Općine Legrad Grupaciji „Regija Mura – Europska grupacija za teritorijalnu suradnju s ograničenom odgovornošću“ (u daljnjem tekstu: Odluka) Općinsko vijeće dozvoljava i daje suglasnost da se Općina

Legrad (u daljnjem tekstu: Općina) pridruži hrvatsko-mađarskoj Grupaciji pod nazivom „Regija Mura – Europska grupacija za teritorijalnu suradnju s ograničenom odgovornošću“, skraćenog naziva „Regija Mura EGTS“ (u daljnjem tekstu: Regija Mura EGTS), u svrhu ostvarivanja zajedničkih interesa svih članova uključenih u Regiju Mura EGTS, u cilju jačanja gospodarske, društvene i teritorijalne kohezije Europske unije, uključujući prekograničnu suradnju čime se unaprjeđuje teritorijalna suradnja i uklanjaju unutarnje tržišne prepreke, kao i u cilju provedbe programa suradnje korištenjem sredstava namijenjenih sufinanciranju od strane Europske unije putem Europskog fonda za regionalni razvoj, Europskog socijalnog fonda i/ili Kohezijskog fonda.

Članak 2.

Ovom Odlukom prihvaća se Sporazum o osnivanju zajedničke Grupacije „Regija Mura EGTS“ i Statut „Regije Mura EGTS“, koji se nalaze u prilogu ove Odluke i njezin su sastavni dio.

Članak 3.

Ovom Odlukom ovlašćuje se općinski načelnik Općine Legrad da obavi potrebne pregovore radi osnivanja europske grupacije za teritorijalnu suradnju pod nazivom „Regija Mura EGTS“, te da u ime Općine Legrad potpiše potrebnu dokumentaciju o osnivanju i pristupanju Općine Legrad.

Članak 4.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

OPĆINSKO VIJEĆE OPĆINE LEGRAD

KLASA: 910-03/14-01/02
URBROJ: 2137/10-14-1
Legrad, 4. prosinca 2014.

PREDSJEDNICA:
Snježana Kuzmić, v.r.

44.

Na temelju članka 48. stavka 4. i 5. Zakona o predškolskom odgoju i obrazovanju („Narodne novine“ broj 10/97., 107/97. i 94/13.) i članka 31. Statuta Općine Legrad („Službeni glasnik Koprivničko-križevačke županije“ broj 5/13.), Općinsko vijeće Općine Legrad na 18. sjednici održanoj 4. prosinca 2014. donijelo je

O D L U K U

o mjerilima za financiranje programa predškolskog odgoja i obrazovanja na području Općine Legrad

Članak 1.

Odlukom o mjerilima za financiranje programa predškolskog odgoja i obrazovanja na području Općine Legrad (u daljnjem tekstu: Odluka) utvrđuju se mjerila za sudjelovanje roditelja- korisnika usluga u sufinanciranju redovitog programa predškolskog odgoja i obrazovanja i skrbi o djeci predškolske dobi, te financiranje programa predškole na području Općine Legrad (u daljnjem tekstu: Općina).

Članak 2.

Redoviti program predškolskog odgoja i obrazovanja i skrbi o djeci predškolske dobi (u daljnjem tekstu: redoviti program) provodi se u Dječjem vrtiću Dabrić u Legradu (u daljnjem tekstu: Dječji vrtić), a obuhvaća redoviti program njege, odgoja, obrazovanja, zdravstvene zaštite, prehrane i socijalne skrbi djece rane i predškolske dobi koji je prilagođen razvojnim potrebama djece i njihovim mogućnostima i sposobnostima, te program predškole.

Redoviti program iz stavka 1. ovoga članka ostvaruje se kroz 10-satni program – cjelodnevni boravak djece u mješovitoj odgojno-obrazovnoj skupini djece u dobi od 3 godine do polaska u školu.

Članak 3.

Program predškole je obvezni program odgojno-obrazovnog rada s djecom u godini dana prije polaska u osnovnu školu, a provodi se u Dječjem vrtiću kao zasebni program u koji su uključena djeca koja nisu redoviti polaznici Dječjeg vrtića.

Za djecu u godini dana prije polaska u osnovnu školu koja su uključena u redovni program u Dječjem vrtiću sadržaji programa predškole provode se u sklopu redovnog programa iz članka 2. stavka 2. ove Odluke.

Program predškole iz stavka 1. i 2. ovoga članka provodi se u skladu s Pravilnikom o sadržaju i trajanju programa predškole („Narodne novine“ broj 107/14.).

Članak 4.

Redoviti program iz članka 2. ove Odluke financira se iz:

1. cijene koju plaćaju roditelji – korisnici usluga s mjestom prebivališta na području Općine, u iznosu 600,00 kuna mjesečno za jedno dijete koje u okviru redovitog programa ne sudjeluje u programu predškole,
2. cijene koju plaćaju roditelji – korisnici usluga s mjestom prebivališta na području Općine, u iznosu 580,00 kuna mjesečno za jedno dijete koje u okviru redovitog programa sudjeluje i u programu predškole,
3. sredstava koja se osiguravaju u državnom proračunu za provođenje programa predškole, za djecu koja su u okviru redovnog programa polaznici programa predškole.

4. sredstava koja se osiguravaju u državnom proračunu za djecu predškolske dobi pripadnika nacionalnih manjina za redoviti program uključujući i program predškole,
5. sredstava koja se osiguravaju u Proračunu Općine Legrad u visini razlike iznosa do pune ekonomske cijene za djecu s prebivalištem na području Općine,
6. sredstava drugih Općina i/ili pune ekonomske cijene koju plaćaju roditelji – korisnici usluga za djecu koja nemaju prebivalište na području Općine, ukoliko su djeca polaznici redovitog programa.

Članak 5.

Program predškole je besplatan za roditelje, a financira se iz:

1. sredstava koja se osiguravaju u državnom proračunu za provođenje programa predškole.
2. sredstava koja se osiguravaju u Proračunu Općine u visini razlike iznosa potrebnog za provođenje programa predškole.

Članak 6.

Općina sufinancira redoviti program predškolskog odgoja i obrazovanja za djecu s prebivalištem na području Općine koja su polaznici drugih predškolskih ustanova, ako su djeca u dobi do 3 godine (jaslička dob) do visine 50% ekonomske cijene boravka djeteta u toj predškolskoj ustanovi.

Članak 7.

Roditelji – korisnici usluga čija djeca su polaznici redovitog programa predškolskog odgoja i obrazovanja imaju pravo na olakšicu prema slijedećim kriterijima:

1. roditelji koji imaju više djece koja istovremeno polaze Dječji vrtić, u visini:
 - za prvo dijete – 10%,
 - za drugo dijete – 20%,
 - za treće i svako naredno dijete – 40%.
2. roditelji koji imaju više djece od kojih najmanje dvoje djece polazi osnovnu ili srednju školu, odnosno studira, a treće dijete i svako daljnje dijete je polaznik predškolskog programa – 20 % za svako dijete polaznika predškolskog programa,
3. samohrani roditelji koji ne primaju neki od oblika naknade za dijete (npr. alimentaciju) – 20%,
4. roditelji invalidi Domovinskog rata – u postotku invalidnosti roditelja.

Članak 8.

Roditelji – korisnici usluga plaćaju cijenu usluga boravka djeteta u Dječjem vrtiću na žiro-račun Dječjeg vrtića, na način i u rokovima određenim ugovorom između Dječjeg vrtića i roditelja.

Članak 9.

Danom stupanja na snagu ove Odluke prestaje važiti Odluka o mjerilima za sudjelovanje roditelja – korisnika usluga u sufinanciranju programa predškolskog odgoja i obrazovanja na području Općine Legrad („Službeni glasnik Koprivničko-križevačke županije“ broj 14/09., 8/12. i 18/13.).

Članak 10.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

OPĆINSKO VIJEĆE OPĆINE LEGRAD

KLASA: 601-01/14-01/05
URBROJ: 2137/10-14-1
Legrad, 4. prosinca 2014.

PREDSJEDNICA: Snježana Kuzmić, v.r.

45.

Na temelju članka 188. stavka 1. Zakona o prostornom uređenju („Narodne novine“ broj 153/13.), članka 100. stavka 6. i članka 102. Zakona o prostornom uređenju i gradnji („Narodne novine“ broj 76/07., 38/09., 55/11., 90/11., 50/12., 55/12. i 80/13.), članka 31. Statuta Općine Legrad („Službeni glasnik Koprivničko-križevačke županije“ broj 5/13.), Odluke o izradi Izmjena i dopuna Prostornog plana uređenja Općine Legrad sa smanjenim sadržajem („Službeni glasnik Koprivničko-križevačke županije“ broj 6/08.) i Odluke o Izmjenama i dopunama Odluke o izradi Izmjena i dopuna Prostornog plana uređenja Općine Legrad sa smanjenim sadržajem („Službeni glasnik Koprivničko-križevačke županije“ broj 14/11.), uz prethodnu Suglasnosti Upravnog odjela za prostorno uređenje, gradnju, zaštitu okoliša i zaštitu prirode Koprivničko-križevačke županije, KLASA: 350-02/14-01/19, URBROJ: 2137/1-04/01-14-3 od 2. prosinca 2014. godine, Općinsko vijeće Općine Legrad na 18. sjednici održanoj 4. prosinca 2014. donijelo je

ODLUKU

o donošenju Izmjena i dopuna Odluke o donošenju Prostornog plana uređenja Općine Legrad sa smanjenim sadržajem

I. OPĆE ODREDBE

Članak 1.

(1) Odlukom o donošenju Izmjena i dopuna Odluke o donošenju Prostornog plana uređenja Općine Legrad sa smanjenim sadržajem (u daljnjem tekstu: Odluka) donose se Izmjene i dopune Odluke o donošenju Prostornog plana uređenja Općine Legrad sa smanjenim sadržajem („Službeni glasnik Koprivničko-križevačke županije“ broj 11/07.) (u

daljnjem tekstu PPUO Legrad) koje je izradio Zavod za prostorno uređenje Koprivničko-križevačke županije.

(2) Ovaj Prostorni plan sadrži osnove razvitka prostora, ciljeve prostornog uređenja, namjenu prostora, mjerila, smjernice, mjere i uvjete korištenja, zaštitu i uređenje prostora te druge elemente od važnosti za područje općine Legrad.

(3) Naselja u sastavu Općine Legrad su: Antolovec, Kutnjak, Legrad, Mali Otok, Selnica Podravska, Veliki Otok i Zablatje.

(4) Ovim Prostornim planom utvrđuje se i obveza izrade detaljnije prostorno-planske dokumentacije za područje općine Legrad.

Članak 2.

(1) Granice Prostornog plana uređenja Općine Legrad poklapaju se s granicama Općine Legrad (u daljnjem tekstu: Općina).

(2) Za tumačenje granica Općine i naselja nadležno je stvarno nadležno tijelo Državne geodetske uprave.

Članak 3.

(1) Prostorni plan uređenja Općine Legrad (u daljnjem tekstu: Prostorni plan) sastavni je dio ove Odluke i sastoji se od tekstualnog i grafičkog dijela te obveznih priloga.

A) TEKSTUALNI DIO

- I. OPĆE ODREDBE
- II. ODREDBE ZA PROVOĐENJE
- III. PRIJELAZNE I ZAVRŠNE ODREDBE

B) GRAFIČKI DIO

Grafički dio plana sadrži u grafičkom dijelu kartografske prikaze i to:

- 1. KORIŠTENJE I NAMJENA POVRŠINA - Izvod iz Prostornog plana Koprivničko-križevačke županije
1 : 100.000
- 2. INFRASTRUKTURNI SUSTAVI - Izvod iz Prostornog plana Koprivničko-križevačke županije
1 : 100.000
- 3. UVJETI ZA KORIŠTENJE, UREĐENJE I ZAŠTITU PROSTORA - Izvod iz Prostornog plana Koprivničko-križevačke županije
1 : 100.000
- 4. GRAĐEVINSKA PODRUČJA NASELJA OPĆINE LEGRAD:

- 4.1. Antolovec, Kutnjak i Selnica Podravska
1 : 5000
- 4.2. Legrad
1 : 5000
- 4.3. Mali Otok i Veliki Otok
1 : 5000
- 4.4. Zablatje
1 : 5000
- 4.5. Turističko rekreacijski centar Šoderica
1 : 5000
- Kartogram 1: Prometnice
1 : 50.000
- Kartogram 2: Nerazvrstane ceste, šumsko i poljoprivredno zemljište
1 : 50.000

Kartogram 3: Eksploatacija mineralnih sirovina	1 : 50.000
Kartogram 4: Vodoopskrbni sustav	1 : 50.000
Kartogram 5: Odvodnja	1 : 50.000
Kartogram 6: Kulturna baština	1 : 50.000
Kartogram 7: Vodene površine	1 : 50.000

C) OBVEZNI PRILOZI

- Obrazac Izmjena i dopuna Prostornog plana uređenja Općine Legrad sa smanjenim sadržajem
- Obrazloženje:

1. POLAZIŠTA
2. CILJEVI PROSTORNOG PLANA
3. PLAN PROSTORNOG UREĐENJA

- Popis sektorskih dokumenata i propisa,
- Izvadak iz Prostornog plana Koprivničko-križevačke županije
- Zahtjevi i mišljenja iz članka 79. i članka 94. Zakona o prostornom uređenju i gradnji,
- Izvješća o prethodnoj i javnoj raspravi,
- Evidencija postupka izrade i donošenja prostornog plana,
- Sažetak za javnost.

Članak 4.

(1) U smislu odredbi ove Odluke, izrazi i pojmovi koji se koriste za uređenje građevnih čestica i površina imaju sljedeće značenje:

1. **Općina Legrad** - označava teritorijalno-upravnu jedinicu kao posebnu jedinicu lokalne samouprave;
2. **Akt kojim se odobrava gradnja** je opći i upravni akt koje izdaje nadležno upravno tijelo županije, velikog grada ili grada na osnovu kojih se odobrava gradnja (lokacijska dozvola, rješenje o uvjetima gradnje, potvrda glavnog projekta, građevinska dozvola, rješenje za građenje);
3. **Građevinsko područje naselja** utvrđeno prostornim planom uređenja velikog grada, grada i općine je izgrađeni i uređeni dio naselja i neizgrađeni dio područja tog naselja planiran za njegov razvoj i proširenje;
4. **Izdvojeno građevinsko područje izvan naselja** utvrđeno prostornim planom uređenja velikog grada, grada i općine je izgrađena i/ili neizgrađena prostorna cjelina izvan građevinskog područja naselja isključivo za gospodarsku namjenu bez stanovanja (proizvodnja, ugostiteljstvo i turizam, sport) i groblja;
5. **Izdvojeni dio građevinskog područja naselja** je odvojeni dio postojećega građevinskog područja istog naselja nastao djelovanjem tradicijskih, prostornih i funkcionalnih utjecaja;
6. **Prizemlje (P)** je dio građevine čiji se prostor nalazi neposredno na površini, odnosno najviše 1,5 m iznad konačno uređenog i

zaravnog terena mjereno na najnižoj točki uz pročelje građevine ili čiji se prostor nalazi iznad podruma i/ili suterena (ispod poda kata ili krova);

7. **Suteren (S)** je dio građevine čiji se prostor nalazi ispod poda prizemlja i ukopan je do 50% svoga volumena u konačno uređeni i zaravnani teren uz pročelje građevine, odnosno da je najmanje jednim svojim pročeljem izvan terena;
8. **Podrum (Po)** je dio građevine koji je potpuno ukopan ili je ukopan više od 50% svog volumena u konačno uređeni zaravnani teren i čiji se prostor nalazi ispod poda prizemlja, odnosno suterena;
9. **Kat (K)** je dio građevine čiji se prostor nalazi između dva stropa iznad prizemlja;
10. **Potkrovlje (Pk)** je dio građevine čiji se prostor nalazi iznad zadnjega kata i neposredno ispod kosog ili zaobljenog krova;
11. **Visina građevine** mjeri se od konačno zaravnog i uređenog terena uz pročelje građevine na njegovom najnižem dijelu do gornjeg ruba stropne konstrukcije zadnjega kata, odnosno vrha nadozida potkrovlja, čija visina ne može biti viša od 1,2 m;
12. **Ukupna visina građevine** mjeri se od konačno zaravnog i uređenog terena na njegovom najnižem dijelu uz pročelje građevine do najviše točke krova (sljemena);
13. **Koeficijent izgrađenosti (kig)** je odnos izgrađene površine zemljišta pod građevinom i ukupne površine građevne čestice. Zemljište pod građevinom je vertikalna projekcija svih zatvorenih, otvorenih i natkrivenih konstruktivnih dijelova građevine osim balkona, na građevnu česticu, uključivši i terase u prizemlju građevine kada su iste konstruktivni dio podzemne etaže,
14. **Koeficijent iskorištenosti (kis)** je odnos građevinske bruto površine građevine i površine građevne čestice;
15. **Građevinska (bruto) površina zgrade** je zbroj površina mjerenih u razini podova svih dijelova zgrade (Po, S, Pr, K, Pk) uključivo površine lođe, vanjskih stubišta, balkone i terase, određenih prema vanjskim mjerama obodnih zidova u koje se uračunavaju obloge, obzide, parapete i ograde;
16. **Javna infrastruktura** državne i regionalne razine su građevine i uređaji, kojima neposredno upravljaju pravne osobe s javnim ovlastima u području prometa, energetike, upravljanja vodama i gospodarenja s drugim vrstama prirodnih dobara ili zaštite okoliša;
17. **Komunalna infrastruktura** su građevine i uređaji infrastrukture lokalne razine, koja se priprema i gradi na temelju posebnog propisa;
18. **Krajobraz** je određeno područje viđeno ljudskim okom, čija je narav rezultat međusobnog djelovanja prirodnih i ljudskih čimbenika;

19. **Građevina** je građenjem nastao i s tlom povezan sklop, svrhovito izveden od građevnih proizvoda sa zajedničkim instalacijama i opremom, ili sklop s ugrađenim postrojenjem, odnosno opremom kao tehničko – tehnološka cjelina ili samostalna postrojenja povezana s tlom, te s tlom povezan sklop koji nije nastao građenjem, ako se njime mijenja način korištenja prostora;
20. **Zgrada** je zatvorena i/ili natkrivena građevina namijenjena boravku ljudi, odnosno smještaju životinja, biljaka i stvari. Zgradom se ne smatra pojedinačna građevina unutar sustava infrastrukturne građevine (trafostanice, pothodnici, mostovi i sl. građevine);
21. **Zamjenska građevina** je nova građevina izgrađena na mjestu ili u neposrednoj blizini mjesta prethodno uklonjene postojeće građevine unutar iste građevne čestice, kojom se bitno ne mijenja namjena, izgled, veličina i utjecaj na okoliš dotadašnje građevine;
22. **Zgrada čija građevinska bruto površina nije veća od 400 m², i zgrada za obavljanje isključivo poljoprivrednih djelatnosti čija građevinska bruto površina nije veća od 600 m²** su zgrade u čiju se građevinsku bruto površinu uračunavaju i površine svih drugih građevina ako se nalaze na istoj građevinskoj čestici;
23. **Uređeno građevinsko zemljište** je dio građevinskog područja koje je opremljeno za građenje u skladu sa prostornim planom;
24. **Uređenje građevinskog zemljišta** je skup odluka, mjera i uvjeta i postupaka na temelju kojih se provodi opremanje građevinskog zemljišta;
25. **Zaštita prostora** je skup odluka, mjera i uvjeta kojima se osigurava prepoznatljiv red i kultura u prostoru te kvalitetno uređenje zemljišta;
26. **Poljoprivrednim zemljištem** smatraju se poljoprivredne površine: oranice, vrtovi, livade, pašnjaci, voćnjaci, maslinici, vinogradi, ribnjaci, trstici i močvare kao i drugo zemljište koje se može privesti poljoprivrednoj proizvodnji;
27. **Istraživanje mineralnih sirovina** su radovi i ispitivanja kojima je svrha utvrditi postojanje, položaj i oblik ležišta mineralnih sirovina, njihovu kakvoću i količinu, te uvjete eksploatacije, osim geološke prospekcije terena, geološke, geokemijskog, geofizičkog, pedološkog i geomehaničkog ispitivanja radi pronalazačenja minerala ili izrade kompleksne geološke karte, ispitivanja tla i istraživanja u znanstvene svrhe;
28. **Istražni prostor mineralnih sirovina** je spojnicama koordinata vršnih točaka omeđeni dio zemljišnih čestica na kojima je odobreno istraživanje mineralnih sirovina, sa identificiranim zemljišnim česticama na kojima se odobrava istražni prostor mineralnih sirovina (katastarske i zemljišnoknjižne oznake čestica);
29. **Eksploatacija mineralnih sirovina** je vađenje iz ležišta i oplemenjivanje mineralnih sirovina;
30. **Mineralne sirovine** od interesa su i u vlasništvu Republike Hrvatske, a na području Općine Legrad smatraju se energetske mineralne sirovine ugljikovodici: nafta i plin, te mineralne sirovine za proizvodnju građevnog materijala: građevni pijesak i šljunak; Eksploatacija mineralnih sirovina obuhvaća sljedeće pojmove:
- Istraživanje mineralnih sirovina su radovi i ispitivanja kojima je svrha utvrditi postojanje, položaj i oblik ležišta mineralnih sirovina, njihovu kakvoću i količinu, te uvjete eksploatacije, osim geološke prospekcije terena, geokemijskog, geofizičkog, pedološkog i geomehaničkog ispitivanja radi pronalazačenja minerala ili izrade kompleksne geološke karte, ispitivanja tla i istraživanja u znanstvene svrhe;
 - Istražni prostor mineralnih sirovina je spojnicama koordinata vršnih točaka omeđeni dio zemljišnih čestica na kojima je odobreno istraživanje mineralnih sirovina, sa identificiranim zemljišnim česticama na kojima se odobrava istražni prostor mineralnih sirovina (katastarske i zemljišnoknjižne oznake čestica);
 - Eksploatacija mineralnih sirovina je vađenje iz ležišta i oplemenjivanje mineralnih sirovina, - Mineralne sirovine od interesa su i u vlasništvu Republike Hrvatske, a na području Općine Legrad smatraju se energetske mineralne sirovine ugljikovodici: nafta, plin i geotermalna voda i mineralne sirovine za proizvodnju građevnog materijala: građevni pijesak i šljunak;
 - Rudarski radovi su radovi koji se izvode u svrhu istraživanja i eksploatacije mineralnih sirovina kao i radovi ograničene eksploatacije mineralnih sirovina isključivo u svrhu saniranja nezakonitom eksploatacijom ugroženih dijelova okoliša;
 - Rudarski objekti i postrojenja na području Općine Legrad su: objekti i postrojenja koji su direktno uključeni u tehnološki proces radova na istraživanju i eksploataciji mineralnih sirovina kada se oni izvode podzemno (postrojenja za istraživanje i eksploataciju ugljikovodika nafte, plina i geotermalnih voda), objekti i postrojenja koji su direktno uključeni u tehnološki proces radova na istraživanju i eksploataciji mineralnih sirovina, kad se oni izvode površinski, objekti i postrojenja koji nisu direktno uključeni u tehnološki proces radova na istraživanju i eksploataciji ugljikovodika (naftovodi s utovarnim stanicama, plinovodi s mjerno – redukcijskim stanicama u koje ulazi plin pod tlakom s eksploatacijskih polja);
 - Višak iskopa je materijal iz iskopa nastao prilikom građenja građevina sukladno propisima o gradnji, koji se prema projektnoj dokumentaciji ne ugrađuje u obuhvatu te građevine, a koji sukladno odredbama članka 144. Zakona o rudarstvu predstavlja mineralnu sirovinu;

31. Planiranje obnovljivih izvora energije obuhvaća sljedeće pojmove:
- Obnovljivi izvori energije – izvori energije koji su sačuvani u prirodi i obnavljaju se u cijelosti ili djelomično, posebno energija vodotoka, vjetra, neakumulirana sunčeva energija, biodizel, biomasa, bioplin, geotermalna energija itd.;
 - Postrojenja za korištenje obnovljivih izvora energije i kogeneraciju – objekti namijenjeni proizvodnji električne i toplinske energije iz obnovljivih izvora i kogeneracije;
32. Nacionalna ekološka mreža – je propisana Zakonom o zaštiti prirode, a obuhvaća tzv. područja važna za očuvanje ugroženih vrsta i staništa od međunarodne i nacionalne važnosti. Sukladno mehanizmu EU Direktive o staništima, dijelovi ekološke mreže se mogu štiti donošenjem posebnih planova upravljanja ili ugrađivanjem mjera u planove gospodarenja drugih sektora, te mehanizmom provedbe ocjene prihvatljivosti za prirodu svakog ugrožavajućeg zahvata. Negativno ocijenjen zahvat se može odobriti samo u slučajevima prevladavajućeg javnog interesa i uz zakonski utvrđene kompenzacijske uvjete. Dio ekološke mreže čine i svi ugroženi stanišni tipovi;
33. NATURA 2000 je mreža morskih i kopnenih područja od europske važnosti, izdvojenih za očuvanje rijetkih i ugroženih prirodnih staništa i biljnih i životinjskih vrsta zaštićenih Direktivama Europske unije, a sastoji se od:
- Posebnih područja zaštite – SAC (područja izdvojenih na temelju Direktive o staništima) i
 - Područja posebne zaštite – SPA (područja izdvojenih na temelju Direktive o pticama);
 - pSCI (predloženo područje od značaja za Zajednicu) – je predloženo područje od europske važnosti na nacionalnoj evaluacijskoj listi područja NATURA 2000;
 - SPA (područje posebne zaštite) – su područja važna za ptice koja su sukladno Direktivi o zaštiti divljih ptica (147/2009/EEC); zajedno s Posebnim područjima očuvanja (SAC) čine ekološku mrežu NATURA 2000.
34. **Elektronička komunikacijska infrastruktura i druga povezana oprema:** pripadajuća infrastruktura i oprema povezana s elektroničkom komunikacijskom mrežom i/ili elektroničkom komunikacijskom uslugom, koja omogućuje ili podržava pružanje usluga putem te mreže i/ili usluge, što osobito obuhvaća kabelsku kanalizaciju, antenske stupove, zgrade i druge pripadajuće građevine i opremu, te sustave uvjetovanog pristupa i elektroničke programske vodiče;
35. **Obnovljivi izvori energije** – izvori energije koji su sačuvani u prirodi i obnavljaju se u cijelosti ili djelomično, posebno energija vodotoka, vjetra, neakumulirana sunčeva energija, biodizel, biomasa, bioplin, geotermalna energija itd.;

36. **Proizvodnja energije** – fizikalni ili kemijski proces pretvorbe goriva ili obnovljivih izvora energije u električnu, toplinsku ili druge oblike energije;
37. **Postrojenja za korištenje obnovljivih izvora energije i kogeneraciju** – objekti namijenjeni proizvodnji električne i toplinske energije iz obnovljivih izvora i kogeneracije;
38. **Državni vodni put** - vodni put na kojem je bez posebnog odobrenja dozvoljena plovidba samo plovilima pod zastavom Republike Hrvatske;
39. **Vodni put** - dio unutarnjih voda na kojem se obavlja plovidba, klasificiran i otvoren za plovidbu;
40. **Pristan** – mjesto na izgrađenoj obali gdje se plovilo privezuje uz obalu i/ili ponton uz koji se plovilo privezuje;
41. **Plovni put** - dio vodnog puta propisane dubine, širine i drugih mjera koji je uređen, obilježen i siguran za plovidbu;
42. **Pristanište** - dio vodnog puta i s njim neposredno povezani kopneni prostor koji je namijenjen i opremljen za pristajanje, sidrenje i zaštitu plovila;
43. **Lučko područje** - područje luke ili pristaništa koje se koristi za obavljanje lučkih djelatnosti, kojim upravlja upravitelj luke i na kojem vrijedi poseban režim kontrole dolaska i odlaska plovila te ulaska i izlaska vozila i osoba;
44. **Ponton** – vrsta plutajućeg objekta posebno konstruiranog za pristajanje plovila;
45. **Zimovnik** - posebna vrsta pristaništa namijenjenog i uređenog za zaštitu plovila od leda i drugih opasnosti.

II. ODREDBE ZA PROVOĐENJE

Članak 5.

Članak 6. mijenja se i glasi:

„(1) Ovom Odlukom određuju se sljedeći projekti od važnosti na prostoru Općine Legrad za Republiku Hrvatsku i Koprivničko-križevačku županiju:

1. Za Republiku Hrvatsku:
 - Program gospodarske uporabe geotermalne energije na lokaciji Lunjkovec-Kutnjak
 - državna cesta D 20
 - plinovod za transport plina Čvor Međimurje – CPS Molve,
 - plinovod Donji Miholjac-Novigrad Podravski-Mursko Središće
 - međunarodni naftovod JANAF: trasa Sisak-Gola i trasa Virje-Lendava
2. Za Koprivničko-križevačku županiju:
 - županijska cesta ŽC 2076, ŽC 2078, ŽC 2080, ŽC 2081 i ŽC 2091
 - građevine za vodoopskrbu na svim pripadajućim mrežama i uređajima,
 - zaštićeni krajobraz Velikog Pažuta, jezero Jegeniš i Đelekovačka mrtvica,

- javni objekti (zgrada Općine, zgrade osnovnih škola, vatrogasni i društveni domovi, pošta),
- eksploatacijska polja i planirani istražni prostori za eksploataciju mineralnih sirovina,
- stalni granični prijelaz za međunarodni promet putnika u cestovnom prometu Legrad,
- istražni prostor za smještaj vjetroelektrane na području Lubenovca.
- sanacija praonice vagona u Botovu,
- planirani sustavi za odvodnju otpadnih voda,
- pristanište za čamce od županijskog značenja,
- male hidroelektrane i drugi objekti i postrojenja za iskorištavanje obnovljivih izvora energije."

Članak 6.

U članku 11. u stavku 3. brojka "30,0" zamjenjuje se brojkom "20,0" i brojka "15,0" zamjenjuje se brojkom "10,0".

Članak 7.

Članak 12. mijenja se i glasi:

"(1) Gospodarskim građevinama smatraju se:

- bez negativnog utjecaja na stanovanje: staklenici, plastenici, rasadnici, sortirnice, pakirnice, sušare, male uljare, vinarije, mini mljekare, silosi, hangari, spremišta poljoprivrednih strojeva, alata, trgovine ili ugostiteljski objekti u funkciji gospodarske građevine i slično,
- s negativnim utjecajem na stanovanje: građevine za uzgoj životinja, preradu mesa, ribe i drugih životinjskih ostataka, različiti proizvodni pogoni ili postrojenja."

Članak 8.

U članku 13. stavak 1. mijenja se i glasi:

"(1) U sklopu građevinskih područja naselja mogu se graditi gospodarske građevine s izvorima zagađenja, kapaciteta do 30 uvjetnih grla."

Članak 9.

U članku 14. iza riječi "garaže" dodaje se zarez i riječ "kotlovnice".

Članak 10.

Iz članka 15. dodaje se članak 15.a koji glasi
"(1) ZONE MJEŠOVITE NAMJENE – PRETEŽITO POLJOPRIVREDNA GOSPODARSTVA namijenjene su za razvoj obiteljskih poljoprivrednih gospodarstava.

- U ovim zonama u naselju dozvoljava se uzgoj goveda najviše do 100 uvjetnih grla.
- Dozvoljava se proširenje mješovite namjene i na susjedne čestice.
- Izgradnja svih objekata provoditi će se u skladu s Operativnim programom razvoja govedarstva Koprivničko-križevačke županije."

Članak 11.

U članku 16. mijenjaju se stavci 1. i 2. koji glase:

"(1) Građevinska parcela mora imati neposredan pristup na javnu prometnu površinu minimalne širine određene člankom 15. ove Odluke, mjereno u punoj širini na regulacionoj liniji.

(2) U slučaju prilaza na državnu, županijsku ili nerazvrstanu cestu u postupku izdavanja akta kojim se dozvoljava gradnja potrebno je ishoditi posebne uvjete priključenja od strane nadležnog trgovačkog društva (pravne osobe, ustanove) koje tim cestama upravlja u slučaju osnivanja novog prilaza, odnosno za nove priključke na cestu."

Članak 12.

Članak 17. mijenja se i glasi:

"(1) Minimalne veličine građevinskih parcela obiteljskih stambenih zgrada:

Mogućnost formiranja građevnih čestica, interpolacijom nove građevne čestice unutar stambenih zona u građevinskim područjima naselja, određena je slijedećim minimalnim uvjetima:

način izgradnje osnovne građevine	najmanja širina građevne čestice /m/	najmanja dubina građevne čestice /m/	najmanja površina građevne čestice /m ² /	dozvoljeni koeficijent izgrađenosti /kig/
slobodnostojeće građevine				
prizemne	14,0	30,0	420,0	0,5
jednokatne	16,0	30,0	480,0	0,5
dvokatne	16,0	35,0	560,0	0,5
poluotvorene građevine				
prizemne	14,0	30,0	420,0	0,5
jednokatne	14,0	30,0	420,0	0,5
dvokatne	16,0	35,0	630,0	0,5
ugrađene građevine				
prizemne	8,0	30,0	240,0	0,5
jednokatne	10,0	30,0	300,0	0,5
dvokatne	10,0	35,0	350,0	0,5

(2) Građevinama koje se izgrađuju na slobodnostojeći način u smislu ovog članka smatraju se građevine koje se niti jednom svojom stranom ne prislanjaju na granice susjednih građevinskih parcela.

(3) Građevinama koje se izgrađuju na poluotvoreni način (dvojne građevine) u smislu ovog članka smatraju se građevine koje se jednom svojom stranom prislanjaju na granicu susjedne građevinske parcele, odnosno uz susjednu građevinu.

(4) Građevinama koje se izgrađuju u nizu u smislu ovog članka smatraju se građevine koje se dvijema svojim stranama prislanjaju na granice susjednih građevinskih parcela i uz susjedne građevine.

(5) Iznimno od stavka 1. ovog članka kod zamjene postojeće građevine novom, ishođenja rješenja o izvedenom stanju ili potvrde izvedenog stanja, odnosno u slučaju interpolacije u izgrađenim dijelovima naselja, nova se građevina može graditi i na postojećoj građevinskoj parceli manje veličine od propisane, ali pod uvjetom da je veličina te građevine i njena lokacija u skladu sa svim odrednicama koje se odnose na bruto izgrađenost, te minimalne udaljenosti od javne prometne površine, susjedne međe i drugih građevina."

Članak 13.

U članku 25. briše se stavak 3., a stavak 4. postaje stavak 3.

Članak 14.

Iza članka 25. dodaje se članak 25.b koji glasi:

„Članak 25.b

- (1) Način smještaja za **stacionarne i seleće pčelinjake** određuje se sukladno članku 3. i 11. Pravilnika o držanju pčela i katastru pčelinje paše ("Narodne novine" broj 18/08., 29/13. i 42/13).
- (2) Smještaj **stacionarnog** pčelinjaka vrši se tako da:
 - mora biti postavljen tako da pčele ne smetaju susjedima, prolaznicima, domaćim životinjama i javnom prometu,
 - udaljenost pčelinjaka od proizvođačkih i prerađivačkih, te turističkih objekata tijekom turističke sezone iznosi najmanje 500 metara,
 - udaljenost pčelinjaka od autocesta i željezničke pruge iznosi najmanje 100 metara, s time da izletna strana ne smije biti okrenuta u smjeru autoceste i željezničke pruge,
 - minimalna međusobna udaljenost između dva pčelinjaka iznosi 500 m,
 - udaljenost najbližeg pčelinjaka od registrirane oplodne stanice iznosi najmanje 2.000 metara,
 - stacionarni pčelinjak do 20 pčelinjih zajednica kojem je izletna strana okrenuta prema tuđem zemljištu ili javnom putu mora biti udaljen od međe tuđeg zemljišta odnosno ruba puta najmanje 20 metara,
 - stacionarni pčelinjak sa više od 20 pčelinjih zajednica mora biti udaljen od izletne strane do ruba javnog puta najmanje 50 metara, a od međe tuđeg zemljišta najmanje 20 metara,

- iznimno ako je udaljenost stacionarnog pčelinjaka u naseljenom mjestu manja od propisanih udaljenosti iz alineje 6. i 7. ovoga članka, pčelinjak mora biti ograđen zaštitnom (zid, puna ograda, gusta živica) višom od 2 metra, s time da ograda mora biti sa svih strana pčelinjaka 2 metra duža od dužine izletne strane pčelinjaka i postavljena najviše 10 metara od izletne strane, odnosno sukladno članku 3. Pravilnika o držanju pčela i katastru pčelinje paše ("Narodne novine" broj 18/08., 29/13. i 42/13.).

Smještaj **selećeg** pčelinjaka vrši se tako da:

- međusobna udaljenost selećeg pčelinjaka mora iznositi najmanje 200 metara zračne linije i najmanje 500 metara od stacionarnog pčelinjaka, zatim najmanje 2.000 metara od oplodne stanice za uzgoj matica,
- iznimno, razmak između stajališta može biti manji, ali u tom slučaju pčelinje zajednice dvojice vlasnika ne smiju imati zajednički koridor letenja,
- zračna udaljenost između stajališta za prezimljavanje i najbližeg stacionarnog pčelinjaka može po zahtjevu Povjerenika iznositi najmanje 500 metara, odnosno sukladno članku 11. Pravilnika o držanju pčela i katastru pčelinje paše ("Narodne novine" broj 18/08., 29/13. i 42/13.)."

Članak 15.

U članku 26. brišu se riječi "te uz suglasnost susjeda".

Članak 16.

U članku 27. stavku 1. alineji 3, brišu se riječi "te pribaviti suglasnost susjeda".

Članak 17.

Članak 28. mijenja se i glasi:

"(1) Međusobni razmak građevina mora biti veći od visine više građevine, odnosno ne manji od 4,0 m za prizemne ili 6,0 m za ostale građevine.

(2) Visina građevine iz stavka 1. ovog članka mjeri se od konačno zaravnog i uređenog terena uz pročelje građevine na njegovom najnižem dijelu do gornjeg ruba stropne konstrukcije zadnjega kata, odnosno vrha nadozida potkrovlja, čija visina ne može biti viša od 1,2 m.

Ukupna visina građevine iz stavka 1. ovog članka mjeri se od konačno zaravnog i uređenog terena na njegovom najnižem dijelu uz pročelje građevine do najviše točke krova (sljemena).

(3) Iznimno, međusobni razmak iz stavka 1. ovog članka može biti i manji, ukoliko se radi o već izgrađenim građevinskim parcelama."

Članak 18.

U članku 29. alineji 1. riječ "jednokatne" zamjenjuje se riječju "ostale".

Članak 19.

U članku 30. alineja 5. briše se.

Članak 20.

Iza članka 30. dodaje se novi članak 30.a koji glasi:

- (1) „U sklopu građevinskih područja naselja mogu se graditi gospodarske građevine s izvorima zagađenja za uobičajeni uzgoj i tov životinja. Za područje Općine Legrad određeno je da se unutar građevinskih područja naselja, na jednoj građevinskoj čestici, sveukupno može uzgajati do 30 uvjetnih grla. Broj uvjetnih grla različitih vrsta životinja, određenih koeficijentom iz stavka 5. ovog članka ukoliko se uzgajaju na istom gospodarstvu, kumulativno se zbraja.
- (2) Unutar izdvojenih mješovitih zona, predviđenih za gospodarsko-poljoprivrednu namjenu, oznake M4, može se uzgajati najviše do 100 uvjetnih grla u različitim kombinacijama pojed-

nih vrsta, pri čemu se broj uvjetnih grla po vrstama određuje prema koeficijentima iz stavka – ovog članka.

- (3) Gradnja građevina iz stavka 1. i 2. ovog članka nije dozvoljena u područjima posebnog režima zaštite.
- (4) Izuzetno, na dijelovima građevinskog područja izvan područja posebnog režima zaštite, a koje je najmanje 100 m udaljeno od zone područja posebnog režima zaštite, te nije u suprotnosti s drugim odredbama Plana ili drugim propisima, može se dozvoliti samo jedna od vrsta uzgoja određenih u stavku 1. ovog članka, pod uvjetom da građevinska čestica na kojoj se podiže takva građevina svojom veličinom i oblikom zadovoljava minimalne udaljenosti građevine od susjedne međe i susjedne stambene čestice, te ostale tehničko-tehnološke uvjete propisane za gradnju građevine i uvjeta zaštite okoliša.
- (5) Uvjetnim grlom podrazumijeva se grlo težine 500 kg i obilježava koeficijentom 1,00. Sve vrste stoke svode se na uvjetna grla primjenom skijedećih koeficijenata:

Vrsta stoke	Koeficijent	najveći broj grla u građevnom području naselja Općine Legrad	Najveći broj grla U zonama mješovite poljoprivredne namjene – M4
- krava, steona junica	1,00	30	100
- bik	1,50	20	67
- vol	1,20	25	83
- junad 1 – 2 godine	0,70	43	143
- junad 6 – 12 mjeseci	0,50	60	200
- telad	0,25	120	400
- krmača + prasad	0,30	100	334
- toвне svinje do 6 mjeseci	0,25	120	400
- mlade svinje 2 – 6 mjeseci	0,13	231	770
- prasad do 2 mjeseca	0,02	1.500	5.000
- teški konji	1,20	25	84
- srednje teški konji	1,00	30	100
- laki konji	0,80	38	125
- ždrebad	0,75	40	134
- ovce, koze i jarci	0,10	300	1.000
- janjad i jarad	0,05	600	2.000
- perad	0,01	3.000	10.000
- nojevi	1,20	25	84
- sitni glodavci, krznaši	0,02	1.500	5.000

- (6) Za druge životinjske vrste minimalni broj uvjetnih grla utvrđuje se odgovarajućim Programom o namjeranim ulaganjima."

Članak 21.

U članku 31. stavku 1. brojka „12,0“ zamjenjuje se brojkom „10,0“.

Članak 22.

U članku 32. stavku 1. brojka „20,0“ zamjenjuje se brojkom „10,0“.

U stavku 2. brojka „3,0“ zamjenjuje se brojkom „1,0“.

Članak 23.

Članak 34. mijenja se i glasi:

“(1) Potkrovlje (Pk) je dio građevine čiji se prostor nalazi iznad zadnjega kata i neposredno ispod kosog ili zaobljenog krova.

(2) Prozori potkrovlja, u pravilu, izvedeni su u kosini krova, kao krovne kućice ili na zabatnom zidu.”

Članak 24.

U članku 35. stavku 2. riječi "lokacijskom dozvolom" zamijenjuje se "aktom kojim se dozvoljava gradnja".

Članak 25.

Članak 36. mijenja se i glasi:

"(1) Ispod građevine po potrebi se može graditi podrum. Podrum (Po) je dio građevine koji je potpuno ukopan ili je ukopan više od 50% svog volumena u konačno uređeni."

Članak 26.

U članku 39. stavku 2. brišu se riječi "najveće visine od 50 cm."

Članak 27.

U članku 48. stavak 1. mijenja se i glasi:

"(1) Uvjeti za izgradnju građevina društvene namjene su:

- a) za predškolske ustanove (dječji vrtići i jaslice):
 - potrebno je osigurati 15,0 - 30,0 m² građevinskog zemljišta po djetetu,
 - minimalna površina građevne čestice iznosi 2000 m²;
- b) za osnovne škole:
 - na građevnoj čestici potrebno je osigurati površine za školsku zgradu, prostor za odmor i rekreaciju, sportske terene, zelene površine i drugo,
 - građevnu česticu namijenjenu gradnji osnovne škole potrebno je osigurati 20,0 - 40,0 m² /učeniku,
- c) za sport i rekreaciju:
 - najveći dopušteni koeficijent izgrađenosti građevne čestice na kojoj će se graditi zatvorena sportska građevina iznosi 0,6,
 - kod građenja sportskih građevina potrebno je na građevnoj čestici ili u neposrednoj blizini na javnoj površini osigurati potreban broj parkirališnih mjesta;
- d) za građevine zdravstva, kulture i socijalne djelatnosti:
 - grade se unutar građevinskih područja naselja u skladu s veličinom naselja i sa standardima, na način da pridonose kvaliteti života u naselju;
- e) za vjerske građevine:
 - najveći dopušteni koeficijent izgrađenosti građevne čestice iznosi 0,5,
 - najmanje 40 % građevne čestice mora biti hortikulturno uređen temeljem krajobraznog projekta."

Članak 28.

U članku 50. stavku 2. riječi "Općinskog poglavarstvo" zamjenjuje se riječju "Općinsko vijeće."

Članak 29.

U članku 67. iza stavka 1. dodaje se novi stavak 2. koji glasi:

"(2) Izvan građevinskog područja naselja, na području Općine može se planirati gradnja građevina na površinama, kao što su:

1. Površine izdvojenog građevinskog područja izvan naselja:

- zone gospodarske namjene (gospodarske zone – proizvodne i poslovne, proizvodnja građevinskih materijala i izrada betonske galanterije, pilane, rasadnici),
- gospodarske zone poslovne namjene (uslužne, komunalno-servisne),
- Infracstrukturne građevine,
- sportsko rekreacijske građevine (npr. karting staze),
- građevine ugostiteljsko-turističke namjene, groblje.

2. Površine izdvojenih gospodarskih djelatnosti u funkciji obavljanja poljoprivrednih djelatnosti:

- stambeno - gospodarski sklopovi (farme),
- građevine za uzgoj životinja (tovilišta),
- pčelinjaci,
- ostave za alat, oruđe, kultivatore i slično,
- spremišta drva u šumama,
- ribnjaci,
- uzgoj nasada (rasadnici, staklenici, plastenici i slično),
- otkup poljoprivrednih proizvoda s pratećim objektima, poljoprivredne apoteke
- mlinovi i silosi.

3. Površine izdvojenih gospodarskih djelatnosti za iskorištavanje mineralnih sirovina:

- postojeća eksploatacijska polja energetske mineralne sirovine ugljikovodika nafte i plina,
- postojeće i planirano eksploatacijsko polje energetske mineralne sirovine geotermalne vode,
- postojeće i planirano eksploatacijsko polje mineralnih sirovina građevnog šljunka i pijeska."

Članak 30.

Članak 68. mijenja se i glasi:

"(1) Prostornim planom određena je gospodarska namjena - proizvodna za zone u Legradu (prikazana na karti 4.2.), Antolovcu (prikazana na karti 4.1.) i Velikom Otoku (prikazana na karti 4.3.) te gospodarska poslovna zona (komunalno servisna) u Legradu.

(2) Površine proizvodne namjene predviđene su za smještaj industrijskih, skladišnih, servisnih i sličnih sadržaja.

(3) Uz osnovnu djelatnost iz ovog članka moguće je na površinama gospodarske namjene razviti i drugu djelatnost - prateću ili u funkciji osnovne djelatnosti, na način da ne ometa proces osnovne djelatnosti.

(4) Unutar građevina na površinama gospodarske namjene iz stavka 1. ovog članka, može se smjestiti i prostor stambene namjene, najveće dopuštene površine 100 m².

(5) Za izgradnju reciklažnog dvorišta na području Općine Legrad određuje se nekretnina u vlasništvu Općine upisana u z.k.ul. broj 2400 kao k.č.br. 4891 k.o. Legrad, neplodno zemljište Gradišće površine 9757m² (ulazni dio postojeće deponije za sanaciju "Gradišće"). Navedena lokacija prikazana je na grafičkom prikazu br. 4.2. Građevinsko područje naselja Legrad (mjerilo 1:5.000).

(6) Pored navedenog reciklažnog dvorišta na lokaciji "Gradišće" u svim postojećim i planiranim gospodarsko-proizvodnim ili uslužnim zonama (I1, K) kao i u mješovitim gospodarsko-poljoprivrednim zonama (M4) planiraju se obavljati i različite djelatnosti gospodarenja otpadom, uključujući skladištenje i obradu otpada sukladno Zakonu o održivom gospodarenju otpadom (Narodne novine broj 94/13.) kojim se propisuju uvjeti smještaja građevina za gospodarenje otpadom lokalnog značaja (reciklažna dvorišta, skladišta opasnog i neopasnog otpada, bioenergane koje koriste biomasu drugih vlasnika, kompostišta i drugo)."

Članak 31.

U članku 69. Stavak 1. mijenja se i glasi:

"(1) Infrastrukturne građevine su vodovi i građevine u funkciji prometnog sustava, sustava veza, i sustava energetike, smještene u infrastrukturne koridore te vodne građevine.

Vodne građevine

- regulacijske i zaštitne vodne građevine (nasipi, obaloutvrde, umjetna korita vodotoka, retencije, crpne stanice za obranu od poplava, vodne stepenice, slapišta, građevine za zaštitu od erozija i bujica i druge pripadajuće građevine);
- komunalne vodne građevine:
 - građevine za javnu vodoopskrbu,
 - građevine za javnu odvodnju;
- vodne građevine za melioracije:
 - građevine za melioracijsku odvodnju,
 - građevine za navodnjavanje,
 - mješovite melioracijske građevine;
- vodne građevine za proizvodnju električne energije;
- građevine za unutarnju plovidbu."

Članak 32.

U članku 70. stavak 1. mijenja se i glasi:

"(1) Ovim Planom definirane su sportsko-rekreacijske zone Selnica Podravska (prikazana na karti 4.1.), Legrad (prikazana na karti 4.2.), Ušće Mure i Drave (prikazana na karti 4.2.) i sportsko-

rekreacijska zona Šoderica (prikazana na karti 4.5.), te ugostiteljsko-turističke zone Turističko-lječilišni kompleks Selnica Podravska (prikazana na karti 4.1.), Turističko naselje Selnica Podravska (prikazano na karti 4.1.) i Turističko rekreacijski centar Šoderica (prikazano na karti 4.5.)."

Članak 33.

Članak 72. mijenja se i glasi:

"(1) Na području Općine Legrad većim ili manjim dijelom nalaze se eksploatacijska polja ugljikovodika:

1. EPU plina i nafte Legrad,
2. EPU plina i nafte Kutnjak-Legrad,
3. EPU geotermalne vode Lunjkovec-Kutnjak
4. EPU plina i nafte Veliki Otok koje je predviđeno za brisanje iz registra eksploatacijskih polja.

(2) Planirano korištenje geotermalne vode iz EPU Lunjkovec-Kutnjak je za industrijsku, poljoprivrednu i turističku namjenu vezanu uz postojeću bušotinu Kutnjak-1, a planirana je gradnja još jedne bušotine Kutnjak-1A.

(3) Veći izgrađeni objekti i vodovi unutar administrativnih granica Općine Legrad su:

1. Plinska stanica (PS) Legrad unutar EPU Legrad,
2. Kondenzatovod DN50 Legrad-Koprivnica.

(4) U sklopu realizacije projekta Međimurje (privođenje proizvodni eksploatacijskih polja Vučkovec, Vukanovec i Zebanec) planira se izgradnja otpremnog plinovoda DN300/75 čvor Međimurje-Centralna plinska stanica (CPS) Molve u istom koridoru sa JANAF-om koji će dijelom prolaziti i unutar administrativnih granica Općine Legrad.

(5) Potrebno je rezervirati sigurnosni pojas od 200 m – koridor cjevovoda unutar kojega je potrebno zatražiti uvjete prilikom bilo kakvih zahvata u tom prostoru. Posebnim uvjetima se određuje zaštitni pojas oko instalacija, u cilju sigurnosti ljudi i objekata u kojima žive ili borave ljudi.

(6) Zaštitni pojas definira se prilikom izdavanja posebnih uvjeta kod gradnje stabilnih objekata koji nisu u funkciji instalacija. Zaštitni pojas ovisi o promjeru i radnom tlaku cjevovoda, a generalno iznosi 30 m lijevo i desno od osi cjevovoda (plinovod, naftovod i produktovod).

(7) Unutar zaštitnog pojasa zabranjeno je graditi stabilne objekte namjenjene stalnom ili privremenom boravku ljudi, odnosno objekte koji nisu u funkciji proizvodnje nafte i plina.

(8) Oko izgrađene bušotine zaštitna i požarna zona iznosi 30 m u polumjeru oko osi bušotine.

(9) Kod trajno napuštenih bušotina (likvidirane-kanal bušotine se nalazi 1,5 – 2,0 m pod zemljom), sigurnosna-zaštitna zona u kojoj je zabranjeno graditi objekte za boravak i rad ljudi iznosi 3,0 m u polumjeru oko osi kanala trajno napuštene bušotine.

(10) Zaštitni pojas za cjevovode, uz primjenu posebnih mjera zaštite može biti minimalno:

- 5,0 m od ruba cestovnog pojasa županijskih i lokalnih cesta,

- 10,0 m od ruba cestovnog pojasa državnih cesta,
- 20,0 m od ruba cestovnog pojasa brze ceste i željeznica,
- 10,0 m od nožice nasipa reguliranog vodotoka i kanala.

(11) U zelenom pojasu širine 5 m lijevo i desno od osi cjevovoda zabranjeno je saditi biljke čije korjenje raste dublje od 1 m, odnosno za koje je potrebno obrađivati zemljište dublje od 0,5 m.

(12) Istraživanje ugljikovodika i geotermalnih voda dozvoljava se na području cijele Općine Legrad, a koji će se sukladno propisima o rudarstvu i drugim zakonskim aktima nakon pribavljene potrebne dokumentacije i izvršenih radova prenamijeniti u eksploatacijska polja u skladu sa važećom prostorno-planskom dokumentacijom.

(13) Postojeći i planirani infrastrukturni koridori plinovoda, naftovoda i produktovoda prikazani su na grafičkim priložima ovog Plana u mjerilu 1:5.000 i u Kartogramu 3. Eksploatacija mineralnih sirovina u mjerilu 1:50.000."

Članak 34.

U članku 74. stavak 1. mijenja se i glasi:

"(1) Istražna i eksploatacijska polja šljunka i pijeska planiraju se na području Legrada (označenom na karti 4.2. i Kartogramu 3. eksploatacije mineralnih sirovina), Selnice Podravske (označenom na karti 4.1. i Kartogramu 3. eksploatacije mineralnih sirovina) te području Jegeniša (označenom na karti 4.5. i Kartogramu 3. eksploatacije mineralnih sirovina). Aktivno eksploatacijsko polje je Jagnježde 2 i Pod brestom."

Stavak 7. mijenja se i glasi:

"(7) Radnje **istraživanja mineralnih sirovina**, kojima se utvrđuje gospodarska opravdanost eksploatacije, sukladno posebnim propisima, moguće je vršiti isključivo unutar područja koja su na kartografskim prikazima brojeva 4.1., 4.2., 4.5. i na

Kartogramu 3. eksploatacije mineralnih sirovina označena kao površine za istraživanje mineralnih sirovina i to:

- područje unutar i uz planirano eksploatacijsko polje Netečje,
- područje unutar i uz planirano eksploatacijsko polje Gornje grmlje
- područje unutar i uz planirano eksploatacijsko polje Gašpar-jug i Gašpar-sjever."

Članak 35.

Članak 75. mijenja se i glasi:

(1) "Farmom se smatra funkcionalno povezana grupa zgrada s pripadajućim poljoprivrednim zemljištem, koja se može graditi unutar mješovitih zona M4 namijenjenih poljoprivrednoj namjeni ili izvan građevinskog područja."

Članak 36.

U članku 76. stavku 1. iza alineje 4 dodaje se alineja 5 koja glasi:

"- bioplinska postrojenja."

Članak 37.

Članak 77. mijenja se i glasi:

"(1) Izvan građevinskog područja može se dozvoliti gradnja gospodarskih građevina za uzgoj životinja (stoke i peradi), kada njihov broj premašuje 10 uvjetnih grla.

(2) U građevinskom području dozvoljava se gradnja građevina za uzgoj životinja do 30 uvjetnih grla.

(3) Površina građevinske parcele za građevine iz stavka (1) ovog članka ne može biti manja od 1.000 m², s najvećom izgrađenošću do 50 %.

(4) Gospodarske građevine za uzgoj životinja mogu se graditi na slijedećim minimalnim udaljenostima od građevnog područja, te državnih, županijskih i lokalnih cesta:

Broj uvjetnih grla (UG)	građevnog područja	udaljenost od (m)		
		državne ceste	županijske ceste	lokalne ceste
10 - 150	20	50	20	10
150 - 300	50	100	30	20
301 - 1000	100	100	50	20
Preko 1000	150	200	50	50

(5) Izuzetno, udaljenost tovilišta od stambene građevine na usamljenoj izgrađenoj građevinskoj parceli može biti i manja u koliko je o tome suglasan vlasnik građevine na navedenom građevinskom području, pod uvjetom da je tovilište propisno udaljeno od drugih građevinskih područja.

(6) Za gospodarske građevine za uzgoj životinja, što će se graditi na parceli zatečenog gospodarstva, udaljenost od stambene zgrade tog gospodarstva, odnosno od zdenca ne smije biti manja od 30 m, uz uvjet da su propisno udaljene od ostalih lokaliteta utvrđenih u tablici iz stavka 4. ovog članka.

(7) Ukoliko na obiteljskom gospodarstvu već postoje građevine za uzgoj životinja u tom slučaju dozvoljava se gradnja novih gospodarskih građevina uz postojeće gospodarske građevine."

Članak 38.

Članak 79. mijenja se i glasi:

"(1) Ukoliko se izgrađuju izvan građevinskog područja naselja, poljoprivredne gospodarske građevine (spremišta voća, sušare, staklenici, plastenici, otkupne stanice poljoprivrednih objekata) mogu se graditi samo na poljoprivrednim parcelama čija površina nije manja od 1000 m².

(2) Poljoprivredno zemljište na kojem postoji pojedinačna gospodarska građevina, čija je veličina i vrsta takva da to zemljište, u skladu s odredbama ove Odluke, ne bi bilo dovoljno veliko za gradnju dviju gospodarskih građevina, ne može se parcelirati na manje dijelove, bez obzira u koje je vrijeme i po kojoj osnovi ta građevina podignuta.

(3) Na poljoprivrednim površinama mogu se graditi staklenici i plastenici za uzgoj povrća, voća, cvijeća i slično (montažne građevine lagane konstrukcije obložene staklenim ili plastičnim površinama, maksimalne etažne visine E =prizemlje; maksimalne visine $V=5,0$ m, a iznimno i više).

(4) Uz osnovne građevine staklenika i plastenika mogu se graditi i prateći sadržaji. Pod pratećim sadržajima podrazumijevaju se građevine za potrebe uzgoja; bazeni, cisterne za vodu, skladište sadnog materijala i gnojiva, te druge pomoćne građevine u funkciji osnovne namjene (spremišta alata, prostori za boravak zaposlenika i slično). Dopustivi prateći sadržaji su i manji trgovački sadržaji i to isključivo za prodaju vlastitih proizvoda sa te lokacije. Prateći i pomoćni sadržaji mogu biti do 30% građevinske bruto površine (GBP) osnovnih građevina. Za izgradnju ovih građevina primjenjuju se uvjeti smještaja kao u građevinskom području."

Članak 39.

Iza članka 79. dodaje se novi članak 79.a koji glasi:

"(1) Bioplinska postrojenja se mogu graditi u sklopu postojećih farmi i tovilista u mješovitim i izdvojenim zonama, te u sklopu gospodarskih zona.

(2) Bioplinska postrojenja koriste u svom procesu proizvodnje električne energije putem kogeneracijskog postrojenja biorazgradivi otpad kao što je otpad sa farmi: gnoj sa farmi, otpaci biljne proizvodnje, otpad iz restorana, klaonički otpad druge kategorije, kukuruzna silaža, silaža ostalih žitarica, te ostali biorazgradivi materijali.

(3) U planu se omogućava gradnja bioplinskih postrojenja na slijedeći način:

1. Izgradnja bioplinskih postrojenja u sklopu postojećih farmi i tovilista pod uvjetom da su zadovoljeni svi važeći propisi i standardi (zaštita okoliša, zaštita voda, energetska odobrenje). Ova postrojenja bi mogla koristiti sve vrste biorazgradivog otpada.

2. Izgradnja bioplinskih postrojenja u sklopu gospodarskih zona kao energetska postrojenja koje bi koristilo pretežno biljne sirovine kao što su kukuruzna silaža, travne silaže, te otpade od restorana i slično."

Članak 40.

Članak 83. mijenja se i glasi:

(1) Na poljoprivrednim površinama unutar ili izvan građevinskog područja mogu se graditi staklenici za uzgoj povrća, voća i cvijeća, te plastenici. Staklenicima, odnosno plastenicima, smatraju se montažne građevine s ostakljenom

nosivom konstrukcijom, odnosno montažne građevine od plastične folije na nosivoj konstrukciji, za uzgoj povrća, voća, cvijeća i slično.

(2) Udaljenost staklenika, odnosno plastenika od ostalih međa ne može biti manja od 1 metra. Međusobna udaljenost staklenika, odnosno plastenika koje su izgrađene na susjednim parcelama ne može biti manja od 6,0 metara.

(3) Na parcelama većima od 2 000 m² na kojima se grade plastenici, odnosno staklenici dopušta se gradnja pratećih gospodarskih i upravnih objekata."

Članak 41.

Članak 86. mijenja se i glasi:

"(1) Razvoj šumarstva kao gospodarske djelatnosti potrebno je temeljiti na načelu održivog gospodarenja.

(2) Gospodarenje šumama i šumskim zemljištem na području Općine podrazumijeva, uz gospodarske učinke i održavanje biološke raznolikosti, sposobnosti obnavljanja, vitalnosti i potencijala šuma, kako bi se ispunile gospodarske, ekološke i općekorisne funkcije šuma.

(3) Šume i šumska zemljišta dobra su od interesa za Republiku Hrvatsku i ispunjavaju gospodarsku, ekološku i društvenu funkciju te imaju znatan utjecaj na kakvoću života stoga je nužno održivo gospodarenje i racionalno korištenje šumskih resursa u suradnji sa svim zainteresiranim stranama (Hrvatske šume d.o.o., Šumska savjetodavna služba i dr.).

(4) U šumi ili na šumskom zemljištu može se planirati izgradnja građevina za potrebe poduzetničke zone, infrastrukture, sporta, rekreacije, lova i obrane Republike Hrvatske, vjerske i zdravstvene građevine te područje, mjesto, spomenik i obilježje u svezi povijesnih događaja i osoba, ali samo ako to zbog tehničkih ili ekonomskih uvjeta nije moguće planirati izvan šume, odnosno šumskog zemljišta.

(5) Za potrebe što učinkovitijeg gospodarenja i zaštite šuma dozvoljena je gradnja šumske infrastrukture u što spadaju šumske prometnice (šumske ceste, vlake i stalne žičare) i drugi objekti u šumama.

(6) Za potrebe gospodarenja šumama omogućuje se izgradnja građevina tako da je najveća etažna visina građevine $E = P_0 / (S_u + P + P_k)$, odnosno max. visina građevine je $V = 5,50$ m.

(7) U šumi ili na šumskom zemljištu u vlasništvu RH može se osnovati pravo služnosti u svrhu: izgradnje vodovoda, kanalizacije, plinovoda, električnih vodova, eksploatacije mineralnih sirovina, obavljanje turističkih djelatnosti, uzgoj stoke i divljači, podizanje višegodišnjih nasada na neobraslom šumskom zemljištu uz ugovor o služnosti na šumama i šumskim zemljištem.

(8) Gospodarenje šumama i šumskim zemljištem na području Općine Legrad podrazumijeva, uz gospodarske učinke i održavanje biološke raznolikosti, sposobnosti obnavljanja, vitalnosti i potencijala šuma, kako bi se ispunile gospodarske, ekološke i općekorisne funkcije šuma.

(9) U postupku donošenja akta kojim se dozvoljava gradnja, Hrvatske šume utvrđuju posebne uvjete za izgradnju građevina iz stavka 3. i svu izgradnju u pojasu od 50,0 m od ruba šume koji predstavlja interesni pojas za Hrvatske šume.

(10) U prostoru inundacije ograničen je uzgoj šuma."

Članak 42.

U članku 88. stavak 3. mijenja se i glasi:

"(3) Prema Uredbi o graničnim prijelazima Republike Hrvatske ("Narodne novine" broj 79/13.) na području Općine je stalni granični prijelaz za međunarodni promet putnika u cestovnom prometu Legrad. U planu je uređenje pristupnih cesta, uređenje lukobrana i luke za prihvat brodova te izgradnja mosta."

Članak 43.

Iza članka 89. dodaje se novi članak 89.a koji glasi:

"(1) Ulicom se smatra svaka cesta ili javni put unutar građevinskog područja uz koji se izgrađuju ili postoje stambene ili druge građevine, te na koji te građevine imaju izravan pristup. Ulice u naselju s funkcijom državne, županijske ili lokalne ceste smatraju se tom vrstom ceste.

(2) Ulica iz stavka 1. ovoga članka mora imati najmanju širinu 5,5 m (za dvije vozne trake), odnosno 3,5 m (za jednu voznu traku).

(3) Samo jedna vozna traka može se izgrađivati samo iznimno na preglednom prostoru, pod uvjetom da se na svakih 100 m uredi ugibaldište, odnosno okretište.

(4) Minimalna širina koridora planiranih prometnica unutar građevinskog područja može biti minimalno:

- 25,0 m za državne ceste,
- 16,0 m za lokalne ceste,
- 10,0 m za ostale nekategorizirane ceste,
- 7,0 m samo iznimno, ako se formira koridor za ulicu s jednom voznom trakom.

(5) Zaštitni pojas cesta unutar građevinskih područja utvrđuje se prema posebnim uvjetima nadležne uprave za ceste.

(6) U planskim koridorima ne mogu se graditi nove građevine."

Članak 44.

Iza članka 93. dodaje se novi članak 93.a koji glasi:

„Članak 93.a

(1) Uz sve prometnice u naseljima potrebno je predvidjeti gradnju i uređenje biciklističkih staza, tako da im širina bude najmanje 1,0 m za jedan smjer, odnosno 2,5 m za dvosmjerni promet."

Članak 45.

Ispred članka 95. podnaslov "Mreža telekomunikacija i pošte" zamjenjuje se riječima "Elektronička komunikacijska infrastruktura i povezana oprema"

U članku 95. stavku 1. riječ "telekomunikacijske" zamjenjuje se riječima "elektroničke komunikacijske", stavci 4. i 5. se brišu te stavci 6., 7., 8. i 9 postaju stavci 4., 5., 6. i 7."

Članak 46.

Iza članka 95. dodaju se novi članci 95.a i 95.b koji glase:

"Članak 95.a

- (1) Elektronička komunikacijska infrastruktura (EKI) i povezana oprema prema načinu postavljanja, dijeli se na elektroničku komunikacijsku infrastrukturu i povezanu opremu na postojećim građevinama (antenski prihvat) i elektroničku komunikacijsku infrastrukturu i povezanu opremu na samostojećim antenskim stupovima.
- (2) Unutar zone elektroničke komunikacijske infrastrukture uvjetuje se gradnja samostojećeg antenskog stupa takvih karakteristika da može prihvatiti više operatera, odnosno prema tipskom projektu koji je potvrđen rješenjem Ministarstva zaštite okoliša, prostornog uređenja i graditeljstva.
- (3) Iznimno, ukoliko lokacijski uvjeti ne dozvoljavaju izgradnju jednog stupa koji ima takve karakteristike da može primiti sve zainteresirane operatere (visina i sl.) dozvoljava se izgradnja nekoliko nižih stupova koji na zadovoljavajući način mogu pokriti planirano područje signalom.
- (4) Ukoliko je unutar zone planirane elektroničke komunikacijske infrastrukture već izgrađen samostojeći antenski stup/stupovi, tada je moguće planirati izgradnju dodatnog stupa za ostale operatere/operatora.
- (5) Dopušteno je postavljanje elektroničke komunikacijske infrastrukture i povezane opreme na postojećim građevinama u skladu s posebnim uvjetima tijela i/ili osoba određenim posebnim propisima koji propisuju posebne uvjete prilikom ishođenja lokacijske dozvole.

Članak 95.b

(1) Potrebno je omogućiti izgradnju kabelaške kanalizacije i elektroničke komunikacijske mreže tj. bakrene mreže u xDSL tehnologiji ili svjetlovodne mreže u tipologijama P2P i P2MP kao pouzdanog medija za implementaciju naprednih elektroničkih komunikacijskih usluga, zbog toga potrebno je:

- Omogućiti da se, na brz i jednostavan način svi postojeći i budući objekti, priključe na elektroničku komunikacijsku mrežu,
- Omogućiti korištenje površina i pojaseva – koridora svih lokalnih, županijskih i državnih cesta za dogradnju i rekonstrukciju postojeće kabelaške kanalizacije i elektroničke komunikacijske mreže, kao i izgradnje nove,
- Za sve nove poslovne, stambeno-poslovne zgrade predvidjeti izgradnju kabelaške kanalizacije do najbliže točke konekcije s postojećom, a sve prema Zakonu o elektroničkim komunikacijama i odgovarajućim Pravilnicima. Isto vrijedi i za sve poslovne, rekreacijske i urbane zone,
- Izgradnju nove elektroničke komunikacijske mreže u urbanim dijelovima planirati polaganjem podzemnih kabela,
- Omogućiti postavljanje svjetlosnih razdjelnih ormara za na stup ili sa postoljem, za smještaj pasivne opreme (svjetlosna pristupna mreža tipologije P2MP)."

Članak 47.

U članku 97. stavak 5. se briše, a stavak 6. koji postaje stavak 5. mijenja se i glasi:

„(5) Trafostanice kada se ne grade u sklopu druge građevine potrebno je uklopiti u izgrađenu strukturu naselja na zasebnoj građevnoj čestici, ali tako da ne smanjuju preglednost raskrižja i ne remete sklad javnih zelenih površina te da budu oblikovane sukladno okolnoj arhitekturi. Dozvoljava se gradnja transformatorskih stanica napona 10 (20)/0,4 kV na regulacionu liniju kako bi se ostvarila mogućnost pristupa mehanizaciji potrebnoj zbog održavanja transformatorske stanice.“

Članak 48.

Članak 98. mijenja se i glasi:

„(1) Na području Općine Legrad nalaze se MRS Legrad, plinovod za međunarodni transport, magistralni, regionalni i lokalni plinovod. Također područjem općine prolazi i magistralni naftovod za međunarodni transport.

(2) Plinske redukcijske stanice uklopiti u izgrađenu strukturu naselja na zasebnoj građevnoj čestici, ali tako da ne smanjuju preglednost raskrižja i ne remete sklad javnih zelenih površina te da budu oblikovane sukladno okolnoj arhitekturi.

(3) Naftovodi međunarodnog i magistralnog karaktera moraju biti udaljeni od drugih objekata kod paralelnog vođenja najmanje:

- 5,0 m od ruba cestovnog pojasa županijskih i lokalnih cesta,
- 10,0 m od ruba cestovnog pojasa državnih cesta,
- 20,0 m od ruba cestovnog pojasa brze ceste i željeznica,
- 10,0 m od nožice nasipa reguliranog vodotoka i kanala.

(4) Zaštitni pojas oko instalacija plinovoda i naftovoda određuju se prvenstveno u cilju sigurnosti ljudi i objekata u kojima žive ili borave ljudi.

(5) Uz cjevovod naftovoda zaštitna zona je 100 m lijevo i desno od osi cjevovoda. Zona opasnosti iznosi 20 m lijevo i desno od osi cjevovoda.

(6) Kod paralelnog vođenja infrastrukturnih instalacija (kanalizacija, vodovod, plinovod, električni kablovi, telefonski kablovi i ostalo) s našim instalacijama, minimalna međusobna udaljenost mora biti 5 m računajući od vanjskog ruba infrastrukturnih instalacija do vanjskog ruba naših instalacija.

(7) Na mjestima križanja infrastrukturnih instalacija sa instalacijama plinovoda, naftovoda i produktovoda iste obvezno treba postaviti ispod instalacija plinovoda, naftovoda i produktovoda. Vertikalna udaljenost mora biti najmanje 0,5 m računajući od donje kote cjevovoda, naftovoda, plinovoda i produktovoda do gornje kote cjevovoda ili kabela koji se polaže. Kut križanja mora biti između 90° i 60° stupnjeva. Iznad mjesta križanja obavezno se postavlja pocinčana rešetka kao oznaka da ispod postojećeg cjevovoda prolazi najmanje još jedan cjevovod ili kabel.

(8) Na mjestima križanja, paralelnog hoda prometnica, željezničke pruge, vodotoka, kanalske mreže i dr. sa instalacijama plinovoda, naftovoda i produktovoda, međusobna udaljenost definirana je posebnim propisima i sastavni je dio posebnih uvjeta koje izdaje nadležno tijelo.

(9) Zaštitni sigurnosni prostor oko pojedinih građevina i instalacija određen je: Zakonom o osnovama sigurnosti transporta naftovodima i plinovodima ("Službeni list SFRJ" broj 26/85. i "Narodne novine" broj 53/91.), Zakonom o rudarstvu ("Narodne novine" broj 56/13.), Pravilnikom o tehničkim normativima pri istraživanju i eksploataciji nafte, zemnih plinova i slojnih voda ("Službeni list SFRJ" broj 43/79., 41/81., 15/82. i "Narodne novine" broj 55/96. i 80/13.) i Pravilnikom o tehničkim uvjetima i normativima za siguran transport tekućih i plinovitih ugljikovodika magistralnim naftovodima i plinovodima te naftovodima i plinovodima za međunarodni transport ("Službeni list SFRJ" broj 26/85 i "Narodne novine" broj 53/91.).

(10) Prilikom bilo kakvih zahvata u sigurnosnom pojasu od 100 m lijevo i desno od osi cjevovoda potrebno je zatražiti posebne uvjete gradnje od nadležnog tjela.

(11) Pri projektiranju i izvođenju treba primjenjivati odredbe Pravilnika o tehničkim uvjetima i normativima za siguran transport tekućih i plinovitih ugljikovodika magistralnim naftovodima i plinovodima te naftovodima i plinovodima za međunarodni transport ("Službeni list SFRJ" broj 26/85. i "Narodne novine" broj 53/91.). Zaštićeni pojas magistralnog plinovoda iznosi 30 metara lijevo i desno od osi plinovoda.

(12) Na Kartogramu broj 3. Eksploatacija mineralnih sirovina ucrtan je planirani otpremni plinovod DN 300/75 čvor Međimurje-Centralna plinska stanica (CPS) Molve, koji ide uz koridor naftovoda u nadležnosti Janaf-a. Plinovod će se graditi u sklopu realizacije projekta Međimurje (privo-

đenje proizvodnji eksploatacijskih polja Vučkovec, Vukanovec i Zebanec).

(13) Postojeći i planirani energetske sustavi prikazani su i određeni u Kartogramu 3. Eksploatacije mineralnih sirovina."

Članak 49.

U članku 99. stavak 1. mijenja se i glasi:

"(1) Objekti sustava javne odvodnje i pročišćavanja otpadnih voda načelno su prikazani u Kartogramu 4. vodoopskrbni sustavi i Kartogramu 5. odvodnja, Osnovna koncepcija preuzeta je iz "Studije zaštite voda Koprivničko-križevačke županije", Dippold & Gerold HIDROPROJEKT 91, Zagreb 2008. Detaljno određivanje trasa kolektora i položaja uređaja za pročišćavanje otpadnih voda utvrđuje se idejnim rješenjem za izdavanje uvjeta za izgradnju."

Iza stavka 7. dodaje se novi stavak 8. koji glasi:

„(8) Dio područja Općine Legrad obuhvaćen je III. zonom zaštite crpilišta Ivanščak, sukladno Odluci o zaštiti izvorišta „Ivanščak“ u Koprivnici („Službeni glasnik Koprivničko-križevačke županije“ broj 1/11. i 6/11.).“

Članak 50.

Članak 102. mijenja se i glasi:

- (1) "Temeljni zadatak Prostornog plana uređenja općine trebao bi biti omogućavanje razvoja uz uvažavanje i očuvanje harmoničnog odnosa i kvalitetnog planiranja suživota prirodnog i antropogenog krajolika. Obzirom na načela i ciljeve zaštite kulturne baštine određuju se osnovne smjernice i uvjeti zaštite krajolika te provedbene mjere zaštite kulturnih dobara na području općine.
- (2) Na području Općine Legrad moguće je izdvojiti male dijelove vrijednog prirodnog i kultiviranog krajolika koji su označeni na kartogramu 6: "Zaštita kulturne baštine" u M 1:50.000.
- (3) Obzirom da prostor Općine Legrad nema područja visoko valorizirane prostorne vrijednosti, potrebno je gospodarske zone smještati tamo gdje će izazvati manje prostorne i likovne konflikte. Industrij, skladišta i druge slične pogone koji svojom arhitekturom nisu primjereni prostoru ne smještati unutar naselja. Formiranje većih radnih zona na vizualno izloženim prostorima neprihvatljivo je osobito ukoliko se nameću u vizurama formom ili oblikovanjem i na taj način konkuriraju vjekovnim prostornim reperima. Stoga gospodarske zone smještati na prostore zaklonjene vizurama, već devastirane prostore, kako ne bi stvarali konflikte u prostoru kontrastne prirodnom okruženju.
- (4) **POSEBNO VRIJEDNE ZONE KRAJOBRAZA**
 1. Vrijedan kultivirani krajolik
 2. Vrijedan prirodni krajolik.
- (5) Kultivirani agrarni krajolik potrebno je, u najvećoj mogućoj mjeri, očuvati od daljnje izgradnje

te usmjeravati izgradnju objekata k interpolacijama unutar izgrađene strukture naselja. Izuzetno se dozvoljava izgradnja pojedinačnih stambeno-gospodarskih cjelina u agrarnom prostoru ruralnih naselja, ali na način da izgradnja ne izmjeni tradicionalne osobitosti šireg prostora.

(6) Elemente krajobraza u zaštićenim područjima ali i ostalim krajobrazno vrijednim područjima treba štiti u cijelosti, pri čemu posebno mjesto zauzimaju raznovrsni ekološki sustavi i stanišni tipovi, u kombinaciji s elementima ruralnog krajobraza, formiranima u uvjetima lokalnih tradicija korištenja prostora u različitim gospodarskim i povijesnim okolnostima (kao posljedica uravnoteženog korištenja poljoprivrednog zemljišta za biljnu proizvodnju i stočarstvo). U planiranju je potrebno provoditi interdisciplinarna istraživanja temeljena na vrednovanju svih krajobraznih sastavnica, naročito prirodnih i kulturno-povijesnih vrijednosti unutar granica obuhvata plana. Uređenje postojećih i širenje građevinskih područja planirati na način da se očuvaju postojeće krajobrazne vrijednosti. U planiranju vodnogospodarskih zahvata treba voditi računa o krajobrazu i vodama kao krajobraznom elementu.

(7) Potrebno je voditi računa da se zadrži krajobrazna raznolikost i prirodna kvaliteta prostora uz uvažavanje i poticanje lokalnih metoda gradnje i graditeljske tradicije. Treba poticati uporabu autohtonih materijala (npr. drvo, kamen) i poštivanja tradicionalnih arhitektonskih smjernica prilikom gradnje građevina specifične namjene."

Članak 51.

Članak 104. mijenja se i glasi:

„(1) Zaštićena područja temeljem Zakona o zaštiti prirode ("Narodne novine" broj 70/05., 139/08. i 57/11.) na području Općine su: Posebni ornitološki rezervat „Veliki Pažut“ (Uredba o proglašenju Posebnog ornitološkog rezervata Veliki Pažut, "Narodne novine" broj 142/11.), dio Regionalnog parka Mura-Drava i dio područja ekološke mreže Republike Hrvatske. Prijedlozi za zaštitu u skladu sa Zakonom o zaštiti prirode ("Narodne novine" broj 70/05., 139/08. i 57/11.) su u kategoriji spomenik prirode - Đelekovečka mrtvica, Jegeniš i Šoderica.

Uredbom o proglašenju Regionalnog parka Mura-Drava („Narodne novine“ broj 22/11.) proglašen je Regionalni park Mura-Drava, koji se proteže kroz Međimursku, Varaždinsku, Koprivničko-križevačku, Virovitičko-podravsku i Osječko-baranjsku županiju, na području rijeka Mure i Drave, u ukupnoj površini od 87.680,52 ha. Dijelom Regionalnog parka Mura-Drava koji se nalazi na teritoriju Koprivničko-križevačke županije upravlja Javna ustanova za upravljanje zaštićenim dijelovima prirode na području Koprivničko-križevačke županije.

(2) Sukladno Uredbi o proglašenju Regionalnog parka Mura-Drava (Narodne novine broj 22/11.) u njemu su dopuštene gospodarske i druge djela-

tnosti i radnje korisnika prostora kojima se upravlja i gospodari u skladu s posebnim propisima. Također njegovo proglašenje ne može ograničavati prevladavajući javni interes Republike Hrvatske uz gospodarske i druge djelatnosti i radnje, zaštitu života i zdravlja ljudi te njihove imovine, u skladu s nacionalnim zakonodavstvom. Za izvođenje radova i zahvata na području regionalnog parka potrebno je zatražiti dopuštenje i uvjete zaštite prirode koje utvrđuje Upravno tijelo županije nadležno za poslove zaštite prirode. U području posebnog ornitološkog rezervata nisu dopušteni zahvati i radnje koji mogu narušiti svojstva zbog kojih je proglašen posebnim rezervatom i utjecati na očuvanje povoljnih uvjeta staništa i očuvanje stabilnosti ptičjih populacija, a to su ponajprije uznemiravanje, prenamjena zemljišta, hidrotehnički zahvati, izgradnja, eksploatacija mineralnih sirovina i drugo. Za izvođenje radova i zahvata na području posebnog rezervata potrebno je zatražiti dopuštenje i uvjete zaštite prirode koje utvrđuje središnje tijelo državne uprave nadležno za zaštitu prirode.

(3) Sukladno Uredbi o proglašenju ekološke mreže („Narodne novine” broj 109/07.), i uvidom u kartu područja ekološke mreže utvrđeno je da predmetni dio Prostornog plana ulazi u:

- važna područja za divlje svojte i stanišne tipove „Veliki Pažut“ (HR2000399), „Rukavac kod Đelekovca“ (HR2000404), Šoderica (HR2001020), Mura (HR2000364) i „Drava“ (HR5000013) te
 - međunarodno važno područje za ptice „Gornji tok Drave od Donje Dubrave do Terezinog polja“ (HR1000014)
 - NATURA 2000 je ekološka mreža sastavljena od područja važnih za očuvanje ugroženih vrsta i stanišnih tipova Europske unije. Njezin cilj je očuvati ili ponovno uspostaviti povoljno stanje više od tisuću ugroženih i rijetkih vrsta te oko 230 prirodnih i poluprirodnih stanišnih tipova. Dosad je u ovu ekološku mrežu uključeno oko 28 000 područja na gotovo 20% teritorija EU što je čini najvećim sustavom očuvanih područja u svijetu. NATURA 2000 se temelji na EU direktivama, područja se biraju znanstvenim mjerilima, a kod upravljanja tim područjima u obzir se uzima i interes i dobrobit ljudi koji u njima žive.
 - Zaštita prirode na području Europske unije regulirana je dvjema direktivama: Direktivom o pticama i Direktivom o staništima, a u trenutku ulaska u Europsku uniju Hrvatska će preuzeti obavezu provesti Direktive. Velik dio odredbi ovih Direktiva već je prenijet u Zakon o zaštiti prirode (NN 70/05., 139/08., 57/11.).
- Za područja ekološke mreže u stavku 3. ovoga članka propisane su slijedeće mjere zaštite:

Smjernice za mjere zaštite područja HR5000013, Drava

- SMJERNICE ZA MJERE ZAŠTITE ZA PODRUČJA EKOLOŠKE MREŽE/

- (2) u pravilu zadržati razinu vode potrebnu za biološki minimum i očuvati stanište,
- (4) pažljivo provoditi melioraciju,
- (5) pažljivo provoditi regulaciju vodotoka,
- (6) revitalizirati vlažna staništa uz rijeke,
- (8) ograničiti širenje područja pod intenzivnim poljodjelstvom,
- (10) osigurati pročišćavanje otpadnih voda,
- (11) pažljivo provoditi turističko-rekreacijske aktivnosti,
- (12) restaurirati vlažne travnjake,
- (14) restaurirati stepske travnjake i reintroducirati stepske vrste,
- (30) osigurati poticaje za očuvanje biološke raznolikosti (POP),
- (100) očuvati vodena i močvarna staništa u što prirodnijem stanju, a prema potrebi izvršiti revitalizaciju,
- (101) osigurati povoljnu količinu vode u vodenim i močvarnim staništima koja je nužna za opstanak staništa i njihovih značajnih bioloških vrsta,
- (102) očuvati povoljna fizikalno-kemijska svojstva vode ili ih poboljšati, ukoliko su nepovoljna za opstanak staništa i njihovih značajnih bioloških vrsta,
- (105) očuvati raznolikost staništa na vodotocima (neutvrđene obale, sprudovi, brzaci, slapovi i drugo) i povoljnu dinamiku voda (meandriranje, prenošenje i odlaganje nanosa, povremeno prirodno poplavlivanje rukavaca i drugo),
- (106) očuvati povezanost vodnoga toka,
- (107) očuvati biološke vrste značajne za stanišni tip, ne unositi strane (alohtone) vrste i genetski modificirane organizme,
- (109) izbjegavati regulaciju vodotoka i promjene vodnog režima vodenih i močvarnih staništa ukoliko to nije neophodno za zaštitu života ljudi i naselja,
- (110) u zaštiti od štetnog djelovanja voda dati prednost korištenju prirodnih retencija i vodotoka kao prostora za zadržavanje poplavnih voda, odnosno njihovu odvodnju,
- (111) vađenje šljunka provoditi na povišenim terasama ili u neaktivnom poplavnom području, a izbjegavati vađenje šljunka u aktivnim riječnim koritima i poplavnim ravninama,
- (112) ne iskorištavati sedimente iz riječnih sprudova,
- (121) gospodarenje šumama provoditi sukladno načelima certifikacije šuma,
- (122) prilikom dovršenoga sijeka većih šumskih površina gdje god je to moguće i prikladno, ostavljati manje neposječene površine,
- (123) u gospodarenju šumama očuvati u najvećoj mjeri šumske čistine (livade, pašnjaci i drugo) i šumske rubove,

- (124) u gospodarenju šumama osigurati produljenje sječive zrelosti zavičajnih vrsta drveća s obzirom na fiziološki vijek pojedine vrste i zdravstveno stanje šumske zajednice,
 - (125) u gospodarenju šumama izbjegavati uporabu kemijskih sredstava za zaštitu bilja i bioloških kontrolnih sredstava („control agents“), ne koristiti genetski modificirane organizme,
 - (126) očuvati biološke vrste značajne za stanišni tip; ne unositi strane (alohtone vrste) i genetski modificirane organizme,
 - (127) u svim šumama osigurati stalan postotak zrelih, starih i suhih (stojećih i oborenih stabala, osobito stabala s dupljama,
 - (128) u gospodarenju šumama osigurati prikladnu brigu za očuvanje ugroženih i rijetkih divljih svojti, te sustavno praćenje njihova stanja (monitoring),
 - (129) pošumljavanje, gdje to dopuštaju uvjeti staništa, obavljati autohtonim vrstama drveća u sutavu koji odražava prirodni sustav, koristeći prirodi bliske metode, pošumljavanje nešumskih površina obavljati samo gdje je opravdano uz uvjet da se ne ugrožavaju ugroženi i rijetki nešumski stanišni tipovi.
- SMJERNICE ZA MJERE ZAŠTITE U SVRHU OČUVANJA STANIŠNIH TIPOVA propisane Pravilnikom o vrstama stanišnih tipova, karti staništa, ugroženim i rijetkim stanišnim tipovima, te o mjerama za očuvanje stanišnih tipova („Narodne novine“ broj 7/06. i 119/09.):

A. POVRŠINSKE KOPNE NE VODE I MOČVARNA STANIŠTA

- (100) očuvati vodena i močvarna staništa u što prirodnijem stanju, a prema potrebi izvršiti revitalizaciju na područjima isušenim zbog regulacije vodotoka odrediti mjesta za prokope kojima bi se osiguralo povremeno plavljenje okolnih područja,
- (101) osigurati povoljnu, ekološki prihvatljivu, količinu vode u vodenim i močvarnim staništima koja je nužna za opstanak staništa i njihovih značajnih bioloških vrsta,
- (102) očuvati povoljna fizikalno-kemijska svojstva vode ili ih poboljšati, ukoliko su nepovoljna za opstanak staništa i njihovih značajnih bioloških vrsta,
- (103) održavati povoljni režim voda za očuvanje močvarnih staništa,
- (104) očuvati povoljni sustav mineralnih i hranjivih tvari u vodi i tlu močvarnih staništa,
- (105) očuvati raznolikost staništa na vodotocima (neutvrđene obale, sprudovi, brzaci, slapovi i drugo) i povoljnu dinamiku voda (meandiranje, prenošenje i odlaganje nanosa, povremeno prirodno poplavlivanje rukavaca i drugo),
- (106) očuvati povezanost vodnoga toka,
- (107) očuvati biološke vrste značajne za stanišni tip, ne unositi strane (alohtone) vrste i genetski modificirane organizme,

- (109) izbjegavati utvrđivanje obala regulaciju vodotoka, kanaliziranje i promjene vodnog režima vodenih i močvarnih staništa ukoliko to nije neophodno za zaštitu života ljudi i naselja,
 - (110) u zaštiti od štetnog djelovanja voda dati prednost korištenju prirodnih retencija i vodotoka kao prostora za zadržavanje poplavnih voda odnosno njihovu odvodnju,
 - (111) vađenje šljunka provoditi na povišenim terasama ili u neaktivnom poplavnom području, a izbjegavati vađenje šljunka u aktivnim riječnim koritima i poplavnim ravninama,
 - (112) ne iskorištavati sedimente iz riječnih sprudova,
 - prirodno neobrasle, šljunkovite, pjeskovite i muljevite, strme i položene, obale koje su gnjezdilišta i/ili hranilišta ptica održavati u povoljnom, ekološki prihvatljivom stanju, te spriječiti eksploataciju materijala i sukcesiju drvenastim vrstama,
 - osigurati otvorene površine plitkih vodenih bazena, spriječiti sukcesiju, te osigurati trajnu povezanost sa matičnim vodotokom,
 - sprječavati kaptiranje i zatrpavanje izvora,
 - sprječavati zaraštavanje sedrenih barijera i vodopada, osigurati dovoljan stalni protok vode i onemogućiti eutrofikaciju vode,
 - uklanjati strane invazivne vrste sa svih vodenih, obalnih i močvarnih površina,
 - u gospodarenju vodama osigurati prikladnu brigu za očuvanje ugroženih i rijetkih divljih svojti, te sustavno praćenje njihova stanja (monitoring).
- SMJERNICE ZA MJERE ZAŠTITE U SVRHU OČUVANJA STANIŠNIH TIPOVA, propisane Pravilnikom o vrstama stanišnih tipova, karti staništa, ugroženim i rijetkim stanišnim tipovima, te o mjerama za očuvanje stanišnih tipova („Narodne novine“ broj 7/06. i 119/09.):

E. ŠUME

- (121) gospodarenje šumama provoditi sukladno načelima certifikacije šuma,
- (122) prilikom dovršnog sijeka većih šumskih površina, gdje god je to moguće i prikladno, ostavljati manje neprosječne površine,
- (123) u gospodarenju šumama očuvati u najvećoj mjeri šumske čistine (livade, pašnjaci i drugo) i šumske rubove,
- (124) u gospodarenju šumama osigurati produljenje sječive zrelosti zavičajnih vrsta drveća s obzirom na fiziološki vijek pojedine vrste i zdravstveno stanje šumske zajednice,
- (125) u gospodarenju šumama izbjegavati uporabu kemijskih sredstava za zaštitu bilja i bioloških kontrolnih sredstava („control agents“), ne koristiti genetski modificirane organizme,
- (126) očuvati biološke vrste značajne za stanišni tip, ne unositi strane (alohtone) vrste i genetski modificirane organizme,

- (127) u svim šumama osigurati stalan postotak zrelih, starih i suhih (stojećih i oboreni) stabala, osobito stabala sa dupljama,
- (128) u gospodarenju šumama osigurati prikladnu brigu za očuvanje ugroženih i rijetkih divljih svojti te sustavno praćenje njihova stanja (monitoring),
- (129) pošumljavanje, gdje to dopuštaju uvjeti staništa, obavljati autohtonim vrstama drveća u sastavu koji odražava prirodni sastav, koristeći prirodni bliske metode, pošumljavanje nešumskih površina obavljati samo gdje je opravdano uz uvjet da se ne ugrožavaju ugroženi i rijetki nešumski stanišni tipovi,
- uklanjati strane invazivne vrste sa svih šumskih površina,
- osigurati povoljan vodni režim u poplavnim šumama.

Smjernice za mjere zaštite područja HR2000364, Mura

- SMJERNICE ZA MJERE ZAŠTITE ZA PODRUČJA EKOLOŠKE MREŽE/

- (2) u pravilu zadržati razinu vode potrebnu za biološki minimum i očuvati stanište,
- (4) pažljivo provoditi melioraciju,
- (5) pažljivo provoditi regulaciju vodotoka,
- (6) revitalizirati vlažna staništa uz rijeke,
- (8) ograničiti širenje područja pod intenzivnim poljodjelstvom,
- (10) osigurati pročišćavanje otpadnih voda,
- (11) pažljivo provoditi turističko-rekreacijske aktivnosti,
- (30) osigurati poticaje za očuvanje biološke raznolikosti (POP),
- (33) zaštititi područje u kategoriji posebnog rezervata

- SMJERNICE ZA MJERE ZAŠTITE U SVRHU OČUVANJA STANIŠNIH TIPOVA propisane Pravilnikom o vrstama stanišnih tipova, karti staništa, ugroženim i rijetkim stanišnim tipovima, te o mjerama za očuvanje stanišnih tipova („Narodne novine“ broj 7/06. i 119/09.):

A. POVRŠINSKE KOPNENE VODE I MOČVARNA STANIŠTA

- (100) očuvati vodena i močvarna staništa u što prirodnijem stanju, a prema potrebi izvršiti revitalizaciju na područjima isušenim zbog regulacije vodotoka odrediti mjesta za prokope kojima bi se osiguralo povremeno plavljenje okolnih područja,
- (101) osigurati povoljnu, ekološki prihvatljivu, količinu vode u vodenim i močvarnim staništima koja je nužna za opstanak staništa i njihovih značajnih bioloških vrsta,
- (102) očuvati povoljna fizikalno-kemijska svojstva vode ili ih poboljšati, ukoliko su nepovoljna za opstanak staništa i njihovih značajnih bioloških vrsta,

- (103) održavati povoljni režim voda za očuvanje močvarnih staništa,
- (104) očuvati povoljni sustav mineralnih i hranjivih tvari u vodi i tlu močvarnih staništa,
- (105) očuvati raznolikost staništa na vodotocima (neutvrđene obale, sprudovi, brzaci, slapovi i drugo) i povoljnu dinamiku voda (meandiranje, prenošenje i odlaganje nanosa, povremeno prirodno poplavljanje rukavaca i drugo),
- (106) očuvati povezanost vodnoga toka,
- (107) očuvati biološke vrste značajne za stanišni tip, ne unositi strane (alohtone) vrste i genetski modificirane organizme,
- (109) Izbjegavati regulaciju vodotoka i promjene vodnog režima vodenih i močvarnih staništa ukoliko to nije neophodno za zaštitu života ljudi i naselja,
- (110) u zaštiti od štetnog djelovanja voda dati prednost korištenju prirodnih retencija i vodotoka kao prostora za zadržavanje poplavnih voda odnosno njihovu odvodnju,
- (111) vađenje šljunka provoditi na povišenim terasama ili u neaktivnom poplavnom području, a izbjegavati vađenje šljunka u aktivnim riječnim koritima i poplavnim ravnica,
- (112) ne iskorištavati sedimente iz riječnih sprudova,
- zaštititi mrijesna staništa.

Smjernice za mjere zaštite područja HR2000399, Veliki Pažut

- SMJERNICE ZA MJERE ZAŠTITE U SVRHU OČUVANJA STANIŠNIH TIPOVA propisane Pravilnikom o vrstama stanišnih tipova, karti staništa, ugroženim i rijetkim stanišnim tipovima, te o mjerama za očuvanje stanišnih tipova („Narodne novine“ broj 7/06. i 119/09.):

E. ŠUME

- (121) gospodarenje šumama provoditi sukladno načelima certifikacije šuma,
- (122) prilikom dovršnog sijeka većih šumskih površina, gdje god je to moguće i prikladno, ostavljati manje neposječene površine,
- (125) u gospodarenju šumama izbjegavati uporabu kemijskih sredstava za zaštitu bilja i bioloških kontrolnih sredstava („control agents“), ne koristiti genetski modificirane organizme,
- (126) očuvati biološke vrste značajne za stanišni tip, ne unositi strane (alohtone) vrste i genetski modificirane organizme,
- (129) pošumljavanje, gdje to dopuštaju uvjeti staništa, obavljati autohtonim vrstama drveća u sastavu koji odražava prirodni sastav, koristeći prirodni bliske metode, pošumljavanje nešumskih površina obavljati samo gdje je opravdano uz uvjet da se ne ugrožavaju ugroženi i rijetki nešumski stanišni tipovi,
- vrbike prepustiti sukcesiji.

Smjernice za mjere zaštite područja HR2000404, Rukavac kod Đelekovca

- SMJERNICE ZA MJERE ZAŠTITE U SVRHU OČUVANJA STANIŠNIH TIPOVA propisane Pravilnikom o vrstama stanišnih tipova, karti staništa, ugroženim i rijetkim stanišnim tipovima, te o mjerama za očuvanje stanišnih tipova („Narodne novine“ broj 7/06. i 119/09.):

A. POVRŠINSKE KOPNE NE VODE I MOČVARNA STANIŠTA

- (100) očuvati vodena i močvarna staništa u što prirodnijem stanju, a prema potrebi izvršiti revitalizaciju na područjima isušenim zbog regulacije vodotoka odrediti mjesta za prokope kojima bi se osiguralo povremeno plavljenje okolnih područja,
- (101) osigurati povoljnu, ekološki prihvatljivu, količinu vode u vodenim i močvarnim staništima koja je nužna za opstanak staništa i njihovih značajnih bioloških vrsta,
- (102) očuvati povoljna fizikalno-kemijska svojstva vode ili ih poboljšati, ukoliko su nepovoljna za opstanak staništa i njihovih značajnih bioloških vrsta,
- (103) održavati povoljni režim voda za očuvanje močvarnih staništa,
- (107) Očuvati biološke vrste značajne za stanišni tip; ne unositi strane (alohitone) vrste i genetski modificirane organizme.

Smjernice za mjere zaštite područja HR2001020, Šoderica

- SMJERNICE ZA MJERE ZAŠTITE U SVRHU OČUVANJA STANIŠNIH TIPOVA propisane Pravilnikom o vrstama stanišnih tipova, karti staništa, ugroženim i rijetkim stanišnim tipovima, te o mjerama za očuvanje stanišnih tipova („Narodne novine“ broj 7/06. i 119/09.):

A. POVRŠINSKE KOPNE NE VODE I MOČVARNA STANIŠTA

- (100) očuvati vodena i močvarna staništa u što prirodnijem stanju, a prema potrebi izvršiti revitalizaciju na područjima isušenim zbog regulacije vodotoka odrediti mjesta za prokope kojima bi se osiguralo povremeno plavljenje okolnih područja,
- (101) osigurati povoljnu, ekološki prihvatljivu, količinu vode u vodenim i močvarnim staništima koja je nužna za opstanak staništa i njihovih značajnih bioloških vrsta,
- (102) očuvati povoljna fizikalno-kemijska svojstva vode ili ih poboljšati, ukoliko su nepovoljna za opstanak staništa i njihovih značajnih bioloških vrsta,
- (103) održavati povoljni režim voda za očuvanje močvarnih staništa.
- (104) Očuvati povoljni sastav mineralnih i hranjivih tvari u vodi i tlu močvarnih staništa.

Mjere zaštite područja HR1000014, Gornji tok Drave (od Donje Dubrave do Terezinog polja)

- SMJERNICE ZA MJERE ZAŠTITE ZA PODRUČJA EKOLOŠKE MREŽE

- (2) u pravilu zadržati razinu vode potrebnu za biološki minimum i očuvati stanište,
 - (5) pažljivo provoditi regulaciju vodotoka,
 - (6) revitalizirati vlažna staništa uz rijeke,
 - (7) regulirati lov i sprječavati krivolov,
 - (8) ograničiti širenje područja pod intenzivnim poljodjelstvom,
 - (10) osigurati pročišćavanje otpadnih voda,
 - (11) pažljivo provoditi turističko-rekreacijske aktivnosti,
 - (121) gospodarenje šumama provoditi sukladno načelima certifikacije šuma,
 - (122) prilikom dovršenoga sijeka većih šumskih površina, gdje god je to moguće i prikladno, ostavljati manje neprosječne površine,
 - (123) u gospodarenju šumama očuvati u najvećoj mjeri šumske čistine (livade, pašnjaci i drugo) i šumske rubove,
 - (124) u gospodarenju šumama osigurati produljenje sječive zrelosti zavičajnih vrsta drveća s obzirom na fiziološki vijek pojedine vrste i zdravstveno stanje šumske zajednice,
 - (125) u gospodarenju šumama izbjegavati uporabu kemijskih sredstava za zaštitu bilja i bioloških kontrolnih sredstava („control agents“), ne koristiti genetski modificirane organizme,
 - (126) očuvati biološke vrste značajne za stanišni tip, ne unositi strane (alohitone) vrste i genetski modificirane organizme,
 - (127) u svim šumama osigurati stalan postotak zrelih, starih i suhih (stojećih i oborenih) stabala, osobito stabala sa dupljama,
 - (128) u gospodarenju šumama osigurati prikladnu brigu za očuvanje ugroženih i rijetkih divljih svojti te sustavno praćenje njihova stanja (monitoring),
 - (129) pošumljavanje, gdje to dopuštaju uvjeti staništa, obavljati autohtonim vrstama drveća u sastavu koji odražava prirodni sastav, koristeći prirodni bliske metode; pošumljavanje nešumskih površina obavljati samo gdje je opravdano uz uvjet da se ne ugrožavaju ugroženi i rijetki nešumski stanišni tipovi.
- (4) Prostorni obuhvat područja prirodne vrijednosti koja je zaštićena u kategoriji Regionalni park „Područje rijeke Mure i Drave“ temeljem Uredbe o proglašenju Regionalnog parka Mura-Drava i područje ekološke mreže temeljem Uredbe o proglašenju ekološke mreže, prikazano je na kartogramu 6.
- (5) Postupak izrade Izmjena i dopuna Prostornog plana uređenja Općine Legrad sa smanjenim sadržajem započeo je u vrijeme kad je na snazi bio Zakon o zaštiti prirode („Narodne novine“ broj 70/05., 139/08. i 57/11.). Sukladno

tome zakonu Ministarstvo zaštite okoliša i prirode izdalo je uvjete i mjere zaštite prirode kao i izradilo stručnu podlogu koja je ugrađena u ove izmjene i dopune prostornog plana.

- (6) Sukladno članku 248. Zakona o zaštiti prirode („Narodne novine” broj 80/13.) postupci započeti prema odredbama Zakona o zaštiti prirode („Narodne novine” broj 70/05., 139/08. i 57/11.) dovršit će se po odredbama tog zakona, a kod prve izmjene i dopune Prostornog plana uređenja Općine Legrad sa smanjenim sadržajem ili kod izrade novoga Plana sve odredbe koje nisu u skladu sa sada važećim zakonom o zaštiti prirode (Narodne novine broj 80/13.) uskladiti će se s odredbama tog zakona.”

Članak 52.

Članak 105. mijenja se i glasi:

„(1) Odredbe za uspostavu i provođenje mjera zaštite i očuvanja kulturnih dobara proizlaze iz Zakona i Uputa, koji se na nju odnose (uključujući i sve naknadne izmjene i dopune):

- Zakon o zaštiti i očuvanju kulturnih dobara („Narodne novine” broj 69/99., 151/03, 157/03., 87/09., 88/10., 61/11., 25/12., 136/12. i 157/13.),
- Zakon o prostornom uređenju i gradnji („Narodne novine” broj 76/07., 38/09., 55/11., 90/11., 50/12., 55/12. i 80/13.),
- Zakon o gradnji („Narodne novine” broj 153/13.),
- Zakon o prostornom uređenju („Narodne novine” broj 153/13.),
- Pravilnik o obliku, sadržaju i načinu vođenja Registra kulturnih dobara Republike Hrvatske („Narodne novine“ broj 89/11. i 130/13.)
- Obvezatna uputa o zoniranju zaštićenih povijesnih cjelina gradova i ostalih naselja (Ministarstvo kulture - Uprava za zaštitu kulturne baštine, 1995. i 1998.).

(2) **Kulturna dobra** su od interesa za Republiku Hrvatsku i mogu biti:

- Pokretne i nepokretne stvari od umjetničkoga, povijesnoga, paleontološkoga, arheološkoga, antropološkog i znanstvenog značenja,
- Arheološka nalazišta i arheološke zone,
- Krajolici i njihovi dijelovi koji svjedoče o čovjekovoj prisutnosti u prostoru, a imaju umjetničku, povijesnu i antropološku vrijednost,
- Nematerijalni oblici i pojave čovjekova duhovnog stvaralaštva u prošlosti kao i dokumentacija i bibliografska baština,
- Zgrade, odnosno prostori u kojima se trajno čuvaju ili izlažu kulturna dobra i dokumentacija o njima.

(3) **Zaštićenim dobrima**, odredbama ovog Prostornog plana smatraju se:

Z – Zaštićena kulturna doba kojima je posebnim rješenjem Ministarstva kulture utvrđeno trajno svojstvo kulturnog dobra te su ista upisana u Registar kulturnih dobara Republike Hrvatske, Listu zaštićenih kulturnih dobara.

- **P – Preventivno zaštićena dobra** kojima je posebnim rješenjem nadležnog konzervatorskog odjela određena privremena zaštita, te su ista upisana u Registar kulturnih dobara Republike Hrvatske, Listu preventivno zaštićenih dobara. Preventivna zaštita donosi se na rok od 3 godine, a za arheološku baštinu na rok od 6 godina. Nakon provedenih istraživanja i dokumentiranja u svrhu utvrđivanja svojstva kulturnog dobra, nadležni konzervatorski odjel podnosi prijedlog Ministarstvu kulture za provođenjem trajne zaštite.

- **E – Evidentirana dobra** za koje se predmnijeva da imaju svojstva kulturnog dobra, predložena ovim Planom na temelju Konzervatorske podloge. Za evidentirana dobra i prijedlog zaštite nadležni Konzervatorski odjel po službenoj će dužnosti donijeti rješenje o preventivnoj zaštiti i pokrenuti postupak utvrđivanja svojstva kulturnog dobra.

(4) Odredba Zakona o prostornom uređenju i gradnji („Narodne novine”, broj 76/07., 38/09., 55/11., 90/11., 50/12., 55/12. i 80/13.) članak 273. stavak 2. kojom se predviđa uklanjanje građevina bez dozvole za zgrade čija građevinska (bruto) površina nije veća od 400,0 m² i zgradu za obavljanje isključivo poljoprivrednih djelatnosti čija građevinska (bruto) površina nije veća od 600,0 m², **ovim Planom se ne primjenjuje na zaštićenu graditeljsku baštinu, odnosno:**

Zaštićene građevine (Z) i preventivno zaštićene građevine (P) te njihove dijelove nije moguće ukloniti bez prethodnog mišljenja Hrvatskog vijeća za kulturna dobra i rješenja Ministarstva kulture. Zahtjev se podnosi nadležnom Konzervatorskom odjelu ako kulturno dobro izgubi svojstva radi kojih je zaštićeno, ili je izravno ugrožena stabilnost građevine ili njezina dijela, te ona predstavlja opasnost za susjedne građevine i život ljudi, a ta se opasnost ne može na drugi način otkloniti.

Evidentirane građevine (E) te njihove dijelove nije moguće ukloniti bez stručnog mišljenja nadležnog Konzervatorskog odjela. Zahtjev se podnosi nadležnom Konzervatorskom odjelu a obavezno sadrži arhitektonsku snimku postojećeg stanja te mišljenje ovlaštenog inženjera o stabilnosti građevine ili njenog dijela.

(5) Mjere zaštite dobara iz stavka 1. ovog članka utvrđuje nadležni Konzervatorski odjel na zahtjev upravnih tijela nadležnih za gradnju, odnosno investitora:

- Općim i posebnim uvjetima zaštite kulturnih dobara za zaštićena kulturna dobra (Z) i preventivno zaštićena dobra (P),
- Stručnim mišljenjima za evidentirana dobra (E).

(6) Mjere zaštite utvrđuju se za sve zahvate unutar prostorne međe zaštićenih kulturnih dobara (Z) i preventivno zaštićenih dobara (P), kako je to

određeno rješenjem Ministarstva kulture odnosno nadležnog Konzervatorskog odjela. Za evidentirana dobra prostornom međom smatra se pripadajuća katastarska čestica.

(7) Dobra iz stavka 1. potrebno je rabiti sukladno njihovoj namjeni te održavati tako da se ne naruše svojstva dobra, odnosno kulturnog dobra.

(8) Vlasnici, odnosno korisnici građevina sa spomeničkim svojstvima, navedenim u ovom članku, mogu putem nadležne Uprave za zaštitu kulturne baštine, iz državnog proračuna zatražiti novčanu potporu za njihovo održavanje i obnovu prema posebnim uvjetima.

(9) Općina može ustanoviti fond za potporu održavanja i obnove građevina navedenih u ovom članku, te sufinancirati njihovu obnovu i održavanje.

Članak 53.

Iza članka 105. Dodaju se novi članci 105.a, 105.b, 105.c, 105.d, 105.e, 105.f, 105.g, 105.h, 105.i, 105.j, 105.k i 105.l koji glase:

"Članak 105.a

(1) Kulturna dobra na području Općine Legrad dijele se na:

(A) NEPOKRETNOST KULTURNA DOBRA

5.4.1. ZAŠTITA KULTURNO - POVIJESNIH CJELINA

5.4.1.1. POVIJESNA NASELJA I DIJELOVI POVIJESNIH NASELJA

5.4.1.2. ARHEOLOŠKI LOKALITETI I ZONE

5.4.1.3. POVIJESNO – MEMORIJALNA PODRUČJA I CJELINE

5.4.2. POJEDINAČNA KULTURNA DOBRA I NJIHOVI SKLOPOVI

5.4.2.1. SAKRALNE GRAĐEVINE

5.4.2.2. CIVILNE GRAĐEVINE

5.4.2.3. POVIJESNA OPREMA PROSTORA

5.4.2.4. SPOMEN OBILJEŽJA

5.4.3. KULTURNI KRAJOLIK

5.4.3.1. PARK ARHITEKTURA

5.4.3.2. TOČKE I POTEZI PANORAMSKE VRIJEDNOSTI

(B) POKRETNOST KULTURNA DOBRA

(1) Sastavni dio ove Odluke je Popis kulturnih dobara (poglavlje 3.3. Uvjeti korištenja, uređenja i zaštite prostora), a odnosi se na sve građevine, bez obzira na njihov status zaštite.

(2) Zaštita kulturno-povijesnih, ambijentalnih i drugih prostornih cjelina određena je zonom zaštite, dok je za pojedinačna kulturna dobra nivo zaštite vezan za provedenu kategorizaciju istih. Mjerama

zaštite utvrđuju se režimi i mogući oblici interveniranja unutar zona zaštićenih prostornih cjelina ili na pojedinačnim kulturnim dobrima. Za sve intervencije na pojedinačnim kulturnim dobrima u popisu kulturne baštine, potrebno je prema navedenim zakonima kod nadležne ustanove za zaštitu kulturne baštine ishoditi propisane suglasnosti, odnosno posebne uvjete ili prethodno odobrenje unutar obvezatnih upravnih postupaka.

(3) Na kartogramu 8. „Kulturna baština“, M 1:50.000 označene su sve kulturno-povijesne cjeline i pojedinačne građevine koje u skladu sa Zakonom o zaštiti i očuvanju kulturnih dobara imaju svojstvo kulturnog dobra i podliježu mjerama zaštite.

(A) NEPOKRETNOST KULTURNA DOBRA

5.4.1. ZAŠTITA KULTURNO - POVIJESNIH CJELINA

5.4.1.1. Povijesna naselja i dijelovi povijesnih naselja

Članak 105.b

(1) Zaštita kulturno-povijesnih, ambijentalnih i drugih prostornih cjelina definirana je zonom zaštite, dok je za pojedinačna kulturna dobra nivo zaštite vezan za provedenu kategorizaciju. Mjerama zaštite utvrđuju se režimi i mogući oblici interveniranja unutar zona zaštićenih prostornih cjelina i to:

- **Povijesna ruralna cjelina Legrad**, dio ulice Kralja Tomislava, Trg Sv. Trojstva, dio ul. Bana J. Jelačića i dio ul. Šandora Petof, **E**

(2) Ruralna cjelina na području Općine prikazane su na kartogramu 8. „Kulturna baština“, M 1:50.000.

(3) Mjerama zaštite **ruralnih cjelina** određuje se:

- zaštita karakterističnog uzorka naselja,
- zaštita organizacije građevne čestice,
- zaštita namjene zemljišta,
- zaštita tipologije, gabarita i oblikovanja tradicijske stambene, gospodarske i ostale arhitekture prilikom nove izgradnje i rekonstrukcije građevina,
- zaštita prilikom uređenja javnih prostora, urbane opreme i javne plastike.

(4) Tradicijske građevine je moguće prilagoditi suvremenim zahtjevima stanovanja ili ih privesti nekoj drugoj namjeni.

Članak 105.c

(1) **Smjernice za oblikovanje građevina sukladno tradicijskim obilježjima**, a koje je obvezno primjenjivati za zahvate rekonstrukcije, adaptacije, dogradnje **postojećih građevina i interpolacije novih građevina** u zonama zaštite ruralne cjeline i kontaktne zone:

- Nove građevine, dogradnja, rekonstrukcija, adaptacija ili bilo koji drugi oblik gradnje u zaštićenoj ruralnoj cjelini navedenoj u članku 103. stavak 1., preporuka je graditi poštujući

- postojeće stanje tradicijskih elemenata te zadržavajući identitet naselja koliko je to moguće u projektantskom smislu, a da se ujedno omoguće suvremeni principi gradnje i načina života,
- Osnovne građevine (stambene ili javne namjene) preporuča se locirati na liniju regulacije ulice, odnosno na građevnom pravcu tradicijski izgrađene građevne strukture, bar dvije trećine pročelja građevine,
 - Preporuka je zadržati visinu koja je karakteristična za ruralnu cjelinu, odnosno susjedne građevine kraj kojih se gradi, a to je najčešće prizemlje sa potkrovljem i u iznimnim situacijama kat (P+P ili izuzetno P+1K+P),
 - Kod oblikovanja građevina poželjno je primjenjivati tradicijske arhitektonske elemente kao što je trijem odnosno ulaz na dužem pročelju građevine, bočnom dijelu građevine,
 - Preporuka je izbjegavati arhitektonske forme koje nisu tradicijske za stambenu i gospodarsku arhitekturu, pod čime se posebno podrazumijevaju kule, tornjevi, erkeri, građevine poligonalnog, kružnog i eliptičnog tlocrta, kružni i polukružni otvori, te lučni, šiljati i poligonalni nadvoji,
 - Način izrade fasade može biti u skladu sa suvremenim principima gradnje a odabir boje sukladan identitetu naselja nastojeći izbjegavati intenzivne i florescentne nijanse boja,

- Mogu se predvidjeti otvori u potkrovlju tako da se omogući vizualno uklapanje okolnih stambenih građevina a da se ne narušava izgled uličnih frontova,
- Kod stambenih građevina preporuka je zadržavanje kosih krovnih ploha nagiba od 30° do 45°, sa adekvatnim krovnom pokrovom kao što je crijep,
- Dogradnje i interpolacije, koje primjenom metode kontrasta suvremenim oblikovanjem i primjenom materijala poput stakla, čelika i betona ističu originalne dijelove građevina moguće su uz suglasnost nadležne Uprave za zaštitu kulturne baštine, Konzervatorski odjel u Bjelovaru,
- Pozivamo na odgovornost projektante prilikom izrade idejnih i glavnih projekata te da svojim savjetima adekvatno upute investitora.

5.4.1.2. Arheološki lokaliteti i zone

Članak 105.d

(1) Arheološki lokaliteti i zone na području Općine Legrad prikazani su u sljedećoj tabeli:

R.br.	Lokalitet	Položaj	Status zaštite
1.	Lokalitet Krč , srednji vijek, slučajni nalaz	Kutnjak , SI od naselja prema V. Otoku	E
2.	Lokalitet Stari Dvori	Kutnjak , S od naselja, sa I strane puta prema Selnici P.	E
3.	Lokalitet Gradišće , Lubenovec, nalazi keramike, antika, srednji vijek	Legrad , JI od naselja, uz rijeku Dravu	E
4.	Legrad , naselje, pretpovijest, ostaci bronce	Legrad , SI dio naselja	E

(2) Istraživanje, zaštita i prezentacija arheoloških lokaliteta i zona, kao i drugih pojedinačnih nalazišta, na području Općine, potrebno je provoditi uz prethodno odobrenje nadležnog konzervatorskog odjela.

(3) Prilikom izrade tehničke dokumentacije za infrastrukturne sustave položene na površinu ili ispod površine tla, potrebno je provesti terenska istraživanja radi utvrđivanja potencijalnih arheoloških lokaliteta, odnosno probna sondažna arheološka istraživanja radi potvrde prezentnosti i opsega rasprostiranja arheološkog lokaliteta. Istraživanja je potrebno adekvatno dokumentirati i elaborirati. Elaborat zaštite arheološke baštine sastavni je dio tehničke dokumentacije za ishođenje odobrena za gradnju infrastrukturnih sustava.

(4) Ako se pri izvođenju građevinskih ili bilo kojih drugih radova koji se obavljaju na površini ili ispod površine tla, naiđe na arheološko nalazište ili nalaze, osoba koja izvodi radove dužna je prekinuti radove i o nalazu bez odgađanja obavijestiti nadležni Konzervatorski odjel.

5.4.1.3. Povijesno – memorijalna područja i cjeline

Članak 105.e

(2) Na području Općine kao područja povijesno – memorijalne cjeline dobila su status zaštite:

1. **Groblje**, Kutnjak, **E**,
2. **Evangeličko groblje**, Legrad, zapadni rub naselja, **E**,
3. **Groblje, sa kapelom**, Legrad, južni rub naselja, **E**,
4. **Groblje**, Selnica Podravska, **E**,
5. **Groblje**, Veliki Otok, **E**,
6. **Groblje**, Zablattje, sjeveroistočni dio naselja, **E**,
7. **Groblje**, Mali Otok, **E**.

(3) Radi zaštite povijesno-memorijalne cjeline:

- kontaktna zona oko groblja, izvan utvrđenih građevinskih područja, ne smije se izgrađivati, odnosno dozvoljena je samo gradnja parkirališnih površina isključivo u funkciji groblja;

- unutar groblja potrebno je održavati karakteristično pejzažno uređenje karakterističnom crnogoricom.

5.4.2. POJEDINAČNA KULTURNA DOBRA I NJIHOVI SKLOPOVI

5.4.2.1. Sakralne građevine

Članak 105.f

Župne crkve

1. **Crkva Presvetog Trojstva**, Legrad – u središtu naselja, **Z – 2896**,
2. **Evangelička crkva**, Legrad, ulica Petofy Šandora, **E**,
3. **Crkva sv. Martina**, Zablatje, središte naselja, **Z-3201**
4. **Hrvatska katolička crkva**, Zablatje br. 135., **E**.

Kapele i kapele-poklonci

1. **Kapela Žalosne Gospe**, Legrad, ulica Kralja Tomislava, **Z – 3262**,
2. **Kapela sv. Helene**, Legrad, Kutnjak – središte naselja, **Z – 3383**,
3. **Kapela sv. Križa**, Legrad na mjesnom groblju, **E**,
4. **Kapela sv. Križa**, Veliki Otok, **E**,
5. **Toranj sv. Antuna zaštitnika**, Mali Otok, središte naselja, **E**,

5.4.2.2. Civilne građevine

Članak 105.g

Stambene građevine

1. **Župni dvor Evangeličke crkve**, Legrad, **E**,
2. **Stambena građevina s gospodarstvom**, Antolovec br. 14, 33, 65, **E**,
3. **Stambena građevina s gospodarstvom**, Kutnjak br. 33, 102, 128, 137, **E**,
4. **Stambena građevina s gospodarstvom**, Legrad, ul. Kralja Tomislava 39, **E**,
5. **Stambena građevina s gospodarstvom**, Legrad Ul.Kralja Tomislava br. 39, 56, 67, 212, 228, 232, 234, 256, 276, Ul. bana J. Jelačića 1, 2, Ul. Potefy Šandora 4, 19, 20, 23, 35, 37, 39, 47, 49, **E**,
6. **Stambena građevina s gospodarstvom**, Mali Otok, br. 30, 36, 37, 39, 50, **E**,
7. **Stambena građevina s gospodarstvom**, Selnica Podravska br. 17, 82, 84, 133, **E**,
8. **Stambena građevina s gospodarstvom**, Veliki Otok br. 16, 18, 20, 24, 33, 46, 56, **E**,
9. **Stambena građevina s gospodarstvom**, Zablatje br. 5, 27, 50, 68, 70, 88, 90, 98, 106, 122, 124, 126, **E**.

Javne građevine

1. **Škola**, Legrad, južni rub parka, **E**,
2. **Stara škola**, Kutnjak, u središtu naselja, **E**.

5.4.2.3. Povijesna oprema naselja

Članak 105.h

1. **Pil Sv. Florijana sa parkom**, Legrad, Ul. bana J. Jelačića, P – 4024, (30.6.2014.),
2. **Raspelo**, Antolovec, **E**,
3. **Raspelo**, Kutnjak, na raskrižju prema Antolovcu, **E**,
4. **Pil Gospe Lurdeske**, Kutnjak, na raskrižju puteva izvan naselja, **E**,
5. **Pil Sv. Florijana**, Kutnjak, ispred kapele, **E**,
6. **Grupa pilova**, Legrad, u parku ispred crkve, **E**,
7. **Raspelo**, Legrad, Ul. bana J. Jelačića, **E**,
8. **Raspela**, Mali Otok u središtu naselja uz zvonik Sv. Antunu i na južnoj strani naselja prema Zablatju, **E**,
9. **Raspela**, Veliki Otok, na raskrižju kod br. 24, **E**,
10. **Raspela**, Veliki Otok, na raskrižju za Dubravu, **E**,
11. **Raspelo na groblju**, Veliki Otok, **E**,
12. **Raspelo na groblju**, Zablatje, **E**,
13. **Raspelo, Zablatje**, ispred kapele, **E**,
14. **Raspelo**, Podravska Selnica, **E**.

5.4.2.4. Spomen obilježja

Članak 105.i

1. **Spomen obilježje**, Legrad, ušće Mure u Dravu, **E**,
2. **Spomen obilježje**, Selnica Podravska kod kapele, **E**.

5.4.3. KULTURNI KRAJOLIK

Članak 105.j

(1) Kultivirani agrarni krajolik potrebno je, u najvećoj mogućoj mjeri, očuvati od daljnje izgradnje te usmjeravati izgradnju objekata k interpolacijama unutar izgrađene strukture naselja. Izuzetno se dozvoljava izgradnja pojedinačnih stambeno-gospodarskih cjelina u agrarnom prostoru ruralnih naselja, ali na način da izgradnja ne izmjeni tradicionalne osobitosti šireg prostora.

5.4.3.1. Park arhitektura

Članak 105.k

(1) Hortikulturalno uređenje dijelova naselja unutar pripadajućih parcela treba dovesti u stanje te ih takovima i održavati. Kako bi se njihova zaštita provodila na odgovarajući način potrebno je, osim ishoda suglasnosti nadležnog Konzervatorskog odjela u Bjelovaru uključiti i stručnjake koji se bave zaštitom prirodne baštine.

1. **Park**, Legrad, ispred župne crkve, **E**,
2. **Park**, Legrad, Ul. bana J. Jelačića, **E**.

5.4.3.2. Točke i potezi panoramske vrijednosti

1. **Vizure na naselje i zvonik crkve**, Legrad, pogled iz centra naselja, **E**,
2. **Vizure na naselje i zvonik crkve**, Legrad, sa puta Legrad - V. Otok, **E**,
3. **Vizure na naselje i zvonik crkve**, Legrad, sa prilaznog južnog puta od Đelekovca, **E**,
4. **Vizure na naselje i zvonik kapele**, Zablatje, sa prilaza iz Malog Otoka, **E**.

(B) POKRETNNA KULTURNA DOBRA

Članak 105.I

(1) **Pokretna kulturna dobra:**

1. **Crkva Presvetog Trojstva – orgulje**, Legrad, **Z – 3151**,
2. **Crkva Presvetog Trojstva – crkveni inventar**, Legrad, **Z – 5307**,
3. **Crkva sv. Martina – orgulje, Zablatje**, središte naselja, **Z – 3735**,
4. **Orgulje u Evangeličkoj crkvenoj općini Legrad**, Legrad, **P-4561** (24.06.2016.)

(2) Sve zahvate, na pokretnim kulturnim dobrima potrebno je provoditi prema posebnim uvjetima i odobrenju nadležnog Konzervatorskog odjela.“

Članak 54.

Članak 106. mijenja se i glasi:

“(1) "Planom gospodarenja otpadom Koprivničko-križevačke županije za radoblje od 2008. do 2015." (Službeni glasnik „Koprivničko-križevačke županije“ broj 5/08.) određene su i propisane mjere daljnjeg gospodarenja otpadom koje podrazumijevaju: propisane mjere smanjenja nastanka otpada, planove i mjere sanacije otpadom onečišćenog okoliša, mjere nadzora, planove gradnje građevina namijenjenih skladištenju, obradi ili odlaganju otpada u cilju uspostave cjelovite mreže zbrinjavanja otpada. Propisane mjere važeće su za sve jedinice lokalne samouprave Koprivničko-križevačke županije. Za područje Općine Legrada izrađen je "Plan gospodarenja otpadom općine Legrad za razdoblje 2010.-2015.

(2) Na području Općine komunalnim mjerama potrebno je osigurati selektivno skupljanje otpada. Za smještaj kontejnera za komunalni otpad, te sekundarne sirovine (staklo, papir, PET, MET ambalažu i slično), potrebno je osigurati odgovarajući prostor kojim se neće ometati kolni i pješački promet, te koji će po mogućnosti biti ograđen pojasom zelenila, ogradom ili slično.

(3) Za komunalni otpad biljnog porijekla moguće je odrediti zajedničko kompostišće unutar poljoprivredno - gospodarskih zona ili na građevnim česticama izdvojenih poljoprivrednih gospodarstava, prema uvjetima određenim posebnim propisima.

Komunalni otpad biljnog porijekla moguće je individualno kompostirati na dvorištima u stambenim zonama naselja, na način da kompostišće bude smješteno u zoni gradnje pomoćnih građevina s izvorom zagađenja.

(4) Opasni otpad industrijskog porijekla potrebno je skupljati prema posebnim propisima.

Opasni otpad koji je moguće koristiti kao sekundarnu sirovinu može se skupljati u za tu svrhu dizajniranim spremnicima, postavljenim na javnim mjestima (stare baterije i slično).

(5) Za izgradnju reciklažnog dvorišta na području Općine Legrad određuje se nekretnina u vlasništvu Općine upisana u z.k.ul. broj 2400 kao k.č.br. 4891 k.o. Legrad. Navedena lokacija prikazana je na grafičkom prikazu br. 4.2. Građevinsko područje naselja Legrad (mjerilo 1:5.000).

(6) Pored navedenog reciklažnog dvorišta na lokaciji "Gradišće" u svim postojećim i planiranim gospodarsko-proizvodnim ili uslužnim zonama (I1, K) kao i u mješovitim gospodarsko-poljoprivrednim zonama (M4) planiraju se obavljati i različite djelatnosti gospodarenja otpadom, uključujući skladištenje i obradu otpada sukladno Zakonu o održivom gospodarenju otpadom (Narodne novine broj 94/13.) kojim se propisuju uvjeti smještaja građevina za gospodarenje otpadom lokalnog značaja (reciklažna dvorišta, skaldišta opasnog i neopasnog otpada, bioenergane koje koriste biomasu drugih vlasnika, kompostišta i drugo).

(7) Postojeće neusklađeno odlagalište potrebno je obavezno sanirati i zatvoriti u roku od 12 mjeseci od puštanja u rad centra za gospodarenje otpadom u kojem se zbrinjava otpad Općine Legrad.

(8) Prostor na lokaciji Praonice vagona Botovo sanirati će se u skladu s posebnim uvjetima.“

Članak 55.

U članku 109. iza stavka 4. dodaje se novi stvak 5. koji glasi:

“(5) Otpadne vode gospodarskih objekata-farmi treba prikupljati u zatvorene sabirnike s odvozom sadržaja na poljoprivredne površine, prema propisanim vodopravnim aktima, odnosno prema odredbama Odluke o komunalnom redu n apodručju Općine Legrad.”

Članak 56.

Članak 110. mijenja se i glasi:

(1) Zaštita tla na području zahvata provodi se temeljem Zakona o poljoprivrednom zemljištu („Narodne novine“ broj 39/13.).

(2) Šume i šumsko zemljište ne mogu mijenjati svoju namjenu u odnosu na stanje zatečeno u šumsko-gospodarskoj osnovi područja.

(3) Nekvalitetno poljoprivredno zemljište koje ekonomski nije opravdano koristiti u poljoprivredne svrhe može se prenamijeniti pošumljavanjem.

(4) Prednost u korištenju poljoprivrednog tla treba dati tradicionalnim poljoprivrednim granama, a naročito treba poticati i usmjeravati proizvodnju zdrave hrane.

(5) Radi zaštite tla od učinaka riječne erozije, nije dozvoljeno sječi šume uz riječno korito, a navedene šume definiraju se zaštitnim šumama.

(6) U planiranju namjene i režima uređenja poljoprivrednog zemljišta treba štiti poljoprivredno zemljište od nenamjenskog korištenja, degradacije i pretvaranja u neplodno tlo.

(7) Revitalizacija i privođenje poljoprivrednoj ili šumskoj namjeni neplodno zemljište koje ne služi određenoj namjeni.

(8) Zaštita tla obuhvaća očuvanje zdravlja i funkcija tla, sprječavanje oštećenja tla, praćenje stanja i promjena kakvoća tla te saniranje i obnavljanje oštećenih tala i lokacije.

Članak 57.

Iza članka 110. dodaje se podnaslov "6.5. Zaštita šume" i članak 110.a koji glasi:

(1) "Zaštita šume i šumskog zemljišta provodi se temeljem Zakona o šumama („Narodne novine“ broj 140/05., 82/06., 129/08., 80/10., 124/10., 25/12., 68/12., 148/13. i 94/14.).

(2) Šumske površine gospodarske su namjene i mogu se koristiti u skladu s posebnim propisima, uz uvjet da se time na području Općine ne smanji ukupna površina pod šumama, odnosno da se šumske zajednice neprestano obnavljaju.

(3) Mjerama zaštite šume i šumskog zemljišta potrebno je spriječiti prekomjernu eksploataciju devastaciju šuma, a poticati pošumljavanje goleti.

(4) Osigurati osnove za racionalno gospodarenje šumama i šumskim zemljištem. Poticati stvaranje novih većih šumskih kompleksa u blizini većih gradova kada oni ne postoje.

(5) Zaštita šume i šumskog zemljišta obuhvaća zaštitu prirodnih i poluprirodnih sastojina, šumskih kompleksa, kao i zaštitu šumskog tla, vodotoka i izvora, biljnog i životinjskog svijeta koji je u šumskom području te autohtonih vrsta drveća."

Članak 58.

Podnaslov ispred članka 111. "6.5. Zaštita zraka" mijenja naziv u "6.6. Zaštita zraka"

Članak 111. mijenja se i glasi:

„(1) Zaštitu zraka potrebno je provoditi temeljem posebnih propisa.

(2) Zaštita zraka provodi se sukladno Zakonu o zaštiti zraka („Narodne novine“ broj 130/11. i 47/14.).

(3) Granične vrijednosti kakvoće zraka propisane su Uredbom o razinama onečišćujućih tvari u zraku („Narodne novine“ broj 117/12.), ispuštanje onečišćujućih tvari u zrak propisane su Uredbom o graničnim vrijednostima emisija onečišćujućih tvari u zrak iz nepokretnih izvora („Narodne novine“ broj 117/12.).

(4) Osnovna je svrha zaštite i poboljšanja kakvoće zraka očuvati zdravlje ljudi, biljni i životinjski svijet, kulturne i materijalne vrijednosti, te spriječiti ili barem smanjivati onečišćenja koja utječu na promjenu klime.

(5) Za zaštitu zraka propisuju se sljedeće mjere:

- ograničavati emisije i propisivati tehničke standarde u skladu sa propisima EU;
- najveći dopušteni porast imisijskih koncentracija zbog novog izvora onečišćenja u ovisnosti o kategoriji zraka određen je posebnim propisom o preporučenim i graničnim vrijednostima kakvoće zraka;
- stacionarni izvori (tehnološki procesi, uređaji i objekti iz kojih se ispuštaju u zrak onečišćujuće tvari) onečišćenja zraka moraju biti proizvedeni, opremljeni, rabljeni i održavani na način da ne ispuštaju u zrak tvari iznad graničnih vrijednosti emisije, prema zakonu i posebnom propisu o graničnim vrijednostima emisije onečišćujućih tvari u zrak iz stacionarnih izvora;
- prelazak na bezolovni benzin i stimuliranje korištenja vozila sa manjim specifičnim emisijama štetnih tvari;
- ložišta na kruta i tekuća goriva koristiti racionalno i upotrebljavati gorivo s dozvoljenim postotkom sumpora (manje od 0,55 g/MJ).

(6) U skladu s odrednicama Zakona o zaštiti zraka, jedinica lokalne samouprave dužna je uspostaviti područnu mrežu za praćenje kakvoće zraka na svom području, odrediti lokacije postaja na područnoj mreži i donijeti program mjerenja kakvoće zraka. Podaci o kakvoći zraka objavljuju se godišnje u glasilu jedinice lokalne samouprave."

Članak 59.

Podnaslov ispred članka 112. "6.6. Zaštita od prekomjerne buke" mijenja naziv u "6.7.

Zaštita od prekomjerne buke"

U članku 112. dodaju se stavci 3.,4. i 5. koji glase:

”(3) Mjere zaštite od buke potrebno je provoditi sukladno Zakonu o zaštiti od buke („Narodne novine“ broj 30/09.) i Pravilniku o najvišim dopuštenim razinama buke u sredini u kojoj ljudi borave i rade („Narodne novine“ broj 145/04. i 46/08.).

(4) Stambene zone, prostori smještaja društvenih sadržaja - ustanove odgoja i obrazovanja, zdravstvene i rehabilitacijske ustanove, kao i smještajni turistički sadržaji područja su posebno osjetljiva na buku.

(5) Bučne gospodarske djelatnosti potrebno je grupirati unutar gospodarskih zona, s poštivanjem zakonom određenih mjera zaštite u odnosu na područja posebno osjetljiva na buku."

Članak 60.

Iza članka 112. dodaju se novi članci 112.a, 112.b i 112.c koji glase:

"6.8. Mjere za sprečavanje mogućih ekoloških nesreća"

Članak 112.a

(1) Za planirane zahvate potrebno je izraditi Operativni plan intervencija u zaštiti okoliša sukladno važećem Planu intervencija u zaštiti okoliša („Narodne novine“ broj 82/99., 86/99. - ispravak i 12/01.), kao i Operativni plan za provedbu mjera u slučaju iznenadnog onečišćenja voda, sukladno Državnom planu za zaštitu voda („Narodne novine“ broj 8/99.).

(2) Potrebno je izraditi planove i procedure koje su indirektno vezane uz ekološku nesreću, a za koje postoji obveza temeljem Zakona o zaštiti na radu („Narodne novine“ broj 71/14. i 118/14.), Zakona o zaštiti od požara („Narodne novine“ broj 92/10.), Zakona o zaštiti i spašavanju („Narodne novine“ broj 174/04., 79/07, 38/09. i 127/10.) - o procjeni opasnosti, procjeni ugroženosti od požara i tehnoloških eksplozija, elaborat zaštite od požara i druge.

6.9. Mjere zaštite od štetnog utjecaja kemikalija

Članak 112.b

(1) Mjere zaštite od štetnog utjecaja kemikalija, njihovih spojeva i pripravaka obuhvaća postupke kojima se od njihovog štetnog djelovanja štiti zdravlje ljudi, materijalna dobra i okoliš.

6.10. Mjere zaštite od svjetlosnog onečišćenja

Članak 112.c

(1) Svjetlosno onečišćenje je promjena razine prirodne svjetlosti u noćnim uvjetima uzrokovana unošenjem svjetlosti proizvedene ljudskim djelovanjem.

(2) Mjere zaštite od svjetlosnog onečišćenja obuhvaćaju zaštitu od nepotrebnih, nekorisnih ili štetnih emisija svjetlosti u prostor u zoni ili izvan zone koju je potrebno osvijetliti te mjere zaštite noćnog neba od prekomjernog osvjjetljenja.

(3) Mjere zaštite od svjetlosnog onečišćenja određuju se na temelju zdravstvenih, bioloških, ekonomskih, kulturoloških, pravnih, sigurnosnih, astronomskih i drugih standarda.“

Članak 61.

Iza članka 112. Podnaslov „6.7. Mjere posebne zaštite“ mijenja naziv u „6.11. Mjere posebne zaštite i spašavanja.“

Članak 113. mijenja se i glasi:

(1) "Sustav zaštite i spašavanja građana, materijalnih i drugih dobara od elementarnih nepogoda, ratnih i drugih opasnosti temelji se sukladno:

- Zakonu o zaštiti i spašavanju („Narodne novine“ broj 174/04., 79/07., 38/09. i 127/10.),
- Pravilniku o mjerama zaštite od elementarnih nepogoda i ratnih opasnosti u prostornom planiranju i uređivanju prostora, („Narodne novine“ broj 29/83., 36/85. i 42/86.)
- Pravilniku o tehničkim normativima za izgradnju objekata visokogradnje u seizmičkim područjima, („Službeni list“ broj 31/81., 49/82., 29/83., 20/88. i 52/90.)."

Članak 62.

Iza članka 113. dodaje se novi podnaslov „6.11.1. Mjere zaštite od elementarnih nepogoda“

Članak 114. mijenja se i glasi:

- (1) "**Potresi** od 6 i više stupnjeva po MCS (Mercalli-Cancani-Siebergovoj) skali spadaju u elementarne nepogode. Područje Općine pripada panonskom bazenu u kome se javljaju relativno intenzivna tektonska kretanja, tako da dio područja Općine Legrad spada u seizmičko područje VIII⁰ po MSK. Stambene građevine na području Općine građene su kao obiteljske kuće prizemnice ili jednokatnice te nekoliko građevina maksimalne visine $E=P+2k+Pk$. Mjerama zaštite i spašavanja potrebno je uvjetovati sljedeće:
 - novoizgrađene građevine potrebno je graditi na način da u slučaju potresa te građevine sačuvaju svoja bitna svojstva odnosno sačuvaju mehaničku otpornost i stabilnost, da u što manjem postotku ne dođe do rušenja ili deformacija dijela ili cijele građevine,
 - za projektiranje višestambenih i poslovnih građevina potrebno je izvršiti geomehaničko i drugo ispitivanje terena kako bi se postigla maksimalna sigurnost konstrukcija na predviđene potrese,
- (2) "**Orkanski vjetrovi i pijavice** od 8 i više bofora (Bf), prema Beanfortovoj ljestvici čija brzina iznosi preko 74 km/h, pretpostavljaju primjenu propisanih uvjeta pri projektiranju i izvođenju građevina kako tijekom takvih vjetrova ne bi nastala oštećenja na građevinama i njihovim konstruktivnim dijelovima. Također takvi vjetrovi mogu nanijeti velike štete na ratarski kulturama, voću, povrću i vinogradima pa je potrebno planirati blagovremeno obavještanje i zaštitu. Uz olujne i orkanske vjetrove vezana je pojava pijavica.
- (3) "**Poplave i bujice**, pojava koja se javlja tijekom velikih kiša i izlivanja rijeka i vodotoka iz svojih korita te je sve češća pojava zadržavanja velikih količina vode na poljoprivrednim površinama. Opasnost od poplava prijeto uslijed izlivanja visokih voda iz korita rijeke Drave i pritoka. U svrhu preventivnog djelovanja kojim se pospješuje obrana od poplava treba provoditi sljedeće aktivnosti:

- regulirane vodotoke i retencije, obrambene nasipe, zemljane brane i ispusne uređaje na njima održavati u primjerenom stanju kako ne bi nastajale neprilike za vrijeme velikih voda
 - preostale vodotoke ili njihove dijelove, koji još nisu regulirani (pretvoreni u kanale) zadržati u prirodnom obliku, osiguravajući samo nužnu protočnost za velike vode
 - u slivovima bujičnih potoka provoditi zaštitu reljefa i šumarskim metodama sanirati degradirana tla.
- (4) **Suša i toplinski val** može uzrokovati ozbiljne štete u poljoprivredi, vodoprivredi i drugim gospodarskim djelatnostima. Suše su sve češće i izražajnije tijekom ljetnih mjeseci, uzrokuju velike štete na poljoprivrednim površinama, a učestala je pojava nestašice pitke vode. Potrebno je planirati sustav za melioracijsko navodnjavanje poljoprivrednih površina, voćnjaka, povrtnjaka i svih ostalih površina jer vrlo lako u sušnim periodima dolazi do nepovratne štete dugogodišnjim nasadima.
- (5) **Tuča** se sve češće javlja tijekom cijele godine i predstavlja prije svega veliku opasnost za poljoprivredne površine, voćnjake, povrtnjake. Učestala je pojava te predstavlja opasnost za građevine (krovovi, prozori) te pokretnu imovinu. Potrebna je organizacija sustava za obranu od tuče.
- (6) Ugroženost usjeva od **mrazeva** česta je pojava u rano proljeće, naročito voćnjaka. U svrhu zaštite potrebno je planirati zaštitu nasada pokrivanjem i odgovarajućim sličnim aktivnostima.
- (7) **Visoki nanosi snijega** mogu nanijeti štetu zgradama i građevinama koje služe za stanovanje ili proizvodnju, a naročito starijim zgradama kojima može uzrokovati razne poremećaje na relativno kraći period. Snježni pokrivač u ovom području u kratkom vremenskom razdoblju može doseći visine od 50 cm te može predstavljati problem u odvijanju svakodnevnih aktivnosti, odvijanje svih oblika prometa, opskrbom energijom i slično. Mjerama zaštite od snježnih nanosa potrebno je organizirati učinkovitu zimsku službu za čišćenje prometnica i održavanje prohodnim tijekom zimskih mjeseci.
- (8) **Nagomilavanje leda na vodotocima** potrebno je pratiti razvoj i kretanje leda te u slučaju potrebe planirati njegovo lomljenje. Na rijeci Dravi je pojava leda i obrana od leda vrlo značajan čimbenik u sustavu obrane od poplava.
- (9) **Klizišta**, na području Općine nema evidentiranih klizišta.

Članak 63.

Iza članka 114. dodaje se novi podnaslov „6.11.2. Mjere zaštite od požara i eksplozije”

Članak 115. mijenja se i glasi:

- (1) "Nesreće uzrokovane požarom, eksplozijama potrebno je prilikom projektiranja građevina uzeti u obzir proces rada, kemikalije koje se koriste u procesu rada, primijeniti sve mjere zaštite kako neposredan okoliš ne bi bio ugrožen.
- (2) Prilikom projektiranja takvih postrojenja, građevina potrebno je primijeniti odgovarajuće udaljenosti između građevina. Obvezno uvijek osigurati da svaka građevina ima pristupne protupožarne putove ili riješenu protupožarnu zaštitu građevina na odgovarajući način.
- (3) U svrhu sprečavanja i širenja požara na susjedne zgrade, međusobni razmak stambenih odnosno poslovnih zgrada (osim zgrada niske stambene izgradnje) ne može biti manji od visine sljemena krovišta zgrade ali ne manji od $H1/2+H1/2+5,0$ m, gdje su $H1$ i $H2$ visine dviju zgrada, a pod uvjetom da krovište nema nagib veći od 60° .
- (4) Međusobni razmak može biti i manji od unaprijed utvrđenog u stavku 3. ovoga članka, minimum 4,0 m, ako se dokaže uzimajući u obzir požarno opterećenje, brzinu širenja požara, požarne karakteristike materijala građevina, veličinu otvora na vanjskim zidovima i drugoga, da se požar neće prenijeti na susjedne građevine ili zgrada mora biti odvojena od susjednih zgrada zidom vatrootpornosti najmanje 90 min., tehničkom dokumentacijom dokaže se kako je konstrukcija otporna na rušenje od elementarnih nepogoda, u slučaju ratnih razaranja rušenje zgrade neće ugroziti živote ljudi i izazvati oštećenja na drugim zgradama.
- (5) Prilikom rekonstrukcije postojećih blokova gdje stanovi imaju jednostranu orijentaciju, mora se ostaviti najmanje dva otvora čija širina ne može biti manja od $H1/2+H1/2+5,0$ m, odnosno jedan otvor ako postoji još jedan kolni prolaz u dvorište minimalne širine 3,0 m i 4,20 m ili je dovoljan samo jedan otvor minimalne širine 3,0 m i 4,20 m koji je zaštićen od djelovanja ruševina u dometu njihova rasprostiranja.
- (6) Prilikom rekonstrukcije postojećih blokova koji imaju obostranu orijentaciju stanova i poslovnih jedinica ne postoje dvorišne zgrade, javne površine niti pomoćni izlazi iz skloništa, kod takvog bloka nije potrebno osigurati kolni prilaz u dvorište.
- (7) U svrhu spašavanja osoba iz građevina i gašenja požara na građevini i otvorenom prostoru, građevina mora imati vatrogasni prilaz određen prema posebnom propisu.
- (8) Naselja, ulice unutar naselja potrebno je organizirati na način da se osiguraju evakuacijski putovi izlaska iz naselja za stanovništvo.
- (9) Efikasnost gašenja požara postiže se funkcionalnom instalacijom obojene telefonske linije, vodovodne mreže, vanjske i unutarnje hidrantske mreže i uređaja koji trebaju osigurati potreban tlak i količinu vode.

- (10) Novu gradnju građevina u kojima se pojavljuju opasne tvari i obavljaju potencijalno opasne djelatnosti potrebno je planirati ih unutar gospodarskih zona odnosno izvan stambenih zona tako da se potencijalno ugrožavanje stanovništva smanji na najmanju moguću mjeru.
- (11) Kao efikasne mjere zaštite su preventivne mjere zaštite vezane uz eksploatacijska polja, plinske bušotine, magistralne plinoopskrbne cjevovode na način da se spriječi mogućnost tehničko-tehnoloških katastrofa i velikih nesreća."

Članak 64.

Iza članka 115. dodaje se novi podnaslov „6.11.3. Mjere zaštite od epidemija i sanitarne opasnosti” i novi članci 115.a, 115.b i 115.c koji glase:

„Članak 115.a

- (1) Mjere zaštite zdravlja životinja, te mjere zaštite životinja od zaraznih bolesti koje se provode radi osiguranja uzgoja i proizvodnje zdravih životinja, higijensko i zdravstveno ispravnih životinjskih proizvoda, zaštite ljudi od zoonoza i veterinarske zaštite okoliša propisane su Zakonom o veterinarstvu, te Naredbom o mjerama zaštite životinja od zaraznih i nametničkih bolesti i njihovom financiranju, koju krajem svake tekuće godine za slijedeću godinu, naređuje ministar poljoprivrede i šumarstva.
- (2) U slučaju postavljanja sumnje ili utvrđivanja zaraznih bolesti životinja, osim poduzimanja propisanih mjera protiv širenja i sprečavanja iste, Veterinarski ured dužan je sumnju odnosno utvrđenu zaraznu bolest prijaviti Upravi za veterinarstvo, obavijestiti pravne i fizičke osobe koje obavljaju veterinarsku djelatnost i nadležnu veterinarsku službu Hrvatske vojske, a u slučaju pojave zoonoze i tijelo Državne uprave nadležno za poslove zdravstva.

6.11.4. Mjere zaštite od iscrpljenja ili uništenja prirodnih resursa i ekoloških zagađenja

Članak 115.b

- (1) Iscrpljenje ili uništenje prirodnih resursa podrazumijeva se kao raspad tehničkih sustava - opskrba vodom, strujom i drugim vrstama energije, zbrinjavanje otpadnih voda i krutog otpada, prijevoz ljudi i materijalnih dobara, prijenos informacija. Prirodne izvore potrebno je očuvati na razini kvalitete koja nije štetna za čovjeka, biljni i životinjski svijet.
- (2) Voda je jedan od najosjetljivijih prirodnih resursa, naročito pitka voda. Osnovni cilj je

zaštititi izvorišta pitke vode i racionalno ih koristiti. Mjere zaštite voda sastoje se u ograničenju korištenja otvorenih vodenih površina i zemljišta u neposrednoj blizini izvorišta pitke vode, određivanja vodozaštitnih zona sa određenim aktivnostima koje se smiju ili ne smiju obavljati u pojedinoj zoni a sve prema posebnim propisima.

- (3) Mineralne sirovine (pijesak, šljunak, nafta, plin) prirodni su resursi čija je eksploatacija u usponu. Istražne radove i radove eksploatacije potrebno je provoditi planski vodeći računa o zalihama mineralnih sirovina. Nakon eksploatacije određenog područja potrebno je provesti mjere sanacije i privesti područje odgovarajućoj namjeni.
- (4) Ekološka zagađenja moguća su kao posljedica nesreće u cestovnom prometu s posljedicama ispuštanja opasnih tvari. Moguće je zagađenje čovjekove okoline zbog neodgovarajućeg zbrinjavanja uginulih životinja i otpadnih dijelova, neodgovarajućeg zbrinjavanja otpada i opasnih tvari, kao i neadekvatnog zbrinjavanja otpadnih voda.

6.11.5. Mjere sklanjanja

Članak 115.c

- (1) **Mjera sklanjanja** provodi se u slučaju ratne opasnosti, nuklearnih i radioloških nesreća te eventualno kod tehničko-tehnoloških nesreća s opasnim tvarima kada se provodi hermetizacija prostora za sklanjanje.
- (2) Općina Legrad nema izgrađenih skloništa pojačane zaštite, kao ni skloništa osnovne zaštite. Sklanjanje ljudi i materijalnih dobara vršit će se prema potrebi u postojeće podrumске zaklone koji će se urediti za tu namjenu. Podrumске zaklone u zajedničkim stambenim građevinama treba očistiti, pripremiti i prilagoditi za sklanjanje.
- (3) Skloništa se trebaju projektirati i graditi prema Pravilniku o tehničkim normativima za skloništa („Službeni list SFRJ“ broj 55/83. i „Narodne novine“ broj 55/96. i 80/13.).
- (4) Skloništa se ne trebaju planirati u građevinama za privremenu uporabu, u neposrednoj blizini skladišta zapaljivih tvari, u zonama plavljenja i u područjima s nepovoljnim geološko-hidrološkim uvjetima.
- (5) U Općini Legrad gotovo svaka stambena građevina ima izgrađen podrum, koji se može prilagoditi za sklanjanje.
- (6) Može se zaključiti da u Općini Legrad postoji dovoljan broj sklonišnih mjesta u podrumskim zaklonima, što udovoljava procjeni ugroženosti i opasnostima koje ugrožavaju područje Općine.
- (7) U slučaju gradnje novih skloništa, skloništa trebaju biti ravnomjerno razmještena s obzirom na gustoću naseljenosti i stupanj ugroženosti. Najveća dozvoljena udaljenost do najudalje -

nijeg mjesta s kojeg se zaposjeda sklonište ne može biti veća od 250,0 m. Skloništa treba locirati tako da su udaljena od lako zapaljivih i eksplozivnih mjesta kako požar ili eksplozija tih građevina ne bi utjecali na sigurnost korisnika skloništa. Lokacija skloništa treba biti planirana tako da je pristup skloništu omogućen i u uvjetima rušenja građevine u kojoj je smješteno sklonište.

- (8) Skloništa se moraju planirati kao dvonamjenska te se trebaju koristiti u mirnodopske svrhe u suglasnosti s Ministarstvom unutarnjih poslova, a u slučaju ratnih opasnosti trebaju biti sposobna za potrebe sklanjanja stanovništva."

Članak 65.

Članak 116. mijenja se i glasi:

„(1) Na području Općine Legrad na snazi je Odluka o donošenju Urbanističkog plana uređenja zone gospodarsko-turističke namjene u Kutnjaku („Službeni glasnik Koprivničko-križevačke županije” broj 6/09.). Na području Općine Legrad planira se izrada urbanističkih planova uređenja.

(2) Opća pravila:

- gradnja ulične mreže, mreže javnih prostora i građevina te uređenje neizgrađenih površina prema detaljnijem planu;
- obvezno je donošenje detaljnijeg plana;
- programom za izradu detaljnijeg plana definirat će se osnovni urbanistički parametri za korištenje prostora, način korištenja i uređenja površina sukladno planiranoj namjeni, javnim i društvenim potrebama, poštujući vrijednosti i specifičnosti područja za koje se izrađuje detaljniji plan;

(3) Urbanistički plan uređenja (UPU) donijet će se za prostore i građevine utvrđene ovim Prostornim a obavezno za:

1. UPU Turističko naselje Šoderica I (prikazan na karti 4.5.), veličine cca 4,6 ha

- očuvanje prirodnih vrijednosti prostora,
- površinu koja obuhvaća zone ugostiteljsko-turističke namjene - zonu smještajnih kapaciteta; - pojedinačnih građevina i zonu vikend naselja, zonu poslovne namjene - komunalno-servisne, zonu sportsko-rekreacijske namjene, zonu park šume te zonu zatečene izgradnje;

2. UPU Turističko naselje Šoderica II (prikazan na karti 4.5.), veličine cca 24,0 ha

- očuvanje prirodnih vrijednosti prostora,
- površinu koja obuhvaća zone ugostiteljsko-turističke namjene - zonu smještajnih kapaciteta; - pojedinačnih građevina i zonu vikend naselja, zonu poslovne namjene-komunalno-servisne.

3. Odluka o donošenju Plana prostornog uređenja Turističko-rekreacijskog centra "Šoderica" ("Službeni glasnik Općine Koprivnica" broj 5/92.) ostaje na snazi do donošenja navedenih planova u onim dijelovima koji nisu u suprotnosti s ovim Planom.

(4) 1. UPU Športsko-rekreacijska zona Ušće Mure i Drave (prikazan na karti 4.2.), veličine cca 9,1 ha

- očuvanje prirodnih vrijednosti prostora,
- gradnja i uređenje u skladu s osnovnim hidrotehničkim obilježjima i obilježjima prirodnog krajolika, karakteristikama ekološkog sustava,
- gradnja i uređenje športsko-rekreacijske namjene.

(5) Do donošenja navedenih planova dozvoljena je gradnja onih objekata za koje su dani uvjeti gradnje ovim Planom."

III. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 66

(1) Elaborat Izvornika Izmjena i dopuna Prostornog plana uređenja Općine Legrad sa smanjenim sadržajem izrađuje se u šest (6) primjeraka, a ovjerava ga predsjednica Općinskog vijeća Općine Legrad.

Po jedan (1) primjerak Izvornika Prostornog plana uređenja Općine Legrad sa smanjenim sadržajem dostavit će se:

- Ministarstvu graditeljstva i prostornoga uređenja,
- Zavodu za prostorno uređenje Koprivničko - križevačke županije.

Dva (2) primjerka Izvornika Prostornog plana uređenja Općine Legrad sa smanjenim sadržajem dostavit će se:

- Koprivničko – križevačkoj županiji, Upravnom odjelu za prostorno uređenje, gradnju, zaštitu okoliša i zaštitu prirode.

Dva (2) primjerka Izvornika Prostornog plana uređenja Općine Legrad sa smanjenim sadržajem čuvaju se u pismohrani Općine.

Elaborat Prostornog plana uređenja Općine Legrad sa smanjenim sadržajem izrađen je na magnetnom mediju (CD - u) te će se pohraniti u pismohrani Općine.

Članak 67.

Za tumačenje ove Odluke nadležno je Općinsko vijeće Općine Legrad.

Članak 68.

(1) Praćenje provođenja ove Odluke obavljat će Općinsko vijeće Općine Legrad preko dokumenta praćenja stanja u prostoru (Izvjestje o stanju u prostoru Općine Legrad) čime će se utvrditi mjere koje treba predvidjeti i provesti u daljnjem razdoblju.

(2) Jedinostveni upravni odjel Općine Legrad će najmanje jednom godišnje Općinskom vijeću prezentirati informaciju o provođenju Odluke, s prijedlozima mjera koje treba predvidjeti u daljnjem postupku njegove primjene.

Članak 69.

Stupanjem na snagu ove Odluke prestaju važiti kartografski prikazi broj:

4. GRAĐEVINSKA PODRUČJA NASELJA OPĆINE LEGRAD:

4.1. Antolovec, Kutnjak i Selnica Podravska	1 : 5000
4.2. Legrad	1 : 5000
4.3. Mali Otok i Veliki Otok	1 : 5000
4.4. Zablatje	1 : 5000
4.5. Turističko rekreacijski centar Šoderica	1 : 5000

Grafički prikazi iz stavka 1. ovoga članka zamjenjuju se novim grafičkim prikazima koji su sastavni dio ove Odluke.

Članak 70.

(1) Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Koprivničko - križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE LEGRAD**

KLASA: 350-02/11-01/02
URBROJ: 2137/10-14-74
Legrad, 4. prosinca 2014.

**PREDSJEDNICA:
Snježana Kuzmić, v.r.**

46.

Na temelju članka 30. stavka 4. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. - pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.) i članka 31. Statuta Općine Legrad ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Legrad na 18. sjednici održanoj 4. prosinca 2014. donijelo je

**P R O G R A M
gradnje objekata i uređaja komunalne
infrastrukture
na području Općine Legrad u 2015. godini**

I. OPĆI DIO

I.

Programom gradnje objekata i uređaja komunalne infrastrukture na području Općine Legrad u 2015. godini (u daljnjem tekstu: Program) utvrđuje se gradnja objekata i uređaja komunalne infrastrukture na području Općine Legrad koja se financira iz:

- komunalnog doprinosa,
- naknade za koncesije za obavljanje komunalnih djelatnosti,

- Proračuna Općine Legrad za 2015. godinu (u daljnjem tekstu: Proračun),
 - drugih izvora utvrđenih posebnim zakonima.
- Program sadrži:
- opis poslova s procjenom troškova za gradnju pojedinih objekata i uređaja, te za nabavu opreme,
 - iskaz financijskih sredstava potrebnih za ostvarivanje Programa s naznakom izvora financiranja po djelatnostima.

II.

Program gradnje objekata i uređaja komunalne infrastrukture, te nabava opreme i predviđeni troškovi iz točke I. ovog Programa utvrđuju se za sljedeće djelatnosti komunalne infrastrukture:

1. javne površine,
2. nerazvrstane ceste.

**II. PROGRAMIRANI POSLOVI I PROCJENA
TROŠKOVA**

III.

Programiranje poslova gradnje objekata i uređaja te nabava opreme i predviđeni troškovi utvrđuju se zajednički za pripremu zemljišta za izgradnju komunalnih objekata i uređaja (projektne dokumentacije, rješavanje imovinsko-pravnih pitanja, i drugo) i za nabavu kapitalnih sredstava (izgradnja/ investicijsko održavanje kapitalnih objekata i nabavu opreme) prema djelatnosti za pojedine objekte.

1. JAVNE POVRŠINE

1.1. Nabava opreme

- 1.1.1. Oprema za ostale namjene - komunalna oprema održavanje javnih površina (komunalna oprema) 15.000,00 kuna,
- 1.1.2. Oprema za ostale namjene – nabava kontejnera (zeleni otoci) 50.000,00 kuna,

2. NERAZVRSTANE CESTE

2.1. Građevinski objekti

- 2.1.1. Izvanredno održavanje nerazvrstane ceste u Legradu (most) 90.000,00 kuna
- 2.1.2. Asfaltiranje ceste u Gradišću 50.000,00 kuna,
- 2.1.3. Asfaltiranje ceste Antolovec - Županec 50.000,00 kuna,
- 2.1.4. Sanacija ceste prema groblju u Malom Otoku 20.000,00 kuna.

U postupku odabira izvođača radova gradnje objekata i uređaja komunalne infrastrukture predviđenih programiranim poslovima i procjenom troškova primjenjuju se odredbe Zakona o javnoj nabavi ("Narodne novine" broj 90/11., 83/13., 143/13. i 13/14.).

III. FINANCIRANJE OSTVARIVANJA PROGRAMA

IV.

Za financiranje ostvarivanja utvrđenog Programa prema procijenjenim troškovima u ukupnoj svoti 275.000,00 kuna, utvrđuju se financijska sredstva prema izvorima u sljedećim iznosima:

1. Prihodi od komunalnog doprinosa
30.000,00 kuna,
2. Prihodi od naknada za dodijeljene koncesije
25.000,00 kuna,
3. Prihodi od nefinancijske imovine iz Proračuna Općine u 2015.godini
220.000,00 kuna.

Ukupno: 275.000,00 kuna.

IV. PRIJELAZNE I ZAVRŠNE ODREDBE

V.

Općinsko vijeće Općine Legrad (u daljnjem tekstu: Općinsko vijeće) prati ostvarivanje ovog Programa.

Općinski načelnik Općine Legrad (u daljnjem tekstu: općinski načelnik) dužno je do kraja ožujka svake godine izvijestiti Općinsko vijeće o izvršenju ovog Programa za prethodnu godinu.

Općinski načelnik može u slučaju potrebe vršiti preraspodjelu sredstava unutar planiranih iznosa u tekućoj godini do 5 % visine planiranog iznosa, ali je o toj preraspodjeli obavezan izvijestiti Općinsko vijeće, u Polugodišnjem i Godišnjem izvještaju o izvršenju Proračuna Općine Legrad.

VI.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE LEGRAD**

KLASA: 363-01/14-01/03
URBROJ: 2137/10-14-8
Legrad, 4. prosinca 2014.

**PREDSJEDNICA:
Snježana Kuzmić, v.r.**

47.

Na temelju članka 28. stavka 1. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. - pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.) i članka 31. Statuta Općine Legrad ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Legrad na 18. sjednici održanoj 4. prosinca 2014. donijelo je

**P R O G R A M
održavanja komunalne infrastrukture
na području Općine Legrad u 2015. godini**

I.

Programom održavanja komunalne infrastrukture na području Općine Legrad u 2015. godini (u daljnjem tekstu: Program) utvrđuje se vrsta i opseg radova na održavanju komunalne infrastrukture za komunalne djelatnosti koje se financiraju iz komunalne i grobljanske naknade i Proračuna Općine Legrad za 2015. godinu (u daljnjem tekstu: Proračun).

II.

U 2015. godini iz sredstava ostvarenih od komunalne i grobljanske naknade i Proračuna financirat će se održavanje komunalne infrastrukture u ukupnoj svoti **440.000,00 kuna** za sljedeće djelatnosti:

1. Održavanje čistoće u dijelu koji se odnosi na čišćenje javnih površina na području Općine Legrad (u daljnjem tekstu: Općina), a obuhvaća javne površine na Šoderici i to:

1.1. Skupljanje otpadaka na svim javnim površinama,
Opseg poslova - četiri puta mjesečno u razdoblju svibanj - rujan, a ostali dio godine jedanput mjesečno,

1.2. Skupljanje i odvoz lišća s javnih površina,
Opseg poslova – kontinuirano u razdoblju od listopada do prosinca,

1.3. Skupljanje i uklanjanje grana otpalih zbog vremenskih nepogoda,
Opseg poslova - prema potrebi,

1.4. Vađenje resa iz priobalnog dijela jezera i uklanjanje i odvoz istih,
Opseg poslova – dva puta godišnje,

1.5. Uklanjanje trstike i uređenje obale,
Opseg poslova – jedanput godišnje,

Sredstva: 65.000,00 kuna iz komunalne naknade.

2. Održavanje javnih površina, a obuhvaća komunalno uređenje i košnju javnih zelenih površina na Šoderici, te groblja i parkova u naseljima Općine i to:

2.1. Košnja trave i uklanjanje pokošene trave na javnim zelenim površinama na Šoderici,
Opseg poslova – dva puta mjesečno u razdoblju svibanj - listopad,

2.2. Komunalno uređenje groblja i drugih zelenih površina u svim naseljima Općine,

2.2.1. Sadnja cvijeća,

Opseg poslova – dva puta godišnje,

2.2.2. Košnja trave, orezivanje dotrajalih grana i drugo,

Opseg poslova – po potrebi

Sredstva: 35.000,00 kuna iz grobne naknade.

2.2.3. Uređenje plaža na području Općine
Opseg poslova – jedanput godišnje,

Sredstva: 5.000,00 kuna iz komunalne naknade.

3. Održavanje nerazvrstanih cesta:

3.1. Tekuće održavanje nerazvrstanih cesta koje se odnosi na sanaciju udarnih rupa, čišćenje odvodnih kanala i zavoženje cesta i puteva,

Opseg radova – prema potrebi - jedanput godišnje,

Sredstva: 80.000,00 kuna iz komunalne naknade.

3.2. Tekuće održavanje nezavršanih cesta – nabava prometne signalizacije

Opseg poslova – jedanput godišnje

Sredstva: 5.000,00 kuna iz komunalne naknade.

3.2. Čišćenje snijega u zimskim mjesecima, Opseg poslova - prema potrebi u razdoblju od siječnja do ožujka,

Sredstva: 30.000,00 kuna iz komunalne naknade.

4. Održavanje javne rasvjete:

4.1. Potrošnja električne energije za javnu rasvjetu,

Opseg poslova – tijekom cijele godine,

Sredstva: 145.000,00 kuna iz komunalne naknade.

4.2. Tekuće održavanje mreže,

4.2.1. Popravak i zamjena dotrajalih rasvjetnih tijela,

Opseg poslova - najmanje dva puta godišnje,

4.2.2. Postavljanje novih rasvjetnih tijela,

Opseg poslova – po potrebi jedanput godišnje,
Sredstva: 75.000,00 kuna iz komunalne naknade.

III.

Dinamiku radova na izvršenju ovog Programa utvrdit će općinski načelnik Općine Legrad.

Za veći opseg radova, kao i za eventualne interventne radove koje će biti nužno izvršiti na održavanju komunalne infrastrukture na području Općine Legrad, a koji nisu utvrđeni ovim Programom, sredstva će se osigurati u Proračunu.

IV.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE LEGRAD

KLASA: 363-01/14-01/03
URBROJ: 2137/10-14-9
Legrad, 4. prosinca 2014.

PREDSJEDNICA:
Snježana Kuzmić, v.r.

48.

Na temelju članka 48. Zakona o predškolskom odgoju i obrazovanju ("Narodne novine" broj 10/97., 107/07. i 94/13.) i članka 31. Statuta Općine Legrad ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Legrad na 18. sjednici održanoj 4. prosinca 2014. donijelo je

P R O G R A M

javnih potreba u djelatnosti predškolskog odgoja na području Općine Legrad u 2015. godini

I.

Programom javnih potreba u djelatnosti predškolskog odgoja na području Općine Legrad u 2015. godini (u daljnjem tekstu: Program) utvrđuju se javne potrebe i sredstva za financiranje javnih potreba u djelatnosti predškolskog odgoja na području Općine Legrad (u daljnjem tekstu: Općina) u 2015. godini.

II.

Na osnovama elemenata društvene brige o djeci predškolske dobi, javne potrebe u djelatnosti predškolskog odgoja na području Općine ostvarivat će se:

- normativima zdravstvene zaštite i prehrane djece, osiguranjem potrebnog prostora, opreme, pomagala i sredstava potrebnih za ostvarivanje Programa,
- osiguranjem drugih uvjeta i poduzimanjem mjera kojima se unaprijeđuje njega, odgoj i zaštita djece, kao i njihovo zdravlje.

III.

Na području Općine, javne potrebe iz točke II. ovog Programa ostvarivat će se preko javne ustanove Dječjeg vrtića „Dabrić“ Legrad (u daljnjem tekstu: Dječji vrtić).

IV.

Za javne potrebe iz točke II. ovog Programa, u Proračunu Općine Legrad za 2015. godinu (u daljnjem tekstu: Proračun) planiraju se sredstva u svoti 491.982,00 kuna, prema izvorima u sljedećim iznosima:

- | | |
|---|------------------|
| 1. Prihodi od obavljanja usluga – sufinanciranje roditelja djece polaznika dječjeg vrtića | 130.000,00 kuna, |
| 2. Prihodi iz Proračuna | 361.982,00 kuna. |

V.

Sredstva iz Proračuna uplaćivat će se na žiro-račun Dječjeg vrtića, putem mjesečnih doznaka.

VI.

O izvršenju Programa Dječji vrtić je obvezan podnijeti izvješće Općinskom vijeću Općine Legrad, najkasnije do 15. veljače 2015. godine.

VII.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE LEGRAD**

KLASA: 601-01/14-01/01
URBROJ: 2137/10-14-9
Legrad, 4. prosinca 2014.

**PREDSJEDNICA:
Snježana Kuzmić, v.r.**

49.

Na temelju članka 1. i 9a. Zakona o financiranju javnih potreba u kulturi ("Narodne novine" broj 47/90., 27/93. i 38/09.) i članka 31. Statuta Općine Legrad ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Legrad na 18. sjednici održanoj 4. prosinca 2014. donijelo je

**P R O G R A M
javnih potreba u kulturi
na području Općine Legrad u 2015. godini**

I.

Programom javnih potreba u kulturi na području Općine Legrad u 2015. godini (u daljnjem tekstu: Program) utvrđuju se aktivnosti i djelatnosti u kulturi koje će se sufinancirati iz Proračuna Općine Legrad za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u kulturi na području Općine Legrad (u daljnjem tekstu: Općina) ostvarivat će se:

- financiranjem adaptacije i prijeko potrebnih zahvata na sakralnim objektima kulturne baštine, te sufinanciranjem izgradnje novih kulturnih objekata,
- financiranjem kulturnih manifestacija udruga s područja Općine,
- poticanjem kulturnog stvaralaštva koje će pridonijeti razvitku i promicanju kulturnog života na području Općine.

III.

Za javne potrebe iz točke II. ovog Programa u Proračunu planirana su sredstva u ukupnoj svoti 97.000,00 kuna, a rasporedit će se kako slijedi:

1. Financiranje adaptacije i prijeko potrebnih zahvata na sakralnim objektima kulturne baštine i to:

- za obnovu crkve "Presvetog Trojstva" u Legradu 30.000,00 kuna,
- za obnovu Evangeličke crkve u Legradu 7.000,00 kuna,
- za obnovu crkve u Kutnjaku 5.000,00 kuna,
- za uređenje crkve u Velikom Otoku 15.000,00 kuna,
- za priključak struje u zvoniku u Malom Otoku 10.000,00 kuna.

2. Financiranje kulturnih manifestacija i nabava sitnog inventara udrugama s područja Općine Legrad i to:

- Udruzi žena Legrad 5.000,00 kuna,
- Udruzi žena Zablatje 5.000,00 kuna,
- Kulturno umjetničkom društvu "ZRIN" Legrad 10.000,00 kuna,

3. Poticanje kulturnog stvaralaštva i razvoja kulture i to:

- Knjižnici i čitaonici "Fran Galović" Koprivnica (troškovi bibliobusa) 7.000,00 kuna,
- sponzorstva za izdavanje knjiga i drugih djela amaterskog stvaralaštva 3.000,00 kuna.

IV.

Sredstva za javne potrebe u kulturi utvrđena točkom III. ovog Programa uplaćivat će se na žiro-račun korisnika prema mogućnostima Proračuna.

V.

O izvršenju ovog Programa, korisnici kojima su ovim Programom raspoređena sredstva dužni su podnijeti izvješće Općinskom vijeću Općine Legrad, najkasnije do kraja veljače 2015. godine.

VI.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE LEGRAD**

KLASA: 612-01/14-01/01
URBROJ: 2137/10-14-5
Legrad, 4. prosinca 2014.

**PREDSJEDNICA:
Snježana Kuzmić, v.r.**

50.

Na temelju članka 76. Zakona o sportu ("Narodne novine" broj 71/06., 150/08., 124/10., 124/11., 86/12. i 94/13.) i članka 31. Statuta Općine Legrad ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Legrad na 18. sjednici održanoj 4. prosinca 2014. donijelo je

PROGRAM
javnih potreba u sportu
na području Općine Legrad u 2015. godini

I.

Programom javnih potreba u sportu na području Općine Legrad u 2015. godini (u daljnjem tekstu: Program), utvrđuju se aktivnosti i djelatnosti u sportu od lokalnog značaja koje će se financirati iz Proračuna Općine Legrad za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u sportu na području Općine Legrad (u daljnjem tekstu: Općina) ostvarivat će se:

- poticanjem i promicanjem sporta,
- djelovanjem sportskih udruga,
- treningom, organiziranjem i provođenjem domaćih i međunarodnih natjecanja,
- održavanjem sportskih objekata.

III.

Na području Općine djeluju:

1. Nogometni klub "Graničar" Legrad,
2. Nogometni klub "Mladost 1931" Mali Otok,
3. Nogometni klub "Udarnik" Zablatje,
4. Nogometni klub "Drava" Selnica Podravska,
5. Nogometni klub "Mladost" Kutnjak,
6. Športski ribolovni klub "Smuđ", Legrad,
7. Lovačka udruga "Kuna" Legrad.

Za financiranje sportskih aktivnosti i nabavu opreme navedenih udruga, u Proračunu se planiraju sredstva u ukupnoj svoti 157.500,00 kuna, prema rasporedu kako sljedeći:

1. Nogometni klub "Graničar" Legrad 80.000,00 kuna,
2. Nogometni klub "Mladost 1931" Mali Otok 15.000,00 kuna,
3. Nogometni klub "Udarnik" Zablatje 15.000,00 kuna,
4. Nogometni klub "Drava" Selnica Podravska 15.000,00 kuna,
5. Nogometni klub "Mladost" Kutnjak 15.000,00 kuna,
6. Športski ribolovni klub "Smuđ" Legrad 5.000,00 kuna,
7. Lovačka udruga "Kuna" Legrad za lovno streljaštvo 5.000,00 kuna,
8. Cross Cultures Projekt – sufinanciranje provođenja sportske škole 2.500,00 kuna,
9. Sufinanciranje škole nogometa Općine Legrad 5.000,00 kuna.

Sredstva za financiranje aktivnosti udruga uplaćivat će se na žiro-račun korisnika, prema mogućnostima Proračuna, a raspored sredstava unutar udruga izvršit će upravni odbori.

IV.

Za financiranje održavanja objekata koji su vlasništvo Općine, a koje koriste sportske udruge iz točke III. ovog Programa, u Proračunu se planiraju sredstva u ukupnoj svoti 8.000,00 kuna, prema rasporedu kako sljedeći:

1. Objekt svlačionice u Legradu 8.000,00 kuna.

Sredstva za financiranje održavanja objekata podmirivat će se iz Proračuna, izvođačima radova.

V.

U okviru ukupno planiranih sredstava za javne potrebe u športu ovim Programom preraspodjela planiranih sredstava dopuštena je između pojedinih korisnika do visine od 5 % planiranih sredstava, ako za to postoji potreba o čemu odlučuje općinski načelnik Općine Legrad.

VI.

O izvršenju Programa korisnici kojima su ovim Programom raspoređena sredstva dužni su podnijeti Općinskom vijeću Općine Legrad godišnje izvješće, najkasnije do 28. veljače 2015. godine.

VII.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE
OPĆINE LEGRAD

KLASA: 620-01/14-01/01
URBROJ: 2137/10-14-7
Legrad, 4. prosinca 2014.

PREDSJEDNICA:
Snježana Kuzmić, v.r.

51.

Na temelju članka 117. Zakona o socijalnoj skrbi ("Narodne novine" broj 157/13.) i članka 31. Statuta Općine Legrad ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Legrad na 18. sjednici održanoj 4. prosinca 2014. donijelo je

P LAN
socijalne skrbi
na području Općine Legrad u 2015. godini

I.

Planom socijalne skrbi na području Općine Legrad u 2015. godini (u daljnjem tekstu: Plan) utvrđuje se način ostvarivanja potreba u socijalnoj skrbi i financijska sredstva za njegovo provođenje.

II.

Potrebe u socijalne skrbi na području Općine Legrad (u daljnjem tekstu: Općina) ostvarivat će se:

- pomaganjem osobama i obiteljima u novcu ili naturi, kada se zbog nesposobnosti za rad, bolesti, starosti, elementarnih nepogoda ili drugih događaja nađu u stanju socijalne potrebe,
- podmirivanjem troškova stanovanja - troškova za grijanje i za vodu, osobama i obiteljima koji podmirivanje tih troškova ne ostvaruju po drugim osnovama i ako u vlasništvu nemaju kuću ili stan koji mu ne služi za podmirenje osnovnih stambenih potreba, te za komunalnu naknadu ako u vlasništvu imaju kuću ili stan, a zbog socijalnog stanja nisu u mogućnosti podmirivati te troškove,
- donacijama za humanitarne potrebe,
- osiguranjem besplatne prehrane učenika određenih kategorija,
- pružanjem pomoći domaćinstvima koja gradnjom novih stambenih prostora osiguravaju sebi i članovima svoje obitelji osnovne životne uvjete.
- pružanjem pomoći studentima putem dodjela studentskim stipendija za određene struke.

III.

Potrebe socijalne skrbi iz točke II. ovog Plana ostvarivat će se kroz rad:

- Odbora za socijalnu skrb i zdravstvenu zaštitu Općinskog vijeća Općine Legrad,
- Društva Crvenog križa Općine Legrad,
- Gradskog društva Crvenog križa Koprivnica,
- Osnovne škole Legrad,
- Kluba "Mariška" Koprivnica,
- Udruga građana koje se bave socijalnom zaštitom svojih članova.

IV.

Za ostvarivanjem potreba iz točke II. ovog Plana osiguravaju se sredstva u Proračunu Općine Legrad za 2015. godinu, u svoti 183.510,90 kuna, a raspoređuju se:

- za pomoći i podmirivanje troškova stanovanja 61.660,90 kuna,
- za provođenje humanitarnih akcija Društava Crvenog križa 9.000,00 kuna,
- za besplatnu prehranu učenika određenih kategorija 14.000,00 kuna,
- za socijalne potrebe članova udruga 9.000,00 kuna,
- za socijalne usluge osobama starije životne dobi 44.850,00 kuna,
- za pomoći u izgradnji stambenih objekata (komunalni doprinos) 5.000,00 kuna,
- za pomoći studentima-stipendiranje 40.000,00 kuna.

V.

Sredstva iz točke IV. ovog Plana za pomoći korisnicima odobravat će općinski načelnik pojedinačno po zahtjevima ili na prijedlog Odbora za socijalnu skrb i zdravstvenu zaštitu Općinskog vijeća Općine Legrad te putem provedenih natječaja, a za ostale potrebe, korisnicima će se sredstva doznati mjesečno.

VI.

Ovaj Plan objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE LEGRAD**

KLASA: 550-01/14-01/01
URBROJ: 2137/-10-14-9
Legrad, 4. prosinca 2014.

**PREDSJEDNICA:
Snježana Kuzmić, v.r.**

**OPĆINA NOVIGRAD PODRAVSKI
AKTI OPĆINSKOG VIJEĆA**

26.

Na temelju članka 39. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

**IZMJENE I DOPUNE PRORAČUNA
Općine Novigrad Podravski za 2014. godinu i
projekcije za 2015. i 2016. godinu**

Članak 1.

U Proračunu Općine Novigrad Podravski za 2014. godinu i projekcijama za 2015. i 2016. godinu ("Službeni glasnik Koprivničko-križevačke županije" broj 20/13., 9/14. i 15/14.) članak 1. mijenja se i glasi: "Proračun Općine Novigrad Podravski za 2014. i projekcije za 2015. i 2016. godinu (u daljnjem tekstu: Proračun) sastoji se od:

		PRORAČUN ZA 2014.	POVEĆANJE/ SMANJENJE	NOVI PLAN ZA 2014.
A.	RAČUN PRIHODA I RASHODA			
6	Prihodi poslovanja	12.237.370,00	-4.351.332,00	7.886.038,00
7	Prihodi od prodaje nefinancijske	0,00	0,00	0,00
3	Rashodi	5.641.996,00	-384.085,00	5.257.911,00
4	Rashodi za nabavu nefinancijske im RAZLIKA-VIŠAK	5.471.016,00 1.124.358,00	-3.938.429,00 -28.818,00	1.532.587,00 1.095.540,00
B.	RAČUN FINANCIRANJA			
8	Primici od financijske imovine i	1.485.276,00	100.000,00	1.585.276,00
5	Izdaci za finan.imov.i otplate za NETO ZADUŽIVANJE IMOVINE	1.024.000,00 461.276,00	71.182,00 28.818,00	1.095.182,00 490.094,00
	RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA (VIŠAK PRIHODA I REZERVIRANJA)			
9	VLASTITI IZVORI VIŠAK/MANJAK+NETO ZADUŽIVANJA+RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA	1.585.634,00 3.171.268,00	0,00 0,00	1.585.634,00 3.171.268,00."

Članak 2.

Članak 2. mijenja se i glasi:

"Prihodi i rashodi te primici i izdaci utvrđuju se prema ekonomskoj klasifikaciji u Računu prihoda i rashoda i Računu financiranja u Proračunu za 2014. i projekcijama za 2015. i 2016. godinu kako slijedi:

BROJ RAČUNA	NAZIV RAČUNA	PRORAČUN ZA 2014.	POVEĆANJE/ SMANJENJE	NOVI PLAN ZA 2014.
A.	RAČUN PRIHODA I RASHODA			
6	Prihodi poslovanja	12.237.370,00	-4.351.332,00	7.886.038,00
7	Prihodi od prodaje nefinancijske	0,00	0,00	0,00
3	Rashodi	5.641.996,00	-384.085,00	5.257.911,00
4	Rashodi za nabavu nefinancijske im RAZLIKA-VIŠAK	5.471.016,00 1.124.358,00	-3.938.429,00 -28.818,00	1.532.587,00 1.095.540,00
B.	RAČUN ZADUŽIVANJA/FINANCIJA			
8	Primici od financijske imovine i	1.485.276,00	100.000,00	1.585.276,00
5	Izdaci za finan.imov.i otplate za NETO ZADUŽIVANJE IMOVINE	1.024.000,00 461.276,00	71.182,00 28.818,00	1.095.182,00 490.094,00
	RASPOLOŽIVA SREDSTVA IZ PRETHO- DNIH GODINA (VIŠAK PRIHODA I REZERVIRANJA)			
9	VLASTITI IZVORI VIŠAK/MANJAK+NETO ZADUŽIVANJA+ RASPOLOŽIVA SREDSTVA IZ PRET- HODNIH GODINA	1.585.634,00 3.171.268,00	0,00 0,00	1.585.634,00 3.171.268,00
6	Prihodi poslovanja	12.237.370,00	4.351.332,00	7.886.038,00
61	Prihodi od poreza	1.735.000,00	-500,00	1.734.500,00
611	Porez i prerez na dohodak	1.430.000,00	-18.000,00	1.412.000,00
613	Porezi na imovinu	285.000,00	16.000,00	301.000,00
614	Porezi na robu i usluge	20.000,00	1.500,00	21.500,00
63	Pomoći iz ino.i od subj.unutar op	3.820.000,00	-3.370.000,00	450.000,00
633	Potpore iz proračuna	2.400.000,00	-1.950.000,00	450.000,00
634	Ostale potpore unutar opće države	1.420.000,00	-1.420.000,00	0,00
64	Prihodi od imovine	5.825.245,00	-999.632,00	4.825.613,00
641	Prihodi od financijske imovine	92.903,00	-70.000,00	22.903,00
642	Prihodi od nefinancijske imovine	5.732.342,00	-929.632,00	4.802.710,00
65	Prihodi od uprav.i admin.pristoj.	782.125,00	-96.200,00	685.925,00
651	Upravne i aministrativne pristoj	282.125,00	-96.200,00	185.925,00
652	Prihodi po posebnim propisima	100.000,00	0,00	100.000,00
653	Komunalni doprinosi i naknade	400.000,00	0,00	400.000,00
66	Ostali prihodi	0,00	25.000,00	25.000,00
663	Donacije od pravnih i fizičkih os	0,00	25.000,00	25.000,00
68	Kazne,upravne mjere i ostali prih	75.000,00	90.000,00	165.000,00
681	Kazne,upravne mjere	10.000,00	0,00	10.000,00
683	Ostali prihodi	65.000,00	90.000,00	155.000,00
7	Prihodi od prodaje nefinancijske	0,00	0,00	0,00
71	Prihodi od prodaje neproizvedene	0,00	0,00	0,00
711	Prihodi od prodaje materijalne im	0,00	0,00	0,00
3	Rashodi	5.641.996,00	-384.085,00	5.257.911,00
31	Rashodi za zaposlene	1.840.050,00	-72.010,00	1.768.040,00
311	Plaće	1.526.595,00	-59.000,00	1.467.595,00
312	Ostali rashodi za zaposlene	64.880,00	-9.500,00	55.380,00
313	Doprinosi na plaće	248.575,00	-3.510,00	245.065,00
32	Materijalni rashodi	2.473.446,00	-208.798,00	2.264.648,00
321	Naknade troškova zaposlenima	64.700,00	-7.885,00	56.815,00

322	Rashodi za materijal i energiju	540.500,00	-11.074,00	529.426,00
323	Rashodi za usluge	1.487.361,00	-325.428,00	1.161.933,00
329	Ostali nespomenuti rashodi poslova	380.885,00	135.589,00	516.474,00
34	Financijski rashodi	301.000,00	-88.000,00	213.000,00
342	Kamate za primljene zajmove	200.000,00	-30.000,00	170.000,00
343	Ostali financijski rashodi	101.000,00	-58.000,00	43.000,00
35	Subvencije	170.000,00	-23.300,00	146.700,00
352	Subvencije trgovačkim društvima,	170.000,00	-23.300,00	146.700,00
36	Pomoći dane u inozemstvu i unutar	25.000,00	15.000,00	40.000,00
363	Pomoći unutar općeg proračuna	25.000,00	15.000,00	40.000,00
37	Naknade građanima i kućanstvima n	287.500,00	49.700,00	337.200,00
372	Ostale naknade građanima i kućans	287.500,00	49.700,00	337.200,00
38	Ostali rashodi	545.000,00	-56.677,00	488.323,00
381	Tekuće donacije	545.000,00	-56.677,00	488.323,00
4	Rashodi za nabavu nefinancijske im	5.471.016,00	-3.938.429,00	1.532.587,00
42	Rashodi za nabavu proizvedene dug	5.471.016,00	-3.938.429,00	1.532.587,00
421	Građevinski objekti	5.197.276,00	-3.753.505,00	1.443.771,00
422	Postrojenja i oprema	152.740,00	-70.012,00	82.728,00
426	Nematerijalna proizvedena imovina	121.000,00	-114.912,00	6.088,00
8	Primici od financijske imovine i	1.485.276,00	100.000,00	1.585.276,00
81	Primljene otplate (povrati) glavn	120.000,00	100.000,00	220.000,00
812	Primici (povrati) glavnice zajmov	120.000,00	100.000,00	220.000,00
84	Primici od zaduživanja	1.365.276,00	0,00	1.365.276,00
842	Primljeni krediti i zajmovi od kr	1.365.276,00	0,00	1.365.276,00
5	Izdaci za finan.imov.i otplate za	1.024.000,00	71.182,00	1.095.182,00
51	Izdaci za dane zajmove	160.000,00	52.000,00	212.000,00
512	Izdaci za dane zajmove neprofitni	160.000,00	52.000,00	212.000,00
54	Izdaci za otplatu glavnice primlj	864.000,00	19.182,00	883.182,00
544	Otplata glavnice primljenih zajmo	864.000,00	19.182,00	883.182,00
9	Vlastiti izvori	1.585.634,00	0,00	1.585.634,00
92	Rezultat poslovanja	1.585.634,00	0,00	1.585.634,00
922	Višak/manjak prihoda	1.585.634,00	0,00	1.585.634,00

Članak 3.

Članak 3. mijenja se i glasi:

"Rashodi i izdaci Proračuna u svoti 7.885.680,00 kuna raspoređuju se po nositeljima, korisnicima, programima i potanjim namjenama u Posebnom dijelu Proračuna kako slijedi:

BROJ RAČUNA	NAZIV RAČUNA	PRORAČUN ZA 2014.	POVEĆANJE/ SMANJENJE	NOVI PLAN ZA 2014.
UKUPNO:	RASHODI I IZDACI	12.137.012,00	4.251.332,00	7.885.680,00
RAZDJEL:	001 PREDSTAVNIČKA I IZVRŠNA TI	424.285,00	146.635,00	570.920,00
GLAVA:	00101 OPĆIN.VIJEĆE I OPĆ.NAČEL	424.285,00	146.635,00	570.920,00
KLAS.FUNK.:	01-OPĆE I JAVNE USLUGE	424.285,00	146.635,00	570.920,00
PROGRAM:	1001 DONOŠE.AKATA I MJERA	356.285,00	186.635,00	542.920,00
	A100101 RAD OPĆIN. VIJ.NAČE	326.285,00	216.635,00	542.920,00
3	Rashodi	326.285,00	216.635,00	542.920,00
32	Materijalni rashodi	326.285,00	216.635,00	542.920,00
321	Naknade troškova zaposlenima	15.000,00	217,00	15.217,00
323	Rashodi za usluge	105.000,00	63.900,00	168.900,00
329	Ostali nespomenuti rashodi poslova	206.285,00	152.518,00	358.803,00
	A 100102 PRIČUVA PRORAČUNA	30.000,00	-30.000,00	0,00
3	Rashodi	30.000,00	-30.000,00	0,00
32	Materijalni rashodi	30.000,00	-30.000,00	0,00
323	Rashodi za usluge	30.000,00	-30.000,00	0,00
PROGRAM:	1002 PROGRAM POLITIČKIH STRANA	28.000,00	0,00	28.000,00
A 100201	DONACIJE STRANKAMA I NAC.MANJI	28.000,00	0,00	28.000,00
3	Rashodi	28.000,00	0,00	28.000,00
38	Ostali rashodi	28.000,00	0,00	28.000,00
381	Tekuće donacije	28.000,00	0,00	28.000,00
PROGRAM:	1003 PROMOVIRANJE OPĆINE	40.000,00	-40.000,00	0,00
	A 100301 TURISTIČKA ZAJEDNICA	40.000,00	-40.000,00	0,00
3	Rashodi	40.000,00	-40.000,00	0,00
38	Ostali rashodi	40.000,00	-40.000,00	0,00
381	Tekuće donacije	40.000,00	-40.000,00	0,00
RAZDJEL:	002 JEDISTVENI UPRAVNI ODJEL	11.712.727,00	4.397.967,00	7.314.760,00
GLAVA:	00201 SLUŽBA ZAJEDNIČIH POSLOV	10.843.469,00	4.263.565,00	6.579.904,00
KLAS.FUNK.:	01-OPĆE I JAVNE USLUGE	1.968.442,00	103.953,00	2.072.395,00
PROGRAM:	1004 PRIPREMANJE I DONOŠ.AKATA	1.964.852,00	103.953,00	2.068.805,00
	A 100401 OSOBLJE JUO	1.889.702,00	12.158,00	1.901.860,00
3	Rashodi	1.889.702,00	12.158,00	1.901.860,00
31	Rashodi za zaposlene	980.292,00	56.870,00	1.037.162,00

311	Plaće	793.168,00	50.000,00	843.168,00
312	Ostali rashodi za zaposlene	64.880,00	-9.500,00	55.380,00
313	Doprinosi na plaće	122.244,00	16.370,00	138.614,00
32	Materijalni rashodi	808.410,00	13.288,00	821.698,00
321	Naknade troškova zaposlenima	45.200,00	-7.580,00	37.620,00
322	Rashodi za materijal i energiju	382.000,00	-17.377,00	364.623,00
323	Rashodi za usluge	231.610,00	39.960,00	271.570,00
329	Ostali nespomenuti rashodi poslova	149.600,00	-1.715,00	147.885,00
34	Financijski rashodi	101.000,00	-58.000,00	43.000,00
343	Ostali financijski rashodi	101.000,00	-58.000,00	43.000,00
	A 100402 LOKALNA RAZVOJNA STRA	0,00	0,00	0,00
3	Rashodi	0,00	0,00	0,00
34	Financijski rashodi	0,00	0,00	0,00
343	Ostali financijski rashodi	0,00	0,00	0,00
	A 100403 OSLOBAĐ.STUDENT.KREDI	46.000,00	85.200,00	131.200,00
3	Rashodi	46.000,00	85.200,00	131.200,00
37	Naknade građanima i kućanstvima n	46.000,00	85.200,00	131.200,00
372	Ostale naknade građanima i kućans	46.000,00	85.200,00	131.200,00
	A 100404 KUPNJA PROGRAMA	25.000,00	-25.000,00	0,00
4	Rashodi za nabavu nefinancijske im	25.000,00	-25.000,00	0,00
42	Rashodi za nabavu proizvedene dug	25.000,00	-25.000,00	0,00
426	Nematerijalna proizvedena imovina	25.000,00	-25.000,00	0,00
	A 100405 UREDSKA OPREMA	4.150,00	1.595,00	5.745,00
4	Rashodi za nabavu nefinancijske im	4.150,00	1.595,00	5.745,00
42	Rashodi za nabavu proizvedene dug	4.150,00	1.595,00	5.745,00
422	Postrojenja i oprema	4.150,00	1.595,00	5.745,00
	A 100406 NOVOGODIŠNJA RASVJETA	0,00	30.000,00	30.000,00
4	Rashodi za nabavu nefinancijske im	0,00	30.000,00	30.000,00
42	Rashodi za nabavu proizvedene dug	0,00	30.000,00	30.000,00
422	Postrojenja i oprema	0,00	30.000,00	30.000,00
PROGRAM:	1004 PRIPREMANJE I DONOŠ.AKATA	3.590,00	0,00	3.590,00
	A 100406 NABAVA KOSILICA	3.590,00	0,00	3.590,00
4	Rashodi za nabavu nefinancijske im	3.590,00	0,00	3.590,00
42	Rashodi za nabavu proizvedene dug	3.590,00	0,00	3.590,00
422	Postrojenja i oprema	3.590,00	0,00	3.590,00
KLAS.FUNK.:	03-JAVNI RED I SIGURNOST	95.900,00	-4.994,00	90.906,00
PROGRAM:	1012 ZAŠTITA OD POŽARA CIVIL.Z	95.900,00	-4.994,00	90.906,00
	A 101201 OSNOVNA DJELETNOST	95.900,00	-4.994,00	90.906,00
3	Rashodi	95.900,00	-4.994,00	90.906,00
38	Ostali rashodi	95.900,00	-4.994,00	90.906,00
381	Tekuće donacije	95.900,00	-4.994,00	90.906,00
KLAS.FUNK.:	04-EKONOMSKI POSLOVI	2.396.450,00	-428.230,00	1.968.220,00
PROGRAM:	1005 RAZVOJ GOSPODARSTVA	170.000,00	-23.300,00	146.700,00
	A 100501 SUBV.ZA UMJETNO OSJEM	90.000,00	20.000,00	110.000,00
3	Rashodi	90.000,00	20.000,00	110.000,00
35	Subvencije	90.000,00	20.000,00	110.000,00
352	Subvencije trgovačkim društvima,	90.000,00	20.000,00	110.000,00
ŽRS 1-2-3	A 100502 SUB.OSIGURANJE USJEVA	30.000,00	3.000,00	33.000,00
3	Rashodi	30.000,00	3.000,00	33.000,00
35	Subvencije	30.000,00	3.000,00	33.000,00
352	Subvencije trgovačkim društvima,	30.000,00	3.000,00	33.000,00
ŽRS1-2-6	A 100503 SUBV.POLJOP.DOŠKOLOVA	50.000,00	-46.300,00	3.700,00
3	Rashodi	50.000,00	-46.300,00	3.700,00
35	Subvencije	50.000,00	-46.300,00	3.700,00
352	Subvencije trgovačkim društvima,	50.000,00	-46.300,00	3.700,00
PROGRAM:	1006 ODRŽAVA.OBJEKAT.I UREĐ.IN	2.226.450,00	-404.930,00	1.821.520,00
	A 100601 ODRŽAVANJE CESTA	200.000,00	180.000,00	380.000,00
3	Rashodi	200.000,00	180.000,00	380.000,00
32	Materijalni rashodi	200.000,00	180.000,00	380.000,00
323	Rashodi za usluge	200.000,00	180.000,00	380.000,00
	A 100602 USLUGA ČIŠĆENJA SNIJE	36.200,00	0,00	36.200,00
3	Rashodi	36.200,00	0,00	36.200,00
32	Materijalni rashodi	36.200,00	0,00	36.200,00
323	Rashodi za usluge	36.200,00	0,00	36.200,00
	A 100603 ŠODRANJE NERAZ.CESTA	30.000,00	-15.000,00	15.000,00
3	Rashodi	30.000,00	-15.000,00	15.000,00
32	Materijalni rashodi	30.000,00	-15.000,00	15.000,00
323	Rashodi za usluge	30.000,00	-15.000,00	15.000,00
	A 100604 ODRŽAV.JAVNE RASVJETE	100.000,00	1.000,00	101.000,00
3	Rashodi	100.000,00	1.000,00	101.000,00
32	Materijalni rashodi	100.000,00	1.000,00	101.000,00
323	Rashodi za usluge	100.000,00	1.000,00	101.000,00
	A 100607 OPREMA GROBLJE	100.000,00	-90.195,00	9.805,00
4	Rashodi za nabavu nefinancijske im	100.000,00	-90.195,00	9.805,00
42	Rashodi za nabavu proizvedene dug	100.000,00	-90.195,00	9.805,00
422	Postrojenja i oprema	100.000,00	-90.195,00	9.805,00
	A100608 ENERGETSKO CERTF.ZGRAD	33.750,00	0,00	33.750,00
3	Rashodi	33.750,00	0,00	33.750,00

32	Materijalni rashodi	33.750,00	0,00	33.750,00
323	Rashodi za usluge	33.750,00	0,00	33.750,00
ŽRS 3-1-1	A 100609 ODRŽ.NERA.CES U GRAĐE	61.000,00	-15.100,00	45.900,00
3	Rashodi	61.000,00	-15.100,00	45.900,00
32	Materijalni rashodi	61.000,00	-15.100,00	45.900,00
323	Rashodi za usluge	61.000,00	-15.100,00	45.900,00
	A 100610 IZMJENE STOLARIJE OPĆ	55.000,00	1.303,00	56.303,00
3	Rashodi	55.000,00	1.303,00	56.303,00
32	Materijalni rashodi	55.000,00	1.303,00	56.303,00
322	Rashodi za materijal i energiju	55.000,00	1.303,00	56.303,00
ŽRS 4-4-5	A 100611 MODERNIZACIJA JAV.RAS	460.000,00	-456.120,00	3.880,00
3	Rashodi	460.000,00	-456.120,00	3.880,00
32	Materijalni rashodi	460.000,00	-456.120,00	3.880,00
323	Rashodi za usluge	460.000,00	-456.120,00	3.880,00
	A 1006612 OBNOVA MRTVAČNICE	86.500,00	0,00	86.500,00
3	Rashodi	86.500,00	0,00	86.500,00
32	Materijalni rashodi	86.500,00	0,00	86.500,00
322	Rashodi za materijal i energiju	86.500,00	0,00	86.500,00
	A 100617 OTPLATA KREDITA GL.KT	1.064.000,00	-10.818,00	1.053.182,00
3	Rashodi	200.000,00	-30.000,00	170.000,00
34	Financijski rashodi	200.000,00	-30.000,00	170.000,00
342	Kamate za primljene zajmove	200.000,00	-30.000,00	170.000,00
5	Izdaci za finan.imov.i otplate za	864.000,00	19.182,00	883.182,00
54	Izdaci za otplatu glavnice primlj	864.000,00	19.182,00	883.182,00
544	Otplata glavnice primljenih zajmo	864.000,00	19.182,00	883.182,00
KLAS.FUNK.:	05-ZAŠTITA OKOLIŠA	201.000,00	-105.898,00	95.102,00
PROGRAM:	1008 ZAŠTITA OKOLIŠA	201.000,00	-105.898,00	95.102,00
	A 100801 SLIVNE VODE	25.000,00	5.640,00	30.640,00
3	Rashodi	25.000,00	5.640,00	30.640,00
32	Materijalni rashodi	25.000,00	5.640,00	30.640,00
323	Rashodi za usluge	25.000,00	5.640,00	30.640,00
ŽRS 3-2-2	A 100802 RECIKLAŽNO DVORIŠTE	76.000,00	-76.000,00	0,00
4	Rahodi za nabavu nefinancijske im	76.000,00	-76.000,00	0,00
42	Rashodi za nabavu proizvedene dug	76.000,00	-76.000,00	0,00
426	Nematerijalna proizvedena imovina	76.000,00	-76.000,00	0,00
ŽRS 3-2-3	A 100803 KOMUNALNA OPREMA	45.000,00	-11.412,00	33.588,00
4	Rahodi za nabavu nefinancijske im	45.000,00	-11.412,00	33.588,00
42	Rashodi za nabavu proizvedene dug	45.000,00	-11.412,00	33.588,00
422	Postrojenja i oprema	45.000,00	-11.412,00	33.588,00
ŽRS 3-2-4	K 100804 SANACIJA SMETLIŠTA	20.000,00	-13.912,00	6.088,00
4	Rahodi za nabavu nefinancijske im	20.000,00	-13.912,00	6.088,00
42	Rashodi za nabavu proizvedene dug	20.000,00	-13.912,00	6.088,00
426	Nematerijalna proizvedena imovina	20.000,00	-13.912,00	6.088,00
	A 100806 ODRŽAV.ZELENIH POVRŠI	35.000,00	-10.214,00	24.786,00
3	Rashodi	35.000,00	-10.214,00	24.786,00
32	Materijalni rashodi	35.000,00	-10.214,00	24.786,00
322	Rashodi za materijal i energiju	17.000,00	5.000,00	22.000,00
329	Ostali nespomenuti rashodi poslov	18.000,00	-15.214,00	2.786,00
KLAS.FUNK.:	06-USLUGE UNAPREĐ. I STANO.ZAJ	5.297.276,00	-3.853.505,00	1.443.771,00
PROGRAM:	1015 PROSTOR.UREĐ.I UNAP.STANO	2.500.000,00	2.500.000,00	0,00
	A 101501 LOKANA RAZVOJNA STRAT	100.000,00	-100.000,00	0,00
3	Rashodi	100.000,00	-100.000,00	0,00
32	Materijalni rashodi	100.000,00	-100.000,00	0,00
323	Rashodi za usluge	100.000,00	-100.000,00	0,00
ŽRS 2-6-3	K 101507 OBNOVA DOMA KULTURE	2.400.000,00	2.400.000,00	0,00
4	Rahodi za nabavu nefinancijske im	2.400.000,00	2.400.000,00	0,00
42	Rashodi za nabavu proizvedene dug	2.400.000,00	2.400.000,00	0,00
421	Građevinski objekti	2.400.000,00	2.400.000,00	0,00
PROGRAM:	1017 IZGRADNJA KOMUNALNE INFRA	2.797.276,00	1.353.505,00	1.443.771,00
ŽRS 3-2-2	K 100001 KANALIZACIJA NOVIGRAD	100.000,00	-100.000,00	0,00
4	Rahodi za nabavu nefinancijske im	100.000,00	-100.000,00	0,00
42	Rashodi za nabavu proizvedene dug	100.000,00	-100.000,00	0,00
421	Građevinski objekti	100.000,00	-100.000,00	0,00
ŽRS 4-4-5	K 100003 ELEKTRIFIKACIJA VINO	300.000,00	-300.000,00	0,00
4	Rahodi za nabavu nefinancijske im	300.000,00	-300.000,00	0,00
42	Rashodi za nabavu proizvedene dug	300.000,00	-300.000,00	0,00
421	Građevinski objekti	300.000,00	-300.000,00	0,00
ŽRS 3-1-3	K 100004 STAZ.BL.MAĐ.TRNO.KOPR	1.000.000,00	-935.230,00	64.770,00
4	Rahodi za nabavu nefinancijske im	1.000.000,00	-935.230,00	64.770,00
42	Rashodi za nabavu proizvedene dug	1.000.000,00	-935.230,00	64.770,00
421	Građevinski objekti	1.000.000,00	-935.230,00	64.770,00
	K 100005 ASFALTIR.I REKO.NERAZ	1.397.276,00	-18.275,00	1.379.001,00
4	Rahodi za nabavu nefinancijske im	1.397.276,00	-18.275,00	1.379.001,00
42	Rashodi za nabavu proizvedene dug	1.397.276,00	-18.275,00	1.379.001,00
421	Građevinski objekti	1.397.276,00	-18.275,00	1.379.001,00
KLAS.FUNK.:	07-ZDRASTVO	79.901,00	4.011,00	83.912,00
PROGRAM:	1013 USLUGE U ZDRAVSTVU	79.901,00	4.011,00	83.912,00
	A 101301 DERATIZACIJA	60.000,00	-3.708,00	56.292,00
3	Rashodi	60.000,00	-3.708,00	56.292,00

32	Materijalni rashodi	60.000,00	-3.708,00	56.292,00
323	Rashodi za usluge	60.000,00	-3.708,00	56.292,00
	A 101302 HVATANJE PASA I MAČAK	5.000,00	4.000,00	9.000,00
3	Rashodi	5.000,00	4.000,00	9.000,00
32	Materijalni rashodi	5.000,00	4.000,00	9.000,00
323	Rashodi za usluge	5.000,00	4.000,00	9.000,00
	A 101303 ZDRAST.I PREV.PREGLED	9.801,00	0,00	9.801,00
3	Rashodi	9.801,00	0,00	9.801,00
32	Materijalni rashodi	9.801,00	0,00	9.801,00
323	Rashodi za usluge	9.801,00	0,00	9.801,00
	A 101304 DONAC.HUMANIT.ORGANIZ	5.100,00	3.719,00	8.819,00
3	Rashodi	5.100,00	3.719,00	8.819,00
38	Ostali rashodi	5.100,00	3.719,00	8.819,00
381	Tekuće donacije	5.100,00	3.719,00	8.819,00
KLAS.FUNK.:	08-REKREACIJA,KULTURA I RELIGI	373.000,00	-15.402,00	357.598,00
PROGRAM:	1010 JAVNE POTREBE	198.000,00	-14.025,00	183.975,00
	A 101001 KULTURNO UMJETN.DRUŠT	188.000,00	-22.000,00	166.000,00
3	Rashodi	188.000,00	-22.000,00	166.000,00
32	Materijalni rashodi	7.000,00	0,00	7.000,00
329	Ostali nespomenuti rashodi poslov	7.000,00	0,00	7.000,00
38	Ostali rashodi	181.000,00	-22.000,00	159.000,00
381	Tekuće donacije	181.000,00	-22.000,00	159.000,00
	A 101002 VJERSKE ZAJEDNICE	10.000,00	7.975,00	17.975,00
3	Rashodi	10.000,00	7.975,00	17.975,00
38	Ostali rashodi	10.000,00	7.975,00	17.975,00
381	Tekuće donacije	10.000,00	7.975,00	17.975,00
PROGRAM:	1011 ŠPORTSKE AKTIVNOSTI	175.000,00	-1.377,00	173.623,00
	A 101101 OSNOVNA DJELATNOST	160.000,00	-1.377,00	158.623,00
3	Rashodi	160.000,00	-1.377,00	158.623,00
38	Ostali rashodi	160.000,00	-1.377,00	158.623,00
381	Tekuće donacije	160.000,00	-1.377,00	158.623,00
	A 101102 SPOR.ŠK.ZA NIŽE UZRAS	10.000,00	0,00	10.000,00
3	Rashodi	10.000,00	0,00	10.000,00
38	Ostali rashodi	10.000,00	0,00	10.000,00
381	Tekuće donacije	10.000,00	0,00	10.000,00
	A 101103 ŠKOLA HRVANJA	5.000,00	0,00	5.000,00
3	Rashodi	5.000,00	0,00	5.000,00
38	Ostali rashodi	5.000,00	0,00	5.000,00
381	Tekuće donacije	5.000,00	0,00	5.000,00
KLAS.FUNK.:	09-OBRAZOVANJE	195.000,00	67.000,00	262.000,00
PROGRAM:	1014 JAVNE POTREBEU ŠKOLSTVU	195.000,00	67.000,00	262.000,00
	A 101401 SUFINA.TR.ŠKOLSKE KUH	25.000,00	15.000,00	40.000,00
3	Rashodi	25.000,00	15.000,00	40.000,00
36	Pomoći dane u inozemstvu i unutar	25.000,00	15.000,00	40.000,00
363	Pomoći unutar općeg proračuna	25.000,00	15.000,00	40.000,00
	A 101402 DONACIJE ZA ŠKOLU	10.000,00	0,00	10.000,00
3	Rashodi	10.000,00	0,00	10.000,00
38	Ostali rashodi	10.000,00	0,00	10.000,00
381	Tekuće donacije	10.000,00	0,00	10.000,00
	A 101403 STUDENTSKI KREDITI	160.000,00	52.000,00	212.000,00
5	Izdaci za finan.imov.i otplate za	160.000,00	52.000,00	212.000,00
51	Izdaci za dane zajmове	160.000,00	52.000,00	212.000,00
512	Izdaci za dane zajmове neprofitni	160.000,00	52.000,00	212.000,00
KLAS.FUNK.:	10-SOCIJALNA ZAŠTITA	236.500,00	-30.500,00	206.000,00
PROGRAM:	1009 SOC.I NOVČANE POMOĆI	98.000,00	-1.700,00	96.300,00
	A 100901 POMOĆ U NOVČU	95.000,00	0,00	95.000,00
3	Rashodi	95.000,00	0,00	95.000,00
37	Naknade građanima i kućanstvima n	95.000,00	0,00	95.000,00
372	Ostale naknade građanima i kućans	95.000,00	0,00	95.000,00
	A 100903 SUFIN.CIJENE PRIJEVOZ	3.000,00	-1.700,00	1.300,00
3	Rashodi	3.000,00	-1.700,00	1.300,00
37	Naknade građanima i kućanstvima n	3.000,00	-1.700,00	1.300,00
372	Ostale naknade građanima i kućans	3.000,00	-1.700,00	1.300,00
PROGRAM:	1015 MJERE DEMOGRAFSKE OBNOVE	90.000,00	-30.000,00	60.000,00
	A 101501 POMOĆ NOVOROĐ.DJ.I VJ	90.000,00	-30.000,00	60.000,00
3	Rashodi	90.000,00	-30.000,00	60.000,00
37	Naknade građanima i kućanstvima n	90.000,00	-30.000,00	60.000,00
372	Ostale naknade građanima i kućans	90.000,00	-30.000,00	60.000,00
PROGRAM:	1016 POMOĆ STARIJIM OSOBAMA U	48.500,00	1.200,00	49.700,00
	A 101601 GERONTO DOMAČICA	48.500,00	1.200,00	49.700,00
3	Rashodi	48.500,00	1.200,00	49.700,00
37	Naknade građanima i kućanstvima n	48.500,00	1.200,00	49.700,00
372	Ostale naknade građanima i kućans	48.500,00	1.200,00	49.700,00
GLAVA:	00202 PREDŠKOLSKI ODGOJ	869.258,00	-134.402,00	734.856,00
KLAS.FUNK.:	09-OBRAZOVANJE	869.258,00	-134.402,00	734.856,00
PROGRAM:	1001 POTREBE PREDŠKOLSKOG ODGO	869.258,00	-134.402,00	734.856,00
	A 100101 ODGOJNO ADMIN.OSOBLJE	864.258,00	-129.402,00	734.856,00
3	Rashodi	864.258,00	-129.402,00	734.856,00

31	Rashodi za zaposlene	859.758,00	-128.880,00	730.878,00
311	Plaće	733.427,00	-109.000,00	624.427,00
313	Doprinosi na plaće	126.331,00	-19.880,00	106.451,00
32	Materijalni rashodi	4.500,00	-522,00	3.978,00
321	Naknade troškova zaposlenima	4.500,00	-522,00	3.978,00
	A 100102 SUFINAN.DJEČ.VRTIČA	5.000,00	-5.000,00	0,00
3	Rashodi	5.000,00	-5.000,00	0,00
37	Naknade građanima i kućanstvima n	5.000,00	-5.000,00	0,00
372	Ostale naknade građanima i kućans	5.000,00	-5.000,00	0,00

Članak 4.

Ove Izmjene i dopune Proračuna stupaju na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 400-08/14-01/02

URBROJ: 2137/11-14-3

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

27.

Na temelju članka 39. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik

Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

**PRORAČUN
OPĆINE NOVIGRAD PODRAVSKI ZA 2015.
GODINU I
PROJEKCIJE ZA 2016. I 2017. GODINU**

I. OPĆI DIO

Članak 1.

Proračun Općine Novigrad Podravski za 2015. godinu (u daljnjem tekstu: Proračun) i projekcije za 2016. i 2017. godinu sastoji se od:

A) RAČUN PRIHODA I RASHODA	Proračun za 2015.	Projekcija za 2016.	Projekcija za 2017.
PRIHODI (klasa 6)	19.250.518,00	15.894.201,00	14.386.414,00
RASHODI (klasa 3)	7.764.938,00	7.633.735,00	7.705.636,00
RASHODI ZA NEFINANCIJSKU			
IMOVINU (klasa 4)	10.506.580,00	7.261.885,00	5.672.407,00
RAZLIKA-VIŠAK/MANJAK	979.276,00	998.581,00	1.008.371,00
B) RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA (VIŠAK PRIHODA I REZERVIRANJA)			
C) RAČUN FINANCIRANJA			
PRIMICI OD FINANCIJSKE IMOVINE			
I ZADUŽIVANJA (klasa 8)	100.000,00	102.000,00	103.000,00
IZDACI ZA FINANCIJSKU IMOVINU I			
OTPLATE ZAJMOVA (klasa 5)	1.079.000,00	1.100.580,00	1.111.370,00
NETO ZADUŽIVANJE IMOVINE	-979.000,00	-998.581,00	-1.008.371,00
VIŠAK/MANJAK+NETO ZADUŽIVANJA+RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA	0,00	0,00	0,00

Članak 2.

Prihodi i rashodi te primici i izdaci po ekonomskoj klasifikaciji utvrđeni su u Računu prihoda i rashoda i Računu financiranja u Proračunu i projekcijama za 2015. i 2016. godinu kako slijedi:

BROJ RAČUNA	NAZIV RAČUNA	PRORAČ. 2015	PROJEK.2016	PROJEK.2017
6	Prihodi poslovanja	19.250.518,00	15.894.201,00	14.386.414,00
61	Prihodi od poreza	1.337.000,00	1.440.659,00	1.477.490,00
611	Porez i prirrez na dohodak	1.100.000,00	1.198.919,00	1.133.000,00
613	Porezi na imovinu	220.000,00	224.400,00	326.980,00
614	Porezi na robu i usluge	17.000,00	17.340,00	17.510,00
63	Pomoći iz ino.i od subj.unutar op	13.295.899,00	9.641.570,00	8.049.776,00

632	Pomoći od međunar.org.te insti.i	11.100.000,00	7.340.000,00	5.700.000,00
633	Potpore iz proračuna	793.000,00	900.860,00	904.790,00
638	Pomoći iz držav.prorač.temelj.pri	1.402.899,00	1.400.710,00	1.444.986,00
64	Prihodi od imovine	4.046.803,00	4.229.739,00	4.271.207,00
641	Prihodi od financijske imovine	6.000,00	6.120,00	6.180,00
642	Prihodi od nefinancijske imovine	4.040.803,00	4.223.619,00	4.265.027,00
65	Prihodi od uprav.i admin.pristoj.	530.816,00	541.432,00	546.740,00
651	Upravne i aministrativne pristoj	150.816,00	153.832,00	155.340,00
652	Prihodi po posebnim propisima	50.000,00	51.000,00	51.500,00
653	Komunalni doprinosi i naknade	330.000,00	336.600,00	339.900,00
68	Kazne,upravne mjere i ostali prih	40.000,00	40.800,00	41.200,00
681	Kazne,upravne mjere	10.000,00	10.200,00	10.300,00
683	Ostali prihodi	30.000,00	30.600,00	30.900,00
3	Rashodi	7.764.938,00	7.633.735,00	7.705.636,00
31	Rashodi za zaposlene	1.850.324,00	1.887.330,00	1.905.834,00
311	Plaće	1.536.060,00	1.566.781,00	1.582.142,00
312	Ostali rashodi za zaposlene	49.880,00	50.878,00	51.376,00
313	Doprinosi na plaće	264.384,00	269.672,00	272.316,00
32	Materijalni rashodi	4.589.914,00	4.395.211,00	4.435.361,00
321	Naknade troškova zaposlenima	53.314,00	54.379,00	54.913,00
322	Rashodi za materijal i energiju	424.000,00	406.980,00	410.970,00
323	Rashodi za usluge	3.650.000,00	3.564.000,00	3.596.000,00
329	Ostali nespomenuti rashodi poslov	462.600,00	369.852,00	373.478,00
34	Financijski rashodi	231.000,00	235.620,00	237.930,00
342	Kamate za primljene zajmove	200.000,00	204.000,00	206.000,00
343	Ostali financijski rashodi	31.000,00	31.620,00	31.930,00
35	Subvencije	180.000,00	183.600,00	185.400,00
352	Subvencije trgovačkim društvima,	180.000,00	183.600,00	185.400,00
36	Pomoći dane u inozemstvu i unutar	65.000,00	66.300,00	66.950,00
363	Pomoći unutar općeg proračuna	30.000,00	30.600,00	30.900,00
366	Pomoći proračunskim korisnicima d	35.000,00	35.700,00	36.050,00
37	Naknade građanima i kućanstvima n	307.700,00	313.854,00	316.931,00
372	Ostale naknade građanima i kućans	307.700,00	313.854,00	316.931,00
38	Ostali rashodi	541.000,00	551.820,00	557.230,00
381	Tekuće donacije	541.000,00	551.820,00	557.230,00
4	Rashodi za nabavu nefinancijske im	10.506.580,00	7.261.885,00	5.672.407,00
42	Rashodi za nabavu proizvedene dug	10.506.580,00	7.261.885,00	5.672.407,00
421	Građevinski objekti	9.742.000,00	6.627.000,00	5.095.010,00
422	Postrojenja i oprema	400.000,00	255.000,00	257.500,00
426	Nematerijalna proizvedena imovina	364.580,00	379.885,00	319.897,00
8	Primici od financijske imovine i	100.000,00	102.000,00	103.000,00
81	Primljene otplate (povrati) glavni	100.000,00	102.000,00	103.000,00
812	Primici (povrati) glavnice zajmov	100.000,00	102.000,00	103.000,00
5	Izdaci za finan.imov.i otplate za	1.079.000,00	1.100.580,00	1.111.370,00
51	Izdaci za dane zajmove	190.000,00	193.800,00	195.700,00
512	Izdaci za dane zajmove neprofitni	190.000,00	193.800,00	195.700,00
53	Izdaci za dionice i udjele u glav	25.000,00	25.500,00	25.750,00
532	Dionice i udjeli u glavnici trgov	25.000,00	25.500,00	25.750,00
54	Izdaci za otplatu glavnice primlj	864.000,00	881.280,00	889.920,00
544	Otplata glavnice primljenih zajmo	864.000,00	881.280,00	889.920,00

II. POSEBNI DIO

Članak 3.

Rashodi poslovanja i rashodi za nabavu nefinancijske imovine u Proračunu u ukupnoj svoti 18.271.518,00 kuna i izdaci za financijsku imovinu i otplate zajmova u svoti 1.079.000,00 kuna raspoređuju se po nositeljima, korisnicima i detaljnim namjenama u Posebnom dijelu Proračuna, kako slijedi:

BROJ RAČUNA	NAZIV RAČUNA	PRORAČ. 2015	PROJEK.2016	PROJEK.2017
UKUPNO:	RASHODI I IZDACI	19.350.518,00	15.996.200,00	14.489.414,00
RAZDJEL:	001 PREDSTAVNIČKA I IZVRŠNA TI	530.064,00	515.164,00	520.216,00
GLAVA:	00101 OPĆIN.VIJEĆE I OPĆ.NAČEL	530.064,00	515.164,00	520.216,00
KLAS.FUNK.:	01-OPĆE I JAVNE USLUGE	530.064,00	515.164,00	520.216,00
PROGRAM:	1001 DONOŠE.AKATA I MJERA	437.064,00	445.804,00	450.176,00
	A100101 RAD OPĆIN. VIJ.NAČE	382.064,00	389.704,00	393.526,00
3	Rashodi	382.064,00	389.704,00	393.526,00
32	Materijalni rashodi	382.064,00	389.704,00	393.526,00
321	Naknade troškova zaposlenima	20.064,00	20.464,00	20.666,00
323	Rashodi za usluge	127.000,00	129.540,00	130.810,00
329	Ostali nespomenuti rashodi poslov	235.000,00	239.700,00	242.050,00
	A 100102 PRIČUVA PRORAČUNA	30.000,00	30.600,00	30.900,00
3	Rashodi	30.000,00	30.600,00	30.900,00

32	Materijalni rashodi	30.000,00	30.600,00	30.900,00
323	Rashodi za usluge	30.000,00	30.600,00	30.900,00
	K 100103 OSNIVANJE TRG.DRUŠTVA	25.000,00	25.500,00	25.750,00
5	Izdaci za finan.imov.i otplate za	25.000,00	25.500,00	25.750,00
53	Izdaci za dionice i udjele u glav	25.000,00	25.500,00	25.750,00
532	Dionice i udjeli u glavnici trgov	25.000,00	25.500,00	25.750,00
PROGRAM:	1002 PROGRAM POLITIČKIH STRANA	28.000,00	28.560,00	28.840,00
A 100201	DONACIJE STRANKAMA I NAC.MANJI	28.000,00	28.560,00	28.840,00
3	Rashodi	28.000,00	28.560,00	28.840,00
38	Ostali rashodi	28.000,00	28.560,00	28.840,00
381	Tekuće donacije	28.000,00	28.560,00	28.840,00
PROGRAM:	1003 PROMOVIRANJE OPĆINE	65.000,00	40.800,00	41.200,00
	A 100301 TURISTIČKA ZAJEDNICA	40.000,00	40.800,00	41.200,00
3	Rashodi	40.000,00	40.800,00	41.200,00
38	Ostali rashodi	40.000,00	40.800,00	41.200,00
381	Tekuće donacije	40.000,00	40.800,00	41.200,00
	A 100302 MONOGR.KLJETI I VINOGR	25.000,00	0,00	0,00
3	Rashodi	25.000,00	0,00	0,00
32	Materijalni rashodi	25.000,00	0,00	0,00
322	Rashodi za materijal i energiju	25.000,00	0,00	0,00
RAZDJEL:	002 JEDISTVENI UPRAVNI ODJEL	18.820.454,00	15.481.036,00	13.969.198,00
GLAVA:	00201 SLUŽBA ZAJEDNIČIH POSLOV	17.956.196,00	14.599.493,00	13.079.012,00
KLAS.FUNK.:	01-OPĆE I JAVNE USLUGE	2.120.916,00	2.163.334,00	2.184.543,00
PROGRAM:	1004 PRIPREMANJE I DONOŠ.AKATA	2.120.916,00	2.163.334,00	2.184.543,00
	A 100401 OSOBLJE JUO	2.005.916,00	2.046.034,00	2.066.093,00
3	Rashodi	2.005.916,00	2.046.034,00	2.066.093,00
31	Rashodi za zaposlene	990.566,00	1.010.377,00	1.020.283,00
311	Plaće	802.633,00	818.686,00	826.712,00
312	Ostali rashodi za zaposlene	49.880,00	50.878,00	51.376,00
313	Doprinosi na plaće	138.053,00	140.814,00	142.195,00
32	Materijalni rashodi	984.350,00	1.004.037,00	1.013.881,00
321	Naknade troškova zaposlenima	28.750,00	29.325,00	29.613,00
322	Rashodi za materijal i energiju	382.000,00	389.640,00	393.460,00
323	Rashodi za usluge	463.000,00	472.260,00	476.890,00
329	Ostali nespomenuti rashodi poslova	110.600,00	112.812,00	113.918,00
34	Financijski rashodi	31.000,00	31.620,00	31.930,00
343	Ostali financijski rashodi	31.000,00	31.620,00	31.930,00
	A 100403 OSLOBAĐ.STUDENT.KREDI	40.000,00	40.800,00	41.200,00
3	Rashodi	40.000,00	40.800,00	41.200,00
37	Naknade građanima i kućanstvima n	40.000,00	40.800,00	41.200,00
372	Ostale naknade građanima i kućans	40.000,00	40.800,00	41.200,00
	A 100404 KUPNJA PROGRAMA	25.000,00	25.500,00	25.750,00
4	Rashodi za nabavu nefinancijske im	25.000,00	25.500,00	25.750,00
42	Rashodi za nabavu proizvedene dug	25.000,00	25.500,00	25.750,00
426	Nematerijalna proizvedena imovina	25.000,00	25.500,00	25.750,00
	A 100406 NOVOGODIŠNJA RASVJETA	50.000,00	51.000,00	51.500,00
4	Rashodi za nabavu nefinancijske im	50.000,00	51.000,00	51.500,00
42	Rashodi za nabavu proizvedene dug	50.000,00	51.000,00	51.500,00
422	Postrojenja i oprema	50.000,00	51.000,00	51.500,00
KLAS.FUNK.:	03-JAVNI RED I SIGURNOST	90.000,00	91.800,00	92.700,00
PROGRAM:	1012 ZAŠTITA OD POŽARA CIVIL.Z	90.000,00	91.800,00	92.700,00
	A 101201 OSNOVNA DJELETNOST	90.000,00	91.800,00	92.700,00
3	Rashodi	90.000,00	91.800,00	92.700,00
38	Ostali rashodi	90.000,00	91.800,00	92.700,00
381	Tekuće donacije	90.000,00	91.800,00	92.700,00
KLAS.FUNK.:	04-EKONOMSKI POSLOVI	4.324.000,00	4.353.480,00	4.393.220,00
PROGRAM:	1005 RAZVOJ GOSPODARSTVA	180.000,00	183.600,00	185.400,00
	A 100501 SUBV.ZA UMJETNO OSJEM	90.000,00	91.800,00	92.700,00
3	Rashodi	90.000,00	91.800,00	92.700,00
35	Subvencije	90.000,00	91.800,00	92.700,00
352	Subvencije trgovačkim društvima,	90.000,00	91.800,00	92.700,00
ŽRS 1-2-3	A 100502 SUB.OSIGURANJE USJEVA	30.000,00	30.600,00	30.900,00
3	Rashodi	30.000,00	30.600,00	30.900,00
35	Subvencije	30.000,00	30.600,00	30.900,00
352	Subvencije trgovačkim društvima,	30.000,00	30.600,00	30.900,00
ŽRS1-2-6	A 100503 SUBV.POLJOP.DOŠKOLOVA	30.000,00	30.600,00	30.900,00
3	Rashodi	30.000,00	30.600,00	30.900,00
35	Subvencije	30.000,00	30.600,00	30.900,00
352	Subvencije trgovačkim društvima,	30.000,00	30.600,00	30.900,00
ŽRS 1-2-3	A 100504 SUBV.POLJO.PČELARI	30.000,00	30.600,00	30.900,00
3	Rashodi	30.000,00	30.600,00	30.900,00
35	Subvencije	30.000,00	30.600,00	30.900,00
352	Subvencije trgovačkim društvima,	30.000,00	30.600,00	30.900,00
PROGRAM:	1006 ODRŽAVA.OBJEKAT.I UREĐ.IN	4.114.000,00	4.139.280,00	4.176.920,00
	A 100601 ODRŽAVANJE CESTA	300.000,00	306.000,00	309.000,00
3	Rashodi	300.000,00	306.000,00	309.000,00
32	Materijalni rashodi	300.000,00	306.000,00	309.000,00

323	Rashodi za usluge	300.000,00	306.000,00	309.000,00
	A 100602 USLUGA ČIŠĆENJA SNIJE	50.000,00	51.000,00	51.500,00
3	Rashodi	50.000,00	51.000,00	51.500,00
32	Materijalni rashodi	50.000,00	51.000,00	51.500,00
323	Rashodi za usluge	50.000,00	51.000,00	51.500,00
	A 100603 ŠODRANJE NERAZ.CESTA	50.000,00	51.000,00	51.500,00
3	Rashodi	50.000,00	51.000,00	51.500,00
32	Materijalni rashodi	50.000,00	51.000,00	51.500,00
323	Rashodi za usluge	50.000,00	51.000,00	51.500,00
	A 100604 ODRŽAV.JAVNE RASVJETE	100.000,00	102.000,00	103.000,00
3	Rashodi	100.000,00	102.000,00	103.000,00
32	Materijalni rashodi	100.000,00	102.000,00	103.000,00
323	Rashodi za usluge	100.000,00	102.000,00	103.000,00
	A 100607 OPREMA GROBLJE	200.000,00	204.000,00	206.000,00
4	Rahodi za nabavu nefinancijske im	200.000,00	204.000,00	206.000,00
42	Rashodi za nabavu proizvedene dug	200.000,00	204.000,00	206.000,00
422	Postrojenja i oprema	200.000,00	204.000,00	206.000,00
ŽRS 3-1-1	A 100609 ODRŽ.NERA.CES U GRAĐE	2.000.000,00	2.040.000,00	2.060.000,00
3	Rashodi	2.000.000,00	2.040.000,00	2.060.000,00
32	Materijalni rashodi	2.000.000,00	2.040.000,00	2.060.000,00
323	Rashodi za usluge	2.000.000,00	2.040.000,00	2.060.000,00
ŽRS 4-4-5	A 100611 MODERNIZACIJA JAV.RAS	350.000,00	300.000,00	300.000,00
3	Rashodi	350.000,00	300.000,00	300.000,00
32	Materijalni rashodi	350.000,00	300.000,00	300.000,00
323	Rashodi za usluge	350.000,00	300.000,00	300.000,00
	A 100613 OBNOVA ZGRA.ŽELJEZ.KO	0,00	0,00	0,00
3	Rashodi	0,00	0,00	0,00
32	Materijalni rashodi	0,00	0,00	0,00
322	Rashodi za materijal i energiju	0,00	0,00	0,00
	A 100617 OTPLATA KREDITA GL.KT	1.064.000,00	1.085.280,00	1.095.920,00
3	Rashodi	200.000,00	204.000,00	206.000,00
34	Financijski rashodi	200.000,00	204.000,00	206.000,00
342	Kamate za primljene zajmove	200.000,00	204.000,00	206.000,00
5	Izdaci za finan.imov.i otplate za	864.000,00	881.280,00	889.920,00
54	Izdaci za otplatu glavnice primlj	864.000,00	881.280,00	889.920,00
544	Otplata glavnice primljenih zajmo	864.000,00	881.280,00	889.920,00
PROGRAM:	1007 MODERNIZACIJA GRIJANJA	30.000,00	30.600,00	30.900,00
	K 100013 KOTL.NA DRVENU SJEČKU	30.000,00	30.600,00	30.900,00
3	Rashodi	30.000,00	30.600,00	30.900,00
36	Pomoći dane u inozemstvu i unutar	30.000,00	30.600,00	30.900,00
363	Pomoći unutar općeg proračuna	30.000,00	30.600,00	30.900,00
KLAS.FUNK.:	05-ZAŠTITA OKOLIŠA	641.580,00	407.425,00	347.707,00
PROGRAM:	1008 ZAŠTITA OKOLIŠA	641.580,00	407.425,00	347.707,00
	A 100801 SLIVNE VODE	25.000,00	25.500,00	25.750,00
3	Rashodi	25.000,00	25.500,00	25.750,00
32	Materijalni rashodi	25.000,00	25.500,00	25.750,00
323	Rashodi za usluge	25.000,00	25.500,00	25.750,00
ŽRS 3-2-2	A 100802 RECIKLAŽNO DVORIŠTE	75.000,00	76.500,00	77.250,00
4	Rahodi za nabavu nefinancijske im	75.000,00	76.500,00	77.250,00
42	Rashodi za nabavu proizvedene dug	75.000,00	76.500,00	77.250,00
426	Nematerijalna proizvedena imovina	75.000,00	76.500,00	77.250,00
ŽRS 3-2-3	A 100803 KOMUNALNA OPREMA	150.000,00	0,00	0,00
4	Rahodi za nabavu nefinancijske im	150.000,00	0,00	0,00
42	Rashodi za nabavu proizvedene dug	150.000,00	0,00	0,00
422	Postrojenja i oprema	150.000,00	0,00	0,00
ŽRS 3-2-4	K 100804 SANACIJA SMETLIŠTA	210.580,00	277.885,00	216.897,00
4	Rahodi za nabavu nefinancijske im	210.580,00	277.885,00	216.897,00
42	Rashodi za nabavu proizvedene dug	210.580,00	277.885,00	216.897,00
426	Nematerijalna proizvedena imovina	210.580,00	277.885,00	216.897,00
ŽRS 3-3-2	K 100805 ELABORAT ZAŠTITE OKOL	54.000,00	0,00	0,00
4	Rahodi za nabavu nefinancijske im	54.000,00	0,00	0,00
42	Rashodi za nabavu proizvedene dug	54.000,00	0,00	0,00
426	Nematerijalna proizvedena imovina	54.000,00	0,00	0,00
	A 100806 ODRŽAV.ZELENIH POVRŠI	27.000,00	27.540,00	27.810,00
3	Rashodi	27.000,00	27.540,00	27.810,00
32	Materijalni rashodi	27.000,00	27.540,00	27.810,00
322	Rashodi za materijal i energiju	17.000,00	17.340,00	17.510,00
329	Ostali nespomenuti rashodi poslov	10.000,00	10.200,00	10.300,00
	A 100807 UREĐE.PARKA POD LIPAM	100.000,00	0,00	0,00
3	Rashodi	100.000,00	0,00	0,00
32	Materijalni rashodi	100.000,00	0,00	0,00
329	Ostali nespomenuti rashodi poslov	100.000,00	0,00	0,00
KLAS.FUNK.:	06-USLUGE UNAPRED. I STANO.ZAJ	9.892.000,00	6.678.000,00	5.146.510,00
PROGRAM:	1015 PROSTOR.UREĐ.I UNAP.STANO	5.150.000,00	3.451.000,00	2.493.500,00
	A 101501 LOKANA RAZVOJNA STRAT	100.000,00	0,00	0,00
3	Rashodi	100.000,00	0,00	0,00
32	Materijalni rashodi	100.000,00	0,00	0,00
323	Rashodi za usluge	100.000,00	0,00	0,00
ŽRS 4-4-5	A 101502 ENERGET.OBNOVA OB.KUĆ	50.000,00	51.000,00	51.500,00

3	Rashodi	50.000,00	51.000,00	51.500,00
37	Naknade građanima i kućanstvima n	50.000,00	51.000,00	51.500,00
372	Ostale naknade građanima i kućans	50.000,00	51.000,00	51.500,00
ŽRS 2-6-4	K 101503 IZGRADNJA BAZENA	500.000,00	2.000.000,00	1.000.000,00
4	Rahodi za nabavu nefinancijske im	500.000,00	2.000.000,00	1.000.000,00
42	Rashodi za nabavu proizvedene dug	500.000,00	2.000.000,00	1.000.000,00
421	Građevinski objekti	500.000,00	2.000.000,00	1.000.000,00
	K 101504 POSLOVNO-STAMBENI OBJ	1.000.000,00	1.000.000,00	1.030.000,00
4	Rahodi za nabavu nefinancijske im	1.000.000,00	1.000.000,00	1.030.000,00
42	Rashodi za nabavu proizvedene dug	1.000.000,00	1.000.000,00	1.030.000,00
421	Građevinski objekti	1.000.000,00	1.000.000,00	1.030.000,00
ŽRS 2-4-2	K 101505 DOGRADNJA DV FIJOLICA	100.000,00	100.000,00	103.000,00
4	Rahodi za nabavu nefinancijske im	100.000,00	100.000,00	103.000,00
42	Rashodi za nabavu proizvedene dug	100.000,00	100.000,00	103.000,00
421	Građevinski objekti	100.000,00	100.000,00	103.000,00
ŽRS 2-6-1	K 101506 URĐENJE ETNO KUĆE	300.000,00	300.000,00	309.000,00
4	Rahodi za nabavu nefinancijske im	300.000,00	300.000,00	309.000,00
42	Rashodi za nabavu proizvedene dug	300.000,00	300.000,00	309.000,00
421	Građevinski objekti	300.000,00	300.000,00	309.000,00
ŽRS 2-6-3	K 101507 OBNOVA DOMA KULTURE	3.100.000,00	0,00	0,00
4	Rahodi za nabavu nefinancijske im	3.100.000,00	0,00	0,00
42	Rashodi za nabavu proizvedene dug	3.100.000,00	0,00	0,00
421	Građevinski objekti	3.100.000,00	0,00	0,00
PROGRAM:	1017 IZGRADNJA KOMUNALNE INFRA	4.742.000,00	3.227.000,00	2.653.010,00
ŽRS 3-2-2	K 100001 KANALIZACIJA NOVIGRAD	100.000,00	102.000,00	103.000,00
4	Rahodi za nabavu nefinancijske im	100.000,00	102.000,00	103.000,00
42	Rashodi za nabavu proizvedene dug	100.000,00	102.000,00	103.000,00
421	Građevinski objekti	100.000,00	102.000,00	103.000,00
ŽRS 4-4-5	K 100003 ELEKTRIFIKACIJA VINOGR	300.000,00	0,00	0,00
4	Rahodi za nabavu nefinancijske im	300.000,00	0,00	0,00
42	Rashodi za nabavu proizvedene dug	300.000,00	0,00	0,00
421	Građevinski objekti	300.000,00	0,00	0,00
ŽRS 3-1-3	K 100004 STAZ.BL.MAĐ.TRNO.KOPR	3.242.000,00	0,00	0,00
4	Rahodi za nabavu nefinancijske im	3.242.000,00	0,00	0,00
42	Rashodi za nabavu proizvedene dug	3.242.000,00	0,00	0,00
421	Građevinski objekti	3.242.000,00	0,00	0,00
ŽRS 3-1-1	K 100006 NERAZ.CES.IZVAN GR.ZO	1.000.000,00	2.000.000,00	1.000.000,00
4	Rahodi za nabavu nefinancijske im	1.000.000,00	2.000.000,00	1.000.000,00
42	Rashodi za nabavu proizvedene dug	1.000.000,00	2.000.000,00	1.000.000,00
421	Građevinski objekti	1.000.000,00	2.000.000,00	1.000.000,00
	K 100007 KANALIZACIJA DELOVI	0,00	500.000,00	950.010,00
4	Rahodi za nabavu nefinancijske im	0,00	500.000,00	950.010,00
42	Rashodi za nabavu proizvedene dug	0,00	500.000,00	950.010,00
421	Građevinski objekti	0,00	500.000,00	950.010,00
	K 100008 KANALIZACIJA VLAISLAV	0,00	325.000,00	300.000,00
4	Rahodi za nabavu nefinancijske im	0,00	325.000,00	300.000,00
42	Rashodi za nabavu proizvedene dug	0,00	325.000,00	300.000,00
421	Građevinski objekti	0,00	325.000,00	300.000,00
	K 100009 KANALIZACIJA BOROVLJA	0,00	300.000,00	300.000,00
4	Rahodi za nabavu nefinancijske im	0,00	300.000,00	300.000,00
42	Rashodi za nabavu proizvedene dug	0,00	300.000,00	300.000,00
421	Građevinski objekti	0,00	300.000,00	300.000,00
	K 101710 UREĐENJE KOMARNICE	100.000,00	0,00	0,00
4	Rahodi za nabavu nefinancijske im	100.000,00	0,00	0,00
42	Rashodi za nabavu proizvedene dug	100.000,00	0,00	0,00
421	Građevinski objekti	100.000,00	0,00	0,00
KLAS.FUNK.:	07-ZDRASTVO	63.000,00	64.260,00	64.890,00
PROGRAM:	1013 USLUGE U ZDRAVSTVU	63.000,00	64.260,00	64.890,00
	A 101301 DERATIZACIJA	45.000,00	45.900,00	46.350,00
3	Rashodi	45.000,00	45.900,00	46.350,00
32	Materijalni rashodi	45.000,00	45.900,00	46.350,00
323	Rashodi za usluge	45.000,00	45.900,00	46.350,00
	A 101302 HVATANJE PASA I MAČAK	5.000,00	5.100,00	5.150,00
3	Rashodi	5.000,00	5.100,00	5.150,00
32	Materijalni rashodi	5.000,00	5.100,00	5.150,00
323	Rashodi za usluge	5.000,00	5.100,00	5.150,00
	A 101303 ZDRAST.I PREV.PREGLED	5.000,00	5.100,00	5.150,00
3	Rashodi	5.000,00	5.100,00	5.150,00
32	Materijalni rashodi	5.000,00	5.100,00	5.150,00
323	Rashodi za usluge	5.000,00	5.100,00	5.150,00
	A 101304 DONAC.HUMANIT.ORGANIZ	8.000,00	8.160,00	8.240,00
3	Rashodi	8.000,00	8.160,00	8.240,00
38	Ostali rashodi	8.000,00	8.160,00	8.240,00
381	Tekuće donacije	8.000,00	8.160,00	8.240,00
KLAS.FUNK.:	08-REKREACIJA,KULTURA I RELIGI	372.000,00	379.440,00	383.160,00
PROGRAM:	1010 JAVNE POTREBE	182.000,00	185.640,00	187.460,00
	A 101001 KULTURNO UMJETN.DRUŠT	167.000,00	170.340,00	172.010,00
3	Rashodi	167.000,00	170.340,00	172.010,00
32	Materijalni rashodi	7.000,00	7.140,00	7.210,00

329	Ostali nespomenuti rashodi poslova	7.000,00	7.140,00	7.210,00
38	Ostali rashodi	160.000,00	163.200,00	164.800,00
381	Tekuće donacije	160.000,00	163.200,00	164.800,00
	A 101002 VJERSKE ZAJEDNICE	15.000,00	15.300,00	15.450,00
3	Rashodi	15.000,00	15.300,00	15.450,00
38	Ostali rashodi	15.000,00	15.300,00	15.450,00
381	Tekuće donacije	15.000,00	15.300,00	15.450,00
PROGRAM:	1011 ŠPORTSKE AKTIVNOSTI	190.000,00	193.800,00	195.700,00
	A 101101 OSNOVNA DJELATNOST	160.000,00	163.200,00	164.800,00
3	Rashodi	160.000,00	163.200,00	164.800,00
38	Ostali rashodi	160.000,00	163.200,00	164.800,00
381	Tekuće donacije	160.000,00	163.200,00	164.800,00
	A 101102 SPOR.ŠK.ZA NIŽE UZRAS	10.000,00	10.200,00	10.300,00
3	Rashodi	10.000,00	10.200,00	10.300,00
38	Ostali rashodi	10.000,00	10.200,00	10.300,00
381	Tekuće donacije	10.000,00	10.200,00	10.300,00
	A 101103 ŠKOLA HRVANJA	20.000,00	20.400,00	20.600,00
3	Rashodi	20.000,00	20.400,00	20.600,00
38	Ostali rashodi	20.000,00	20.400,00	20.600,00
381	Tekuće donacije	20.000,00	20.400,00	20.600,00
KLAS.FUNK.:	09-OBRAZOVANJE	235.000,00	239.700,00	242.050,00
PROGRAM:	1014 JAVNE POTREBE U ŠKOLSTVU	235.000,00	239.700,00	242.050,00
	A 101401 SUFINA.TR.ŠKOLSKE KUH	35.000,00	35.700,00	36.050,00
3	Rashodi	35.000,00	35.700,00	36.050,00
36	Pomoći dane u inozemstvu i unutar	35.000,00	35.700,00	36.050,00
366	Pomoći proračunskim korisnicima d	35.000,00	35.700,00	36.050,00
	A 101402 DONACIJE ZA ŠKOLU	10.000,00	10.200,00	10.300,00
3	Rashodi	10.000,00	10.200,00	10.300,00
38	Ostali rashodi	10.000,00	10.200,00	10.300,00
381	Tekuće donacije	10.000,00	10.200,00	10.300,00
	A 101403 STUDENTSKI KREDITI	160.000,00	163.200,00	164.800,00
5	Izdaci za finan.imov.i otplate za	160.000,00	163.200,00	164.800,00
51	Izdaci za dane zajmove	160.000,00	163.200,00	164.800,00
512	Izdaci za dane zajmove neprofitni	160.000,00	163.200,00	164.800,00
	A 101404 UČEN.KR.ZA DEFIC.ZANI	30.000,00	30.600,00	30.900,00
5	Izdaci za finan.imov.i otplate za	30.000,00	30.600,00	30.900,00
51	Izdaci za dane zajmove	30.000,00	30.600,00	30.900,00
512	Izdaci za dane zajmove neprofitni	30.000,00	30.600,00	30.900,00
KLAS.FUNK.:	10-SOCIJALNA ZAŠTITA	217.700,00	222.054,00	224.231,00
PROGRAM:	1009 SOC.I NOVČANE POMOĆI	98.000,00	99.960,00	100.940,00
	A 100901 POMOĆ U NOVČU	95.000,00	96.900,00	97.850,00
3	Rashodi	95.000,00	96.900,00	97.850,00
37	Naknade građanima i kućanstvima n	95.000,00	96.900,00	97.850,00
372	Ostale naknade građanima i kućans	95.000,00	96.900,00	97.850,00
	A 100903 SUFIN.CIJENE PRIJEVOZ	3.000,00	3.060,00	3.090,00
3	Rashodi	3.000,00	3.060,00	3.090,00
37	Naknade građanima i kućanstvima n	3.000,00	3.060,00	3.090,00
372	Ostale naknade građanima i kućans	3.000,00	3.060,00	3.090,00
PROGRAM:	1015 MJERE DEMOGRAFSKE OBNOVE	70.000,00	71.400,00	72.100,00
	A 101501 POMOĆ NOVOROĐ.DJ.I VJ	70.000,00	71.400,00	72.100,00
3	Rashodi	70.000,00	71.400,00	72.100,00
37	Naknade građanima i kućanstvima n	70.000,00	71.400,00	72.100,00
372	Ostale naknade građanima i kućans	70.000,00	71.400,00	72.100,00
PROGRAM:	1016 POMOĆ STARIJIM OSOBAMA U	49.700,00	50.694,00	51.191,00
	A 101601 GERONTO DOMAĆICA	49.700,00	50.694,00	51.191,00
3	Rashodi	49.700,00	50.694,00	51.191,00
37	Naknade građanima i kućanstvima n	49.700,00	50.694,00	51.191,00
372	Ostale naknade građanima i kućans	49.700,00	50.694,00	51.191,00
GLAVA:	00202 PREDŠKOLSKI ODGOJ	864.258,00	881.543,00	890.186,00
KLAS.FUNK.:	09-OBRAZOVANJE	864.258,00	881.543,00	890.186,00
PROGRAM:	1001 POTREBE PREDŠKOLSKOG ODGO	864.258,00	881.543,00	890.186,00
	A 100101 ODGOJNO ADMIN.OSOBLJE	864.258,00	881.543,00	890.186,00
3	Rashodi	864.258,00	881.543,00	890.186,00
31	Rashodi za zaposlene	859.758,00	876.953,00	885.551,00
311	Plaće	733.427,00	748.096,00	755.430,00
313	Doprinosi na plaće	126.331,00	128.858,00	130.121,00
32	Materijalni rashodi	4.500,00	4.590,00	4.635,00
321	Naknade troškova zaposlenima	4.500,00	4.590,00	4.635,00

Članak 4.

Plan razvojnih programa koji čine planirani rashodi Proračuna za nefinancijsku imovinu (investicije), kapitalne pomoći i donacije proračunskih korisnika nalazi se u prilogu Proračuna i njegov su sastavni dio.

III. ZAVRŠNA ODREDBA

Članak 5.

Ovaj Proračun objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 400-08/14-01/06

URBROJ: 2137/11-14-1

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

28.

Na temelju članka 14. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

**ODLUKU
o izvršavanju Proračuna Općine
Novigrad Podravski za 2015. godinu**

Članak 1.

Odlukom o izvršavanju Proračuna Općine Novigrad Podravski za 2015. godinu (u daljnjem tekstu: Odluka) uređuje se način izvršavanja Proračuna Općine Novigrad Podravski za 2015. godinu (u daljnjem tekstu: Proračun), upravljanje prihodima i primicima te rashodima i izdacima Proračuna i stavljanje na raspolaganje sredstava korisnicima Proračuna (u daljnjem tekstu: korisnici), pojedine ovlasti općinskog načelnika Općine Novigrad Podravski (u daljnjem tekstu: općinski načelnik) u izvršavanju Proračuna te druga pitanja u izvršavanju Proračuna.

Članak 2.

Proračun se sastoji od Općeg i Posebnog dijela te plana razvojnih programa.

Opći dio Proračuna sadrži Račun prihoda i rashoda i Račun financiranja.

Posebni dio Proračuna sastoji se od plana rashoda i izdataka proračunskih korisnika iskazanih po vrstama, raspoređenih u programe koji se sastoje od aktivnosti i projekata.

Plan razvojnih programa je dokument sastavljen za trogodišnje razdoblje koji sadrži ciljeve i prioritete razvoja Općine Novigrad Podravski (u daljnjem tekstu: Općina) s programskom i organizacijskom klasifikacijom Proračuna.

Članak 3.

Korisnici Proračuna su Dječji vrtić "Fijolica" Novigrad Podravski i Jedinstveni upravni odjel Općine Novigrad Podravski.

Članak 4.

U postupku izvršavanja Proračuna, korisnik proračunskih sredstava ima ovlaštenja i obveze utvrđene ovom Odlukom.

Sredstva u Proračunu osiguravaju se korisniku koji je u njegovom Posebnom dijelu određen za nositelja razdjela, po utvrđenim programima.

Sredstva Proračuna smiju se koristiti samo namjenski i u visini sredstava određenih Proračunom.

Članak 5.

Proračun se izvršava na temelju financijskih planova korisnika, izrađenih po mjesecima, za cijelu godinu, u skladu s planiranim dospjećem obveza i mjesečnim potrebama korisnika.

Korisnici smiju preuzimati obveze najviše do visine sredstava osiguranih u Proračunu ako je njihovo izvršavanje usklađeno s mjesečnim financijskim planovima i raspoloživim sredstvima u Proračunu.

Korisnik je dužan općinskom načelniku dostavljati mjesečne financijske planove do petnaestog dana u tekućem mjesecu po stavkama utvrđenim financijskim planom iz stavka 1. ovoga članka.

Članak 6.

Korisnik smije preuzimati obveze za koje su sredstva namjenski osigurana u Posebnom dijelu Proračuna ako je njihovo plaćanje usklađeno s mjesečnim financijskim planom korisnika za izvršenje Proračuna.

Iznimno, zbog neusklađenog priliva sredstava u Proračun s mjesečnim financijskim planom rashoda, općinski načelnik može izmijeniti dinamiku doznake sredstava pojedinim korisnicima.

Članak 7.

Vlastiti prihodi korisnika planiraju se u njegovom financijskom planu, ali se iskazuju i konsolidiraju u Proračunu prilikom predaje financijskih izvještaja o Konsolidiranom proračunu, a ostaju na računu korisnika.

Članak 8.

Korisnik je dužan dostavljati financijska izvješća u rokovima propisanim Pravilnikom o financijskom izvještavanju u proračunskom računovodstvu ("Narodne novine" broj 32/11.).

Korisnik je dužan do 5. u mjesecu po proteku tromjesečja dostaviti općinskom načelniku izvještaj o stvarno utrošenim sredstvima za pojedine namjene koje je financirala Općina.

Korisnik je odgovoran za točnost i ispravnost svojih financijskih izvještaja.

Članak 9.

Korisnik smije proračunska sredstva koristiti samo za namjene koje su određene Proračunom i to do visine utvrđene u njegovom Posebnom dijelu.

Korisnik mora sredstva koristiti štedljivo i u skladu s propisima o korištenju, odnosno raspolaganju tim sredstvima.

Nadzor nad korištenjem sredstava i izvršavanjem Proračuna obavlja Općinsko vijeće.

Članak 10.

Općinski načelnik može odobriti preraspodjelu sredstava unutar pojedinih osnovnih računa, s tim da umanjenje pojedine stavke ne može biti veće od 5%.

Općinski načelnik o odobrenoj preraspodjeli sredstava izvještava Općinsko vijeće u polugodišnjem i godišnjem izvještaju o izvršenju Proračuna.

Članak 11.

Sredstva za tekuće izdatke (osim za održavanje objekata i opreme) korisnika izvršavat će se u dvanaestina godišnjeg plana, u skladu s likvidnim mogućnostima Proračuna.

Sredstva planirana za održavanje objekata i opreme, te za sve kapitalne izdatke, korisnik je dužan razraditi prema mjesečnom planu trošenja.

Članak 12.

Financijske obveze koje ne budu podmirene do 31. prosinca 2014. godine podmirit će se iz namjenski odobrenih sredstava Proračuna za 2015. godinu.

Sva sredstva koja do 31. prosinca 2014. godine preostanu na računu korisnika ne moraju se vratiti na račun Proračuna osim ako općinski načelnik ne odluči drugačije.

Članak 13.

Izvanproračunski korisnici kojima se iz Proračuna doniraju sredstva dužni su svoja potraživanja pismeno obrazložiti, te potvrditi kopijom računa, ugovora i slično, te su dužni u razdoblju od 1. siječnja do 1. veljače 2016. godine dati izvještaj o namjeni i trošenju sredstava dobivenih iz Proračuna.

Na zahtjev općinskog načelnika izvanproračunski korisnici kojima se iz Proračuna doniraju sredstva dužni su izvještaj o namjeni i trošenju sredstava dobivenih iz Proračuna dati tijekom 2015. godine.

Izvanproračunski korisnik mora polugodišnji i godišnji izvještaj o izvršenju svojeg financijskog plana za proteklo razdoblje, zajedno s obrazloženjem, sastaviti i dostaviti općinskom načelniku u rokovima propisanim u Zakonu o proračunu ("Narodne novine" broj 87/08. i 136/12.) (u daljnjem tekstu: Zakon o proračunu), a općinski načelnik ih podnosi na suglasnost Općinskom vijeću zajedno sa polugodišnjim i godišnjim izvještajem o izvršenju Proračuna.

Članak 14.

Sredstva Proračunske zalihe iznose 30.000,00 kuna a raspoređuje ih općinski načelnik za hitne i nepredviđene namjene, za koje u Proračunu nisu osigurana sredstva, ili za namjene za koje se tijekom

godine pokaže da za njih nisu utvrđena dovoljna sredstva jer ih pri planiranju Proračuna nije bilo moguće predvidjeti.

Sredstva Proračunske zalihe koriste se za financiranje rashoda nastalih pri otklanjanju posljedica elementarnih nepogoda, epidemija, ekoloških nesreća ili izvanrednih događaja i ostalih nepredvidivih nesreća, te za druge nepredviđene rashode tijekom godine.

Općinski načelnik obavezan je podnositi mjesečno izvješće o korištenju sredstava Proračunske zalihe Općinskom vijeću.

Članak 15.

Za izvršavanje Proračuna odgovoran je općinski načelnik, koji u postupku izvršavanja Proračuna donosi provedbene akte.

Općinski načelnik odgovoran je za provedbu Odluke o izvršavanju Proračuna, kako za naplatu i ubiranje prihoda iz nadležnosti Općine, tako i za izvršavanje svih izdataka iz nadležnosti Općine, kao i za izvršavanje svih izdataka sukladno namjenama i svotama utvrđenim u Posebnom dijelu Proračuna.

Članak 16.

Odluku o zaduživanju uzimanjem kredita, zajma ili izdavanjem vrijednosnih papira za investicije koje se financiraju iz Proračuna donosi Općinsko vijeće prema uvjetima i do visine utvrđene Zakonom o proračunu.

Pravne osobe u većinskom izravnom ili neizravnom vlasništvu Općine i ustanove čiji je Općina osnivač ne mogu se zadužiti bez prethodne suglasnosti općinskog načelnika.

Članak 17.

Kada se sredstva Proračuna koriste za sanaciju, dokapitalizaciju ili kao udio u sredstvima pravne osobe, Općina postaje suvlasnik imovine u tim pravnim osobama razmjerno uloženim sredstvima.

Članak 18.

Općina može davati jamstva pravnoj osobi u većinskom izravnom ili neizravnom vlasništvu Općine i ustanovi čiji je osnivač za ispunjenje obveza pravne osobe i ustanove, a u skladu sa Zakonom o proračunu i ostalim propisima kojima se uređuje i propisuje davanje jamstva jedinica lokalne i područne (regionalne) samouprave.

Odluku o davanju jamstva donosi Općinsko vijeće.

Članak 19.

Prihodi što ih Općina ostvari obavljanjem vlastite djelatnosti, prihodi su Proračuna i uplaćuju se na njegov račun.

Vlastiti prihodi koje ostvari korisnik ustupaju mu se za obavljanje njegove djelatnosti uz obvezu da o ostvarenim vlastitim prihodima i utrošenim vlastitim prihodima tromjesečno izvještava općinskog načelnika.

Članak 20.

Ako prihodi koji pripadaju Proračunu budu pogrešno naplaćeni ili naplaćeni u svoti većoj od propisane, pogrešno ili više naplaćena svota vratit će se uplatiteljima na teret tih prihoda.

Rješenje o povratu sredstava donijet će Jedinstveni upravni odjel Općine Novigrad Podravski i o tome obavijestiti općinskog načelnika.

Članak 21.

Općinski načelnik ima pravo nadzora nad financijskim, materijalnim i računovodstvenim poslovanjem korisnika, te nad zakonitom i svrsishodom uporabom proračunskih sredstava.

Korisnik je obavezan dati sve potrebne podatke, isprave i izvješća koja se od njih u svrhu nadzora iz stavka 1. ovoga članka zatraže.

Članak 22.

Ako se utvrdi da korisnik ili izvanproračunski korisnik kojem su iz Proračuna donirana sredstva, ta sredstva iz Proračuna koristi nenamjenski, odmah će mu se obustaviti daljnja isplata sredstava iz Proračuna, te će se poduzeti potrebne zakonske mjere da tako utrošena sredstva nadoknadi, odnosno u istoj svoti vrati u Proračun.

Članak 23.

Ova Odluka objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE NOVIGRAD PODRAVSKI

KLASA: 400-08/14-01/06

URBROJ: 2137/11-14-2

Novigrad Podravski, 22. prosinca 2014.

PREDSJEDNIK:
Željko Vuljak, v.r.

29.

Na temelju članka 30. stavka 3. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. – pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13., 153/13. i 147/14.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

PROGRAM o izmjenama Programa gradnje objekata i uređaja komunalne infrastrukture na području Općine Novigrad Podravski u 2014. godini

I.

U Programu gradnje objekata i uređaja komunalne infrastrukture na području Općine Novigrad Podravski u 2014. godini ("Službeni glasnik Koprivničko-križevačke županije" broj 20/13.) (u daljnjem tekstu: Program) u točki III., točka 1. mijenja se i glasi:

"1. Nerazvrstane ceste

1.1. Priprema terena i asfaltiranje nerazvrstanih cesta u Općini

Izvori financiranja:

- IPARD, Mjera 301 1.379.001,00 kuna.

1.2. Priprema terena i asfaltiranje nerazvrstanih cesta u Općini

Izvori financiranja:

- Proračun Općine Novigrad Podravski 45.900,00 kuna."

U istoj točki točka 2. se briše.

U istoj točki, točka 3. mijenja se i glasi:

Red. br.	Naziv nerazvrstane ceste	Opis održavanja	Dužina nerazvrstane ceste (m)	Iznos
1.	Put Kolnik	asfaltiranje	620	485.800,78
2.	Put prema Miholjanskom bregu	asfaltiranje	390	353.520,54
3.	Kolnik prema Triokraljskom bregu	asfaltiranje	620	517.414,21
4.	Stručni nadzor	nadzor radova i obračunski nadzor		22.265,47
UKUPNO:				1.379.001,00

"3. Javne površine

II.

3.1. Izgradnja pješačko-biciklističkih staza u naselju Novigrad Podravski

Izvori financiranja:

- Proračun Općine Novigrad Podravski 64.770,00 kuna."

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 361-01/14-01/07

URBROJ: 2137/11-14-1

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

30.

Na temelju članka 28. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. – pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13., 153/13. i 147/14.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

PROGRAM

**o izmjenama Programa održavanja komunalne
infrastrukture na području Općine Novigrad
Podravski u 2014. godini**

I.

U Programu održavanja komunalne infrastrukture na području Općine Novigrad Podravski u 2014. godini ("Službeni glasnik Koprivničko-križevačke županije" broj 20/13.) (u daljnjem tekstu: Program) u točki II., podtočki 1., stavku 2. brojka "230.000,00" zamjenjuje se brojkom "395.000,00", a brojka "50.000,00" zamjenjuje se brojkom "36.200,00".

Tablica u istoj točki., podtočki 1., stavku 3. mijenja se i glasi:

"

Red. br.	Naziv nerazvrstane ceste	Opis održavanja	Dužina nerazvrstane ceste (m)	Iznos u kunama
1.	Put na Triokraljski breg	šljunčanje	500	8.304
2.	Put na Kolnik	šljunčanje	300	7.728
3.	Miholjanski put	šljunčanje	800	12.454
4.	Popov put	šljunčanje	400	6.795
5.	Put Stara gora	šljunčanje	600	10.556
6.	Put prema Jandrinom grmu	šljunčanje	2500	45.973
7.	Put prema kapelici sv. Bartola u Srdincu	šljunčanje	1000	11.725
8.	Put na Prkos	šljunčanje	900	22.108
9.	Put od kapelice sv. Bartola u Srdincu prema Plavšincu	šljunčanje	1800	26.426
10.	Put prema groblju u Plavšincu	šljunčanje	600	9.769
11.	Put od crkve u Plavšincu prema staračkom domu	šljunčanje	850	19.535
12.	Put od staračkog doma prema Vlislavu	šljunčanje	250	7.163
13.	Put u Vlislavu od popržana prema romskom naselju (Brzava)	šljunčanje	500	8.958
14.	Put Đurinka u Vlislavu	šljunčanje	800	15.172
15.	Kraljevo brdo u Borovljanima	šljunčanje	600	9.712
16.	Srednje brdo u Borovljanima	šljunčanje	700	10.294
17.	Put Trstovo u Borovljanima	šljunčanje	400	7.708
18.	Put Plavšinac - Delovi	šljunčanje	3000	52.633
19.	Put u Delovima od Vindona prema Bockičevom konaku	šljunčanje	3000	50.381
20.	Put u Delovima od Bockičevog konaka prema CPS Molve	šljunčanje	3000	51.606
21.	Putevi u Općini Novigrad Podravski	čišćenje snijega	50000	36.200
	UKUPNO		75500	431.200

U istoj točki, podtočki 2., stavku 3. brojka "100.000,00" zamjenjuje se brojkom "301.000,00".

U istoj točki, podtočki 3., stavku 3. brojka "35.000,00" zamjenjuje se brojkom "28.376,00".

II.

U točki V. brojka "415.000,00" zamjenjuje se brojkom "760.576,00".

III.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 361-01/14-01/08

URBROJ: 2137/11-14-1

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

31.

Na temelju članka 48. Zakona o predškolskom odgoju i obrazovanju ("Narodne novine" broj 10/97., 107/07. i 94/13.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

**PROGRAM
o izmjeni Programa javnih potreba
u predškolskom odgoju na području
Općine Novigrad Podravski u 2014. godini**

I.

U Programu javnih potreba u predškolskom odgoju na području Općine Novigrad Podravski u 2014. godini ("Službeni glasnik Koprivničko-križevačke županije" broj 20/13.) (u daljnjem tekstu: Program) u točki III. brojka "864.258,00" zamjenjuje se brojkom "754.736,00".

II.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 601-01/14-01/09

URBROJ: 2137/11-14-1

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

32.

Na temelju članka 143. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi ("Narodne novine" broj 87/08., 86/09., 92/10., 105/10., 90/11., 5/12., 16/12., 86/12., 126/12. - pročišćeni tekst i 94/13.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

**PROGRAM
o izmjeni i dopuni Programa
javnih potreba u osnovnom školstvu na području
Općine Novigrad Podravski u 2014. godini**

I.

U Programu javnih potreba u osnovnom školstvu na području Općine Novigrad Podravski u 2014. godini ("Službeni glasnik Koprivničko-križevačke županije" broj 20/13.) (u daljnjem tekstu: Program) u točki II., stavku 1., iza alineje 5. dodaje se nova alineja 6. koja glasi:

- sufinanciranje prehrane u školskoj kuhinji svim učenicima s područja Općine Novigrad Podravski u svoti 1,00 kuna po učeniku.

II.

U točki III., stavku 1., podtočki 2. brojka "25.000,00" zamjenjuje se brojkom "40.000,00".

III.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 602-02/14-01/07

URBROJ: 2137/11-14-1

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

33.

Na temelju članka 1. i 9a. Zakona o financiranju javnih potreba u kulturi ("Narodne novine" broj 47/90., 27/93. i 38/09.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

**PROGRAM
o izmjeni Programa
javnih potreba u kulturi na području
Općine Novigrad Podravski u 2014. godini**

I.

U Programu javnih potreba u kulturi na području Općine Novigrad Podravski u 2014. godini ("Službeni glasnik Koprivničko-križevačke županije" broj 20/13.) (u daljnjem tekstu: Program) točka IV. mijenja se i glasi:

"Za ostvarivanje javnih potreba iz točke II. ovog Programa, u Proračunu se osiguravaju sredstva u svoti 83.500,00 kuna, a raspoređuju se za:

- Kulturno-umjetničko društvo "Ivan Vitez Trnski" 33.000,00 kuna,
- Kulturno-umjetničko društvo "Delovi" 20.000,00 kuna,
- Udrugu žena Delovi 5.000,00 kuna,
- Društvo žena Novigrad Podravski 5.000,00 kuna,
- Udrugu vinogradara, vinara i voćara "Komarna 2001" 13.500,00 kuna,
- usluge bibliobusa 7.000,00 kuna."

II.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 612-01/14-01/06

URBROJ: 2137/11-14-1

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

34.

Na temelju članka 76. Zakona o sportu ("Narodne novine" broj 71/06., 150/08., 124/10., 124/11., 86/12. i 94/13.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

**PROGRAM
o izmjeni Programa
javnih potreba u sportu na području
Općine Novigrad Podravski u 2014. godini**

I.

U Programu javnih potreba u sportu na području Općine Novigrad Podravski u 2014. godini ("Službeni glasnik Koprivničko-križevačke županije" broj 20/13.) (u daljnjem tekstu: Program) točka V. mijenja se i glasi:

"Za ostvarivanje javnih potreba iz točke II. ovog Programa, u Proračunu se osiguravaju sredstva u svoti 173.623,00 kuna, a raspoređuju se za:

- Športsko društvo "DRAVA" Novigrad Podravski
141.623,00 kuna,
- Lovačku udrugu "GOLUB" Novigrad Podravski
17.000,00 kuna,
- Malu sportsku školu Novigrad Podravski
10.000,00 kuna,
- Školu hrvanja
5.000,00 kuna."

II.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 620-01/14-01/02

URBROJ: 2137/11-14-1

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

35.

Na temelju članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

**PROGRAM
o izmjeni Programa
demografske obnove na području
Općine Novigrad Podravski u 2014. godini**

I.

U Programu demografske obnove na području Općine Novigrad Podravski u 2014. godini ("Službeni glasnik Koprivničko-križevačke županije" broj 20/13.) (u daljnjem tekstu: Program) u točki I. brojka "90.000,00" zamjenjuje se brojkom "60.000,00".

II.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 953-04/14-01/02

URBROJ: 2137/11-14-1

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

36.

Na temelju članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

**PROGRAM
o izmjenama Programa
poticanja poljoprivredne proizvodnje za tržište i
unapređenje stočarstva
u Općini Novigrad Podravski za 2014. godinu**

I.

U Programu poticanja poljoprivredne proizvodnje za tržište i unapređenja stočarstva u Općini Novigrad Podravski za 2014. godinu ("Službeni glasnik Koprivničko-križevačke županije" broj 20/13.) (u daljnjem tekstu: Program) u točki II. brojka "30.000,00" zamjenjuje se brojkom "33.000,00".

II.

U točki III. stavku 1. brojka "30.000,00" zamjenjuje se brojkom "33.000,00".

III.

U točki IV. brojka "90.000,00" zamjenjuje se brojkom "110.000,00".

IV.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 320-01/14-01/27

URBROJ: 2137/11-14-1

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

37.

Na temelju članka 30. stavka 3. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. – pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13., 153/13. i 147/14.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

**PROGRAM
gradnje objekata i uređaja komunalne
infrastrukture na području Općine Novigrad
Podravski u 2015. godini**

A. OPĆI DIO**I.**

Programom gradnje objekata i uređaja komunalne infrastrukture na području Općine Novigrad Podravski u 2015. godini (u daljnjem tekstu: Program) utvrđuje se gradnja objekata i uređaja komunalne infrastrukture na području Općine Novigrad Podravski (u daljnjem tekstu: Općina) u 2015. godini.

Ovaj Program sadrži:

- opis poslova s procjenom troškova za gradnju pojedinih objekata i uređaja,

- iskaz financijskih sredstava potrebnih za ostvarivanje Programa s naznakom izvora financiranja.

II.

Gradnja objekata i uređaja komunalne infrastrukture, nabava opreme i predviđeni troškovi iz točke III. ovoga Programa na području Općine utvrđuju se za sljedeće djelatnosti komunalne infrastrukture:

- nerazvrstane ceste,
- izgradnja i obnova objekata u Općini Novigrad Podravski,
- javne površine.

**B. PROGRAMIRANI POSLOVI I PROCJENA
TROŠKOVA**

III.

Programiranje poslova gradnje objekata i uređaja komunalne infrastrukture, te nabava opreme i predviđeni troškovi, utvrđuju se zajednički za pripremu zemljišta za izgradnju komunalnih objekata i uređaja kao: rješavanje imovinsko-pravnih odnosa, ishođenje građevinske dozvole, nadzor, nepredviđeni troškovi i drugoga, te za nabavu kapitalnih sredstava (izgradnja) prema vrstama za pojedine objekte.

1. Nerazvrstane ceste**1.1. Priprema terena i asfaltiranje nerazvrstanih cesta u Općini**

Izvori financiranja:

- Strukturni fondovi EU 3.000.000,00 kuna.

Red. br.	Naziv nerazvrstane ceste	Opis održavanja	Dužina nerazvrstane ceste (m)	Iznos
1.	Sajmišna ulica	asfaltiranje	438	261.000,00
2.	Gornja ulica	asfaltiranje	750	302.280,00
3.	Hatadijeva ulica	asfaltiranje	112	63.825,00
4.	Obranovićev odvojak	asfaltiranje	208	76.871,00
5.	Dijakovićev odvojak	asfaltiranje	396	118.062,00
6.	Vlaislav - Borovljani	asfaltiranje	1700	685.165,00
7.	Plavšinac - Vlaislav	asfaltiranje	2200	886.685,00
8.	Odvojak Tomanovski	asfaltiranje	125	37.743,00
9.	Habljanov odvojak	asfaltiranje	114	51.200,00
10.	Kožara	asfaltiranje	253	138.744,00
11.	Komarnička ulica	asfaltiranje	545	378.425,00
	UKUPNO		6841	3.000.000,00

2. Izgradnja i obnova objekata Općine Novigrad Podravski**2.1. Elektrifikacija vinograda**

Izgradnja elektrifikacijske mreže na Miholjanskom i Popovom putu i u Staroj Gori
Izvori financiranja:

- Proračun Općine Novigrad Podravski za 2015. godinu 300.000,00 kuna.

2.2. Obnova Doma kulture u naselju Novigrad Podravski

Izvori financiranja:

- Strukturni fondovi EU 3.100.000,00 kuna.

2.3. Izgradnja poslovno-stambenog objekta

Izvori financiranja:

- Strukturni fondovi EU 1.000.000,00 kuna.

- 2.4. Izgradnja bazena
Izvori financiranja:
- Strukturni fondovi EU 500.000,00 kuna.

- 2.5. Modernizacija javne rasvjete
Izvori financiranja:
- Proračun Općine 210.000,00 kuna,
- Fond za zaštitu okoliša i energetske učinkovitost 140.000,00 kuna,

- 2.6. Izgradnja pročištača otpadnih voda
Izvori financiranja:
- Proračun Općine 100.000,00 kuna.

3. Javne površine

- 3.1. Izgradnja pješačko-biciklističkih staza u naselju Novigrad Podravski
Izvori financiranja:
- Strukturni fondovi EU 3.242.000,00 kuna.

Red. br.	Naziv ulice	Dužina (m)	Iznos
1.	Ulica Blaža Mađera	1570	1.851.515,00
2.	Koprivnička ulica	385	364.842,00
3.	Ulica Trnovec	740	1.025.643,00

IV.

U postupku odabira izvođača radova, objekata i uređaja komunalne infrastrukture predviđenih programiranim poslovima i procjenom troškova primjenjuju se odredbe Zakona o javnoj nabavi ("Narodne novine" broj 90/11., 83/13., 143/13. i 13/14.).

C. FINANCIRANJE OSTVARIVANJA PROGRAMA

V.

Gradnja objekata i uređaja komunalne infrastrukture, te nabava opreme financira se iz:

- komunalnog doprinosa,
- šumskog doprinosa,
- naknade za koncesije za obavljanje komunalnih djelatnosti,
- Proračuna Općine Novigrad Podravski za 2015. godinu iz dijela naknade za iskorištavanje mineralnih sirovina,
- drugih izvora utvrđenih posebnim zakonima (financiranje ili sufinanciranje iz Državnog proračuna Republike Hrvatske, Hrvatskih cesta, fondova, EU fondova i slično).

VI.

Visina predviđenih troškova i iskaz financijskih sredstava prema izvorima za ostvarivanje Programa mogu se tijekom programiranog razdoblja mijenjati sukladno osiguranim sredstvima u Proračunu i pribavljenim podacima glede utvrđivanja visine cijena.

D. ZAVRŠNA ODREDBA

VII.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE NOVIGRAD PODRAVSKI

KLASA: 361-01/14-01/07
URBROJ: 2137/11-14-2
Novigrad Podravski, 22. prosinca 2014.

PREDSJEDNIK:
Željko Vuljak, v.r.

38.

Na temelju članka 28. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95, 70/97, 128/99., 57/00., 129/00., 59/01., 26/03. – pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13., 153/13. i 147/14.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

PROGRAM održavanja komunalne infrastrukture na području Općine Novigrad Podravski u 2015. godini

I.

Programom održavanja komunalne infrastrukture na području Općine Novigrad Podravski u 2015. godini (u daljnjem tekstu: Program) utvrđuju se radovi na održavanju komunalne infrastrukture za komunalne djelatnosti koje se financiraju iz komunalne i grobne naknade i Proračuna Općine Novigrad Podravski za 2015. godinu (u daljnjem tekstu: Proračun).

II.

1. ODRŽAVANJE NERAZVRSTANIH CESTA

Održavanje nerazvrstanih cesta obuhvaća:

- nasipavanje cesta šljunkom,
- ravnanje šljunka strojevima,
- postavljanje prometnih znakova,
- čišćenje snijega u zimskim mjesecima.

Sredstva su osigurana u Proračunu u svoti od 350.000,00 kuna za šljunčanje cesta i 50.000,00 kuna za čišćenje snijega.

Red. br.	Naziv nerazvrstane ceste	Opis održavanja	Dužina nerazvrstane ceste (m)	Iznos u kunama
1.	Put na Triokraljski breg	šljunčanje	500	7.775,00
2.	Put na Kolnik	šljunčanje	300	4.665,00
3.	Miholjanski put	šljunčanje	800	12.440,00
4.	Popov put	šljunčanje	400	6.220,00
5.	Put Stara gora	šljunčanje	600	9.330,00
6.	Put prema Jandrinom grmu	šljunčanje	2500	39.001,00
7.	Put prema kapelici sv. Bartola u Srdincu	šljunčanje	1000	15.550,00
8.	Put na Prkos	šljunčanje	900	13.995,00
9.	Put od kapelice sv. Bartola u Srdincu prema Plavšincu	šljunčanje	1800	27.990,00
10.	Put prema groblju u Plavšincu	šljunčanje	600	9.330,00
11.	Put od crkve u Plavšincu prema staračkom domu	šljunčanje	850	13.217,00
12.	Put od staračkog doma prema Vlaislavu	šljunčanje	250	3.887,00
13.	Put u Vlaislavu od popržana prema romskom naselju (Brzava)	šljunčanje	500	7.775,00
14.	Put Đurinka u Vlaislavu	šljunčanje	800	12.440,00
15.	Kraljevo brdo u Borovljanima	šljunčanje	600	9.330,00
16.	Srednje brdo u Borovljanima	šljunčanje	700	10.885,00
17.	Put Trstovo u Borovljanima	šljunčanje	400	6.220,00
18.	Put Plavšinc - Delovi	šljunčanje	3000	46.650,00
19.	Put u Delovima od Vindona prema Bockićevom konaku	šljunčanje	3000	46.650,00
20.	Put u Delovima od Bockićevog konaka prema CPS Molve	šljunčanje	3000	46.650,00
21.	Putevi u Općini Novigrad Podravski	čišćenje snijega	50000	50.000
UKUPNO			75500	400.000

2. JAVNA RASVJETA

Javna rasvjeta obuhvaća održavanje, popravak i zamjenu rasvjetnih tijela te utrošak električne energije.

Opseg radova:

- popravak i zamjena rasvjetnih tijela – po potrebi, a najmanje dva puta godišnje,
- utrošak električne energije javne rasvjete tijekom cijele godine.

Sredstva su osigurana u Proračunu u svoti
100.000,00 kuna.

3. ODRŽAVANJE JAVNIH POVRŠINA

Održavanje javnih površina obuhvaća: održavanje zelenila, cvjetnjaka, zamjenu dotrajalih sadnica, ukrasnog bilja i cvijeća, održavanje spomen obilježja, održavanje zelenih površina i zelenila na grobljima i parkovima.

Opseg poslova:

- košenje parkova i travnjaka na javnim površinama barem 14 puta godišnje što su dužni vršiti komunalni radnici,
- kupnja i održavanje potrebne opreme,
- održavanje zelenila – tijekom cijele godine,
- zamjena dotrajalih sadnica u parkovima i drugim javnim površinama jednom godišnje,
- održavanje spomen obilježja i groblja tijekom cijele godine,
- hortikulturno uređenje.

Sredstva su osigurana u Proračunu u svoti
27.000,00 kuna.

4. UREĐENJE PARKA POD LIPOM

Uređenje parka obuhvaća sanaciju debla stare lipe i okoliša, postavljanje kipova, vađenje panjeva porušenog drveća, uređenje starog bunara i križa te hortikulturalno uređenje.

Opseg poslova:

- konzervacija debla stare lipe,
- betoniranje postolja za kipove i postavljanje kipova,
- izrada nadstrešnica nad deblom i kipovima,
- uređenje bunara i križa,
- hortikulturno uređenje.

Sredstva su osigurana u Proračunu u svoti
100.000,00 kuna.

III.

Poslove iz ovoga Programa obavljat će fizičke i pravne osobe na temelju pisanog ugovora, a održavanje javnih zelenih površina i parkova komunalni radnici.

IV.

Dinamiku radova na izvršenju ovoga Programa utvrđivat će općinski načelnik Općine Novigrad Podravski.

V.

Sredstva za izvršenje radova navedenih u točki II. ovoga Programa predviđaju se u ukupnoj svoti od 627.000,00 kuna, a financirat će se iz sredstava komunalne i grobne naknade i ostalih primitaka Proračuna.

VI.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE NOVIGRAD PODRAVSKI

KLASA: 361-01/14-01/08

URBROJ: 2137/11-14-2

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

39.

Na temelju članka 48. Zakona o predškolskom odgoju i obrazovanju ("Narodne novine" broj 10/97., 107/07. i 94/13.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

PROGRAM**javnih potreba u predškolskom odgoju na području Općine Novigrad Podravski u 2015. godini****I.**

Programom javnih potreba u predškolskom odgoju na području Općine Novigrad Podravski u 2015. godini (u daljnjem tekstu: Program) utvrđuju se javne potrebe i sredstva za financiranje javnih potreba u djelatnosti predškolskog odgoja na području Općine Novigrad Podravski (u daljnjem tekstu: Općina).

II.

Na osnovama elemenata standarda društvene brige o djeci predškolske dobi, javne potrebe u djelatnosti predškolskog odgoja ostvarivat će se preko javne ustanove Dječjeg vrtića "Fijolica" Novigrad Podravski i to:

- cjelodnevni 10-satni program rada koji je utvrđen na temelju prijavljenih potreba roditelja za djecu od navršene jedne godine života do polaska u školu,
- provođenjem programa zdravstvene zaštite i prehrane djece predškolske dobi,
- ostvarivanjem sadržaja i aktivnosti iz oblasti kulture, tjelesne kulture i društvenog života djece,
- provođenje programa predškole,
- osiguravanjem potrebnog broja odgojno-obrazovnih i drugih radnika u dvije vrtičke skupine i jednoj jasličkoj skupini,
- osiguravanjem potrebnog prostora, opreme, pomagala i sredstava potrebnih za ostvarivanje Programa,
- osiguravanje drugih uvjeta i poduzimanje drugih mjera kojima se unapređuje njega, odgoj i zaštita djece, kao i njihovo zdravlje.

III.

Za javne potrebe iz točke II. ovog Programa u Proračunu Općine Novigrad Podravski za 2015. godinu osiguravaju se sredstva u svoti 864.258,00 kuna, a koja su namijenjena za isplatu plaće zaposlenima u Dječjem vrtiću "Fijolica" Novigrad Podravski.

IV.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 601-01/14-01/09

URBROJ: 2137/11-14-2

Novigrad Podravski, 22. prosinca 2014.

PREDSJEDNIK:**Željko Vuljak, v.r.****40.**

Na temelju članka 143. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi ("Narodne novine" broj 87/08., 86/09., 92/10., 105/10., 90/11., 5/12., 16/12., 86/12., 126/12. - pročišćeni tekst i 94/13.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

PROGRAM**javnih potreba u osnovnom školstvu na području Općine Novigrad Podravski u 2015. godini****I.**

Programom javnih potreba u osnovnom školstvu na području Općine Novigrad Podravski u 2014. godini (u daljnjem tekstu: Program) utvrđuju se javne potrebe u školstvu na području Općine Novigrad Podravski (u daljnjem tekstu: Općina) za koje se sredstva osiguravaju u Proračunu Općine Novigrad Podravski za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u osnovnom školstvu ostvarivat će se kroz donacije Osnovnoj školi "Profesor Blaž Mađer" u naselju Novigrad Podravski za:

- plaćanje troškova sudjelovanja učenika na međuopćinskim natjecanjima,
- plaćanje troškova korištenja sportskih dvorana,
- sufinanciranje izdavanja školskog lista,
- nabavu knjiga za školsku knjižnicu,
- financiranje prehrane u školskoj kuhinji učenicima s područja Općine Novigrad Podravski slabijeg imovnog stanja po prijedlogu razrednika, a po odluci općinskog načelnika Općine Novigrad Podravski,
- sufinanciranje prehrane u školskoj kuhinji svim učenicima s područja Općine Novigrad Podravski u svoti 1,00 kuna po učeniku.

III.

Za ostvarivanje javnih potreba iz točke II. ovoga Programa sredstva se osiguravaju u Proračunu i uz sufinanciranje Koprivničko-križevačke županije, a raspoređuju se za:

1. Sudjelovanje učenika Osnovne škole "Profesor Blaž Mađer" na međupćinskim natjecanjima, korištenje sportskih dvorana, potrebe školske knjižnice i za ostale potrebe 10.000,00 kuna.
2. Prehranu u školskoj kuhinji učenicima 35.000,00 kuna.

IV.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 602-02/14-01/07

URBROJ: 2137/11-14-2

Novigrad Podravski, 22. prosinca 2014.

PREDSJEDNIK:**Željko Vuljak, v.r.****41.**

Na temelju članka 1. i 9a. Zakona o financiranju javnih potreba u kulturi ("Narodne novine" broj 47/90., 27/93. i 38/09.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2015. donijelo je

PROGRAM

**javnih potreba u kulturi na području
Općine Novigrad Podravski u 2015. godini**

I.

Programom javnih potreba u kulturi na području Općine Novigrad Podravski u 2015. godini (u daljnjem tekstu: Program) utvrđuju se aktivnosti i djelatnosti u kulturi koje će se financirati iz Proračuna Općine Novigrad Podravski za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u kulturi na području Općine Novigrad Podravski (u daljnjem tekstu: Općina) ostvarivat će se:

- djelovanjem udruga u kulturi, promicanjem i poticanjem kulturno-umjetničkog stvaralaštva,
- akcijama i manifestacijama u kulturi koje će pridonijeti razvitku i promicanju kulturnog života,
- radom općinske knjižnice i čitaonice te uslugama bibliobusa knjižnice i čitaonice "Fran Galović" Koprivnica.

III.

Na području Općine djeluju:

- Kulturno-umjetničko društvo "Ivan Vitez Trnski",
- Kulturno-umjetničko društvo "Delovi",
- Udruga žena Delovi,
- Društvo žena Novigrad Podravski,
- Udruga vinogradara, vinara i voćara "Komarna 2001".

IV.

Za ostvarivanje javnih potreba iz točke II. ovoga Programa, u Proračunu se osiguravaju sredstva u svoti 67.000,00 kuna, a raspoređuju se za:

- Kulturno-umjetničko društvo "Ivan Vitez Trnski" 10.000,00 kuna,
- Kulturno-umjetničko društvo "Delovi" 25.000,00 kuna,
- Udrugu žena Delovi 5.000,00 kuna,
- Društvo žena Novigrad Podravski 5.000,00 kuna,
- Udrugu vinogradara, vinara i voćara "Komarna 2001" 15.000,00 kuna,
- usluge bibliobusa 7.000,00 kuna.

V.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 612-01/14-01/06

URBROJ: 2137/11-14-2

Novigrad Podravski, 22. prosinca 2014.

PREDSJEDNIK:**Željko Vuljak, v.r.****42.**

Na temelju članka 76. Zakona o sportu ("Narodne novine" broj 71/06., 150/08., 124/10., 124/11., 86/12. i 94/13.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

PROGRAM

**javnih potreba u sportu na području
Općine Novigrad Podravski u 2015. godini**

I.

Programom javnih potreba u sportu na području Općine Novigrad Podravski u 2015. godini (u daljnjem tekstu: Program) utvrđuju se aktivnosti i djelatnosti u sportu od lokalnog značaja koje će se financirati iz Proračuna Općine Novigrad Podravski za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u sportu na području Općine Novigrad Podravski (u daljnjem tekstu: Općina) ostvarivat će se:

- poticanjem i promicanjem sporta,
- djelovanjem sportskih udruga,
- treningom, organizacijom i provođenjem natjecanja, općom i posebnom zdravstvenom zaštitom sportaša,
- sportsko-rekreacijskim aktivnostima građana,
- održavanjem i gradnjom sportskih objekata,
- stručnim radom u sportu.

III.

Na području Općine djeluju:

- Športsko društvo "DRAVA" Novigrad Podravski,
- Lovačka udruga "GOLUB" Novigrad Podravski,
- Mala sportska škola Novigrad Podravski.

IV.

Programom se utvrđuje financiranje aktivnosti udruga iz točke III. ovog Programa u okviru standarda koji obuhvaća sljedeće:

- materijalne troškove (održavanje objekata, troškovi električne energije, održavanje terena i opreme, kancelarijski materijal i drugo),
- kupnju opreme,
- troškove treninga i natjecanja (troškovi osiguranja igrača, troškovi sudaca, trenera, prijevozni troškovi i drugo).

V.

Za ostvarivanje javnih potreba iz točke II. ovog Programa, u Proračunu se osiguravaju sredstva u svoti 190.000,00 kuna, a raspoređuju se za:

- Športsko društvo "DRAVA" Novigrad Podravski
140.000,00 kuna,
- Lovačku udrugu "GOLUB" Novigrad Podravski
20.000,00 kuna,
- Malu sportsku školu Novigrad Podravski
10.000,00 kuna,
- Školu hrvanja
20.000,00 kuna.

VI.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 620-01/14-01/02

URBROJ: 2137/11-14-2

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

43.

Na temelju članka 65. stavka 3. Zakona o šumama ("Narodne novine" broj 140/05., 82/06., 129/08., 80/10., 124/10., 25/12., 68/12. i 18/13.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

**PROGRAM
utroška sredstava šumskog doprinosa
na području Općine Novigrad Podravski u 2015.
godini**

I.

Programom utroška sredstava šumskog doprinosa na području Općine Novigrad Podravski u 2015. godini (u daljnjem tekstu: Program) određuje se sufinanciranje izgradnje komunalne infrastrukture u skladu s Programom gradnje objekata i uređaja komunalne infrastrukture na području Općine Novigrad Podravski u 2015. godini.

II.

Program obuhvaća gradnju komunalne infrastrukture u svoti 30.000,00 kuna.

III.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 321-01/14-01/03

URBROJ: 2137/11-14-1

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

44.

Na temelju članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

**PROGRAM
demografske obnove na području
Općine Novigrad Podravski u 2015. godini**

I.

Za ostvarivanje Programa demografske obnove na području Općine Novigrad Podravski u 2015. godini (u daljnjem tekstu: Program) sredstva su osigurana u Proračunu Općine Novigrad Podravski za 2015. godinu i to:

- za novčanu pomoć pri vjenčanju,
 - za novčanu pomoć pri rođenju prvog, drugog i trećeg djeteta.
- Ukupno: 70.000,00 kuna.

II.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 953-04/14-01/02

URBROJ: 2137/11-14-2

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

45.

Na temelju članka 36. Zakona o potpori poljoprivredi i ruralnom razvoju („Narodne novine“ broj, 80/13., 41/14. i 107/14.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

PROGRAM

poticanja poljoprivredne proizvodnje za tržište i unapređenje stočarstva na području Općine Novigrad Podravski za 2015. godinu

I.

Programom poticanja poljoprivredne proizvodnje za tržište i unapređenje stočarstva na području Općine Novigrad Podravski u 2015. godini (u daljnjem tekstu: Program) utvrđuju se djelatnosti u ratarstvu, voćarstvu, vinogradarstvu i stočarstvu koje će se subvencionirati ili financirati iz Proračuna Općine Novigrad Podravski za 2015. godinu (u daljnjem tekstu: Proračun), te financijska sredstva za njegovo provođenje.

II.

Sredstvima Proračuna u ukupnoj svoti 30.000,00 kuna financirat će se osiguranje usjeva.

III.

Općina Novigrad Podravski (u daljnjem tekstu: Općina) u Proračunu je osigurala sredstva u svoti 30.000,00 kuna za subvencioniranje 25% iznosa od premije osiguranja usjeva po polici osiguranja usjeva i višegodišnjih nasada od šteta nastalih uslijed olujnog nevremena i tuče pravnim i fizičkim osobama koja se bave primarnom poljoprivrednom proizvodnjom s područja Općine upisanima u Upisnik poljoprivrednih gospodarstava.

Subvenciju potpore dijela premije osiguranja odobrava općinski načelnik Općine Novigrad Podravski (u daljnjem tekstu: općinski načelnik) temeljem zahtjeva za subvenciju nakon cjelovite isplate ugovorene ukupne premije.

Potrebna dokumentacija koja se prilaže kod podnošenja zahtjeva za subvenciju:

- dokaz da je podnositelj zahtjeva upisan u Upisnik poljoprivrednih gospodarstava,
- ovjerena kopija zaključene police osiguranja,
- potvrdu osiguravajućeg društva s kojim je sklopljena polica, potpisanu od osobe ovlaštene za zastupanje, da je ugovaratelj osiguranja izvršio isplatu police.

Podnosiocu zahtjeva za subvenciju koji ima dugovanja prema Proračunu neće se odobriti subvencija.

Zahtjev se podnosi do 31. 12. 2015. godine.

Zaključak o isplati subvencije donosi općinski načelnik na osnovu kojeg će Jedinstveni upravni odjel Općine Novigrad Podravski (u daljnjem tekstu: Jedinstveni upravni odjel) izvršiti isplatu podnositeljima zahtjeva za poticanje osiguranja u poljoprivredi.

IV.

Sredstvima Proračuna u ukupnoj svoti 90.000,00 kuna financirat će se usluga umjetnog osjemenjivanja krava i krmača.

V.

Korisnici financiranja usluge umjetnog osjemenjivanja mogu biti svi vlasnici krava i krmača s područja Općine ukoliko uslugu osjemenjivanja vrši za to ovlaštena pravna osoba s kojom Općina ima sklopljen ugovor o takvoj poslovnoj suradnji.

Vlasniku krave ili krmače financirat će se cjelokupan iznos usluge umjetnog osjemenjivanja dok ostale troškove koje zaračunava pravna osoba koja vrši umjetno osjemenjivanje (trošak dolaska) plaća vlasnik krave ili krmače.

Općina će plaćati za izvršenu uslugu umjetnog osjemenjivanja osobi s kojom je za to sklopila ugovor o poslovnoj suradnji prema računima koji se izdaju posebno za osjemenjivanje krava, a posebno za osjemenjivanje krmača.

Sastavni dio izdanog računa je obvezno spisak koji sadrži ime, prezime i adresu vlasnika osjemenjene životinje, broj osjemenjenih životinja, datum izvršene usluge i iznos naknade za izvršenu uslugu.

Osjemenjivanje se nakon jednog plaćanja ugovorene cijene osjemenjivanja vrši tako dugo dok životinja ne ostane gravidna ili se zbog nemogućnosti gravidnosti ne podvrigne liječenju ili se izluči iz uzgoja.

VI.

Sredstvima Proračuna u ukupnoj svoti 30.000,00 kuna financirat će se edukacije, stručno osposobljavanje i seminari poljoprivrednih proizvođača.

VII.

Općina je u Proračunu osigurala sredstva u svoti 30.000,00 kuna za subvencioniranje edukacije pravnih i fizičkih osoba koja se bave primarnom poljoprivrednom proizvodnjom s područja Općine upisanima u Upisnik poljoprivrednih gospodarstava u iznosu od 30% od računa ali ne više od 300,00 kuna po korisniku prema dostavljenoj kopiji računa za troškove edukacije, stručnog osposobljavanja i seminara.

Subvenciju za poticanje edukacije, stručnog osposobljavanja i završenog seminara odobrava općinski načelnik temeljem zahtjeva za subvenciju.

Potrebna dokumentacija koja se prilaže kod podnošenja zahtjeva za subvenciju:

- dokaz da je podnositelj zahtjeva upisan u Upisnik poljoprivrednih gospodarstava,
- preslika certifikata, iskaznice odnosno drugog odgovarajućeg dokumenta o stečenom znanju,
- preslika računa,
- preslika žiro-računa/IBAN,
- preslika osobne iskaznice,
- izjava da korisnik nije u sustavu PDV-a.

Podnosiocu zahtjeva za subvenciju koji ima dugovanja prema Proračunu neće se odobriti subvencija.

Zahtjev se podnosi do 31. 12. 2015. godine.

Zaključak o isplati subvencije donosi općinski načelnik na osnovu kojeg će Jedinствeni upravni odjel izvršiti isplatu podnositeljima zahtjeva za subvenciju.

VIII.

Sredstvima Proračuna u ukupnoj svoti 30.000,00 kuna sufinancirat će se pčelari s područja Općine za prihranu osnovnog stada ili pčelinjih zajednica.

IX.

Općina je u Proračunu osigurala sredstva u svoti 30.000,00 kuna za subvencioniranje pravnih i fizičkih osoba koja se bave primarnom poljoprivrednom proizvodnjom s područja Općine upisanima u Upisnik poljoprivrednih gospodarstava, za prihranu osnovnog stada ili pčelinjih zajednica u iznosu od 10 kuna/košnici ali ne više od 2.000,00 kuna po korisniku.

Subvenciju potpore odobrava općinski načelnik temeljem zahtjeva za subvenciju.

Potrebna dokumentacija koja se prilaže kod podnošenja zahtjeva za subvenciju:

- dokaz da je podnositelj zahtjeva upisan u Upisnik poljoprivrednih gospodarstava,
- preslika računa o kupnji šećera za prihranu pčelinjih zajednica, ovjerena potpisom podnosioca zahtjeva,
- preslika žiro-računa/IBAN,
- preslika osobne iskaznice,
- izjava da korisnik nije u sustavu PDV-a,
- evidencijski broj pčelara (upisati u zahtjev).

Podnosiocu zahtjeva za subvenciju koji ima dugovanja prema Proračunu neće se odobriti subvencija.

Zahtjev se podnosi do 31. 12. 2015. godine.

Zaključak o isplati subvencije donosi općinski načelnik na osnovu kojeg će Jedinствeni upravni odjel izvršiti isplatu podnositeljima zahtjeva za subvenciju.

X.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 320-01/14-01/27

URBROJ: 2137/11-14-2

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

46.

Na temelju članka 117. Zakona o socijalnoj skrbi ("Narodne novine" broj 157/13.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

**PLAN
o izmjeni Plana javnih potreba
u socijalnoj skrbi na području
Općine Novigrad Podravski u 2014. godini**

I.

U Planu javnih potreba u socijalnoj skrbi na području Općine Novigrad Podravski u 2014. godini ("Službeni glasnik Koprivničko-križevačke županije" broj 20/13.) (u daljnjem tekstu: Plan) u točki III. stavku 1. alineji 3. brojka "1.400,00" zamjenjuje se brojkom "1.700,00".

II.

Ovaj Plan stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 550-01/14-01-12

URBROJ: 2137/11-14-1

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

47.

Na temelju članka 117. Zakona o socijalnoj skrbi ("Narodne novine" broj 157/13.) i članka 30. Statuta Općine Novigrad Podravski ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 17. sjednici održanoj 22. prosinca 2014. donijelo je

**PLAN
javnih potreba u socijalnoj skrbi na području
Općine Novigrad Podravski u 2015. godini**

I.

Planom javnih potreba u socijalnoj skrbi na području Općine Novigrad Podravski u 2015. godini (u daljnjem tekstu: Plan) utvrđuje se način ostvarivanja javnih potreba u socijalnoj skrbi i financijska sredstva za njegovo provođenje.

II.

Javne potrebe u socijalnoj skrbi ostvarivat će se kroz rad Socijalnog vijeća Općine Novigrad Podravski, Društva crvenog križa Koprivnica i humanitarnih udruga.

III.

Sredstva za javne potrebe u socijalnoj skrbi osigurana su u Proračunu Općine Novigrad Podravski za 2015. godinu u svoti 98.000,00 kuna, a namijenjena su za:

- pomoć obiteljima i kućanstvima pri plaćanju komunalne naknade i to: staračkim domaćinstvima čija mjesečna primanja po članu domaćinstva ne prelaze 700,00 kuna, invalidnim osobama, Hrvatskim ratnim vojnim invalidima iz Domovinskog rata,
- sufinanciranje prijevoza socijalno ugroženim učenicima po pojedinačnoj odluci općinskog načelnika Općine Novigrad Podravski,
- božićna i uskršnja pomoć osobama starijim od 60 godina čija mjesečna primanja ne prelaze 1.700,00 kuna,
- naknadu troškova stanovanja korisnicima zajamčene minimalne naknade iz Zakona o socijalnoj skrbi.

IV.

Ovaj Plan objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

**OPĆINA PETERANEC
AKTI OPĆINSKOG VIJEĆA**

40.

Na temelju članka 39. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 31. Statuta Općine Peteranec ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. donijelo je

**IZMJENE I DOPUNE PRORAČUNA OPĆINE
PETERANEC ZA 2014. GODINU I PROJEKCIJE ZA
2015. I 2016. GODINU**

KLASA: 550-01/14-01-12

URBROJ: 2137/11-14-2

Novigrad Podravski, 22. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

48.

Na temelju članka 35. stavka 1. točke 2. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ broj 19/13. – pročišćeni tekst), članka 5. Zakona o unapređenju poduzetničke infrastrukture („Narodne novine“ broj 93/13., 114/14. i 41/14.) i članka 30. Statuta Općine Novigrad Podravski („Službeni glasnik Koprivničko-križevačke županije“ broj 5/13.), Općinsko vijeće Općine Novigrad Podravski na 18. sjednici održanoj 29. prosinca 2014. donijelo je

**ODLUKA
o dopuni Odluke o osnivanju Poduzetničke zone
Novigrad Podravski**

Članak 1.

U Odluci o osnivanju Poduzetničke zone Novigrad Podravski („Službeni glasnik Koprivničko-križevačke županije“ broj: 17/14.) (u daljnjem tekstu: Odluka) u članku 2., stavku 1, iza broja „1727/3“ stavlja se zarez i dodaju se brojevi „1723/4, 1722/4, 1722/3.“.

Članak 2.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE NOVIGRAD PODRAVSKI**

KLASA: 302-01/14-01/01

URBROJ: 2137/11-14-2

Novigrad Podravski, 29. prosinca 2014.

**PREDSJEDNIK:
Željko Vuljak, v.r.**

Članak 1.

U Proračunu Općine Peteranec za 2014. godinu i Projekcijama za 2015. i 2016. godinu („Službeni glasnik Koprivničko-križevačke županije“ broj 20/13. i 10/14.) (u tekstu koji slijedi: Proračun) u članku 1. mijenjaju se A. Račun prihoda i rashoda za 2014. i B. Račun financiranja za 2014. kako slijedi:

A. RAČUN PRIHODA I RASHODA	Proračun za 2014.	Povećanje/Smanjenje	Novi Plan za 2014.
Prihodi poslovanja	5.349.200,00	-379.200,00	4.970.000,00
Prihodi od prodaje nefinancijske imovine	100.000,00	+4.070.000,00	4.170.000,00
Rashodi poslovanja	3.091.600,00	+4.050.900,00	7.142.500,00
Rashodi za nabavu nefinancijske imovine	2.046.300,00	-355.100,00	1.691.200,00
Razlika – višak/manjak	-5.000,00		-306.300,00
B. RAČUN FINANCIRANJA			
Primici od financijske imovine i zaduživanja	15.000,00	-5.000,00	10.000,00
Izdaci za financijsku imovinu i otplatu zajmova	10.000,00	-10.000,00	-
Neto financiranje	5.000,00	-	10.000,00
Višak/manjak + neto financiranje			
C. VIŠAK/MANJAK PRIHODA			
Manjak prihoda iz protekle godine	316.300,00	-	316.300,00

Članak 2.

U Članku 2. prihodi i rashodi, te primici i izdaci po ekonomskoj klasifikaciji utvrđeni u Računu prihoda i rashoda i Računu financiranja za 2014. godinu mijenjaju se u: A. Račun prihoda i rashoda za 2014. i B. Račun financiranja za 2014. kako slijedi:

A. RAČUN PRIHODA I RASHODA

Broj računa	Naziv prihoda	Proračun za 2014.	Povećanje/Smanjenje	Novi Plan za 2014.
	SVEUKUPNO PRIHODI POSLOVANJA	5.449.200,00	+3.700.800,00	9.150.000,00
	6 Prihodi od poslovanja	5.349.200,00	-379.200,00	4.970.000,00
	61 Prihodi od poreza	1.471.000,00	+44.000,00	1.515.000,00
611	Porez na dohodak	1.350.000,00	-	1.350.000,00
613	Porez na imovinu	91.000,00	+19.000,00	110.000,00
614	Porezi na robu i usluge	30.000,00	+25.000,00	55.000,00
	63 Pomoći od subjekata unutar opće države	1.491.250,00	-172.250,00	1.319.000,00
633	Pomoći iz proračuna	1.341.250,00	-172.250,00	1.169.000,00
634	Pomoći od izvanproračunskih korisnika županijskih, gradskih i općinskih proračuna	150.000,00	-	150.000,00
64	Prihodi od imovine	1.655.450,00	-203.450,00	1.452.000,00
641	Prihodi od financijske imovine	5.000,00	-	5.000,00
642	Prihodi od nefinancijske imovine	1.650.450,00	-203.450,00	1.447.000,00
	65 Prihodi od administrativnih pristojbi i po posebnim propisima	731.500,00	-47.500,00	684.000,00
651	Administrativne (upravne) pristojbe	1.500,00	+8.500,00	10.000,00
652	Prihodi po posebnim propisima	570.000,00	-84.000,00	486.000,00
653	Komunalni doprinosi i naknade	160.000,00	+28.000,00	188.000,00
	7 Prihodi od prodaje nefinancijske imovine	100.000,00	+4.070.000,00	4.170.000,00
	71 Prihodi od prodaje neproizvedene imovine	100.000,00	-100.000,00	-
711	Prihodi od prodaje materijalne imovine	100.000,00	-100.000,00	-
	Prihodi od prodaje proizvedene dugotrajne			
	72 imovine	-	+4.170.000,00	4.170.000,00
721	Prihodi od prodaje građevinskih objekata	-	+4.170.000,00	4.170.000,00
Broj računa	Naziv rashoda	Proračun za 2014.	Povećanje/Smanjenje	Novi Plan za 2014.
	UKUPNO RASHODI I IZDACI	5.147.900,00	+3.685.800,00	8.833.700,00
	3 Rashodi poslovanja	3.091.600,00	+4.050.900,00	7.142.500,00
	31 Rashodi za zaposlene	371.000,00	-	371.000,00
311	Plaće	240.000,00	-	240.000,00
312	Ostali rashodi za zaposlene	20.000,00	-	20.000,00
313	Doprinosi na plaće	111.000,00	-	111.000,00
	32 Materijalni rashodi	1.395.400,00	-119.400,00	1.276.000,00
321	Naknade troškova zaposlenima	33.500,00	+9.500,00	43.000,00
322	Rashodi za materijal i energiju	273.500,00	+13.000,00	286.500,00

323 Rashodi za usluge	835.900,00	-141.900,00	694.000,00
329 Ostali nespomenuti rashodi poslovanja	252.500,00	-	252.500,00
34 Financijski rashodi	18.000,00	-	18.000,00
343 Ostali financijski rashodi	18.000,00	-	18.000,00
36 Pomoći dane u ino. i unutar općeg proračuna	633.500,00	+500,00	634.000,00
363 Pomoći unutar državnog proračuna	633.500,00	+500,00	634.000,00
37 Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	240.500,00	-	240.500,00
372 Ostale naknade građanima i kućanstvima	240.500,00	-	240.500,00
38 Ostali rashodi	433.200,00	+4.169.800,00	4.603.000,00
381 Tekuće donacije	383.200,00	-200,00	383.000,00
382 Kapitalne donacije	50.000,00	+4.170.000,00	4.220.000,00
4 Rashodi za nabavu nefinancijske imovine	2.046.300,00	-355.100,00	1.691.200,00
41 Rashodi za nabavu neproizvedene imovine	307.500,00	-	307.500,00
412 Nematerijalna imovina	307.500,00	-	307.500,00
42 Rashodi za nabavu proiz. dugotraj. imovine	1.593.800,00	-220.100,00	1.373.700,00
421 Građevinski objekti	1.485.850,00	-220.100,00	1.265.750,00
422 Postrojenja i oprema	97.950,00	+6.000,00	103.950,00
426 Ulaganje u računalne programe	10.000,00	-6.000,00	4.000,00
45 Dodatna ulaganja na građevinskim objektima	145.000,00	-135.000,00	10.000,00
451 Dodatna ulaganja na građevinskim objektima	145.000,00	-135.000,00	10.000,00

B. RAČUN FINANCIRANJA

8 Primici od financijske imovine i zaduživanja	15.000,00	-5.000,00	10.000,00
Primljene otplate (povrati) glavnice danih			
81 zajmova	15.000,00	-5.000,00	10.000,00
Primici (povrati) glavnice zajmova danih			
812 građanima	15.000,00	-5.000,00	10.000,00
Izdaci za financijsku imovinu i otplate			
5 zajmova	10.000,00	-10.000,00	-
51 Izdaci za dane zajmove	10.000,00	-10.000,00	-
Izdaci za dane zajmove neprofitnim			
512 organizacijama, građanima i kućanstvima	10.000,00	-10.000,00	-

II. POSEBNI DIO

Članak 3.

Ukupni rashodi u ovim izmjenama i dopunama Proračuna u svoti 8.833.700,00 kuna raspoređuju se po nositeljima, korisnicima i programima u posebnom dijelu ovih izmjena i dopuna Proračuna kako slijedi:

Šifra	Naziv	Proračun za 2014.	Povećanje/Smanjenje	Novi Plan za 2014.
Razdjel 001	PREDSTAVNIČKA I IZVRŠNA TIJELA	216.200,00	+4.188.300,00	4.404.500,00
Glava 00101	OPĆINSKO VIJEĆE I OPĆINSKI NAČELNIK	216.200,00	+4.188.300,00	4.404.500,00
Program 1001	Rad predstavničkih i izvršnih tijela	212.000,00	+4.188.500,00	4.400.500,00
A100101	Redovna djelatnost			
3	Rashodi poslovanja	212.000,00	+4.188.500,00	4.400.500,00
32	Materijalni rashodi	212.000,00	+4.188.500,00	4.400.500,00
321	Naknade troškova zaposlenima	2.500,00	+2.500,00	5.000,00
323	Rashodi za usluge	10.000,00	+16.000,00	26.000,00
329	Ostali nespomenuti rashodi poslovanja	199.500,00	-	199.500,00
382	Kapitalne donacije	-	+4.170.000,00	4.170.000,00
Program 1002	Program političkih stranaka	4.200,00	-200,00	4.000,00
A100201	Rad političkih stranaka	4.200,00	-200,00	4.000,00
3	Rashodi poslovanja	4.200,00	-200,00	4.000,00
38	Ostali rashodi	4.200,00	-200,00	4.000,00
381	Tekuće donacije	4.200,00	-200,00	4.000,00
Razdjel 002	JEDINSTVENI UPRAVNI ODJEL	1.210.500,00	-71.500,00	1.139.000,00
Glava 00201	Jedinstveni upravni odjel			
Program 1003	Financiranje osnovnih djelatnosti	1.210.500,00	-71.500,00	1.139.000,00
A 100301	Redovni poslovi	878.000,00	-71.500,00	806.500,00

3	Rashodi poslovanja	878.000,00	-71.500,00	806.500,00
31	Rashodi za zaposlene	371.000,00	-	371.000,00
311	Plaće	240.000,00	-	240.000,00
312	Ostali rashodi za zaposlene	20.000,00	-	20.000,00
313	Doprinosi na plaće	111.000,00	-	111.000,00
32	Materijalni rashodi	485.500,00	-72.000,00	413.500,00
321	Naknade troškova zaposlenima	31.000,00	+7.000,00	38.000,00
322	Rashodi za materijal i energiju	96.500,00	+13.000,00	109.500,00
323	Rashodi za usluge	352.000,00	-92.000,00	260.000,00
329	Ostali nespomenuti rashodi poslovanja	6.000,00	-	6.000,00
34	Financijski rashodi	18.000,00	-	18.000,00
343	Ostali financijski rashodi	18.000,00	-	18.000,00
36	Pomoći dane u inozemstvo i unutar općeg pror.	3.500,00	+500,00	4.000,00
363	Pomoći unutar općeg proračuna	3.500,00	+500,00	4.000,00
K 100302	Uređenje i opremanje uredskih prostorija	25.000,00	-	25.000,00
4	Rashodi za nabavu nefinancijske imovine	25.000,00	-	25.000,00
42	Rashodi za nabavu nefinancijske imovine	25.000,00	-	25.000,00
422	Postrojenja i oprema	15.000,00	+6.000,00	21.000,00
426	Ulaganja u računalne programe	10.000,00	-6.000,00	4.000,00
K 100303	Projekta dokumentacija	307.500,00	-	307.500,00
4	Rashodi za nabavu nefinancijske imovine	307.500,00	-	307.500,00
41	Rashodi za nabavu neproizv. dugotrajne imovine	307.500,00	-	307.500,00
412	Nematerijalna imovina	307.500,00	-	307.500,00
Razdjel 003	KOMUNALNE DJELATNOSTI	2.064.750,00	-628.050,00	1.436.700,00
Glava 00301	Komunalno gospodarstvo	2.064.750,00	-628.050,00	1.436.700,00
Program 1004	Održavanje komunalne infrastrukture	746.950,00	-76.000,00	670.950,00
A 100401	Tek.održ.komunalnih i urbanih obj. i opreme	437.450,00	-76.500,00	361.450,00
3	Rashodi poslovanja	354.500,00	-76.000,00	278.500,00
32	Materijalni rashodi	354.500,00	-76.000,00	278.500,00
322	Rashodi za materijal i energiju	72.000,00	-	72.000,00
323	Rashodi za usluge	279.500,00	-76.000,00	203.500,00
329	Ostali nespomenuti rashodi poslovanja	3.000,00	-	3.000,00
4	Rashodi za nabavu nefinancijske imovine	82.950,00	-	82.950,00
42	Rashodi za nabavu proizvedene imovine	82.950,00	-	82.950,00
422	Postrojenja i oprema	82.950,00	-	82.950,00
A 100402	Održavanje nerazvrstanih cesta i poljskih putova	134.500,00	-	134.500,00
3	Rashodi poslovanja	134.500,00	-	134.500,00
32	Materijalni rashodi	134.500,00	-	134.500,00
323	Rashodi za usluge	134.500,00	-	134.500,00
A 100403	Održavanje i potrošnja javne rasvjete	175.000,00	-	175.000,00
3	Rashodi poslovanja	175.000,00	-	175.000,00
32	Materijalni rashodi	175.000,00	-	175.000,00
322	Rashodi za materijal i energiju	105.000,00	-	105.000,00
323	Rashodi za usluge	70.000,00	-	70.000,00
Program 1005	Izgradnja komunalne infrastrukture	422.800,00	-86.800,00	336.000,00
K 100501	Izgradnja nerazvrstanih cesta	422.800,00	-86.800,00	336.000,00
4	Rashodi za nabavu nefinancijske imovne	422.800,00	-86.800,00	336.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	422.800,00	-86.800,00	336.000,00
421	Građevinski objekti	422.800,00	-86.800,00	336.000,00
Program 1006	Razvoj i upravljanje sustava vodoopskrbe, plinoopskrbe, odvodnje i zaštite voda	450.000,00	-200.000,00	250.000,00
K 100601	Izgradnja kanalizacije	450.000,00	-200.000,00	250.000,00
4	Rashodi za nabavu nefinancijske imovne	450.000,00	-200.000,00	250.000,00

42	Rashodi za nabavu proizvedene dugotrajne imovine	450.000,00	-200.000,00	250.000,00
421	Građevinski objekti	450.000,00	-200.000,00	250.000,00
Program 1007	Prostorno uređenje i unapređenje stanovanja	445.000,00	-265.250,00	179.750,00
K 100701	Izgradnja biciklističke staze	300.000,00	-130.250,00	169.750,00
4	Rashodi za nabavu nefinancijske imovne	300.000,00	-130.250,00	169.750,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	300.000,00	-130.250,00	169.750,00
421	Građevinski objekti	300.000,00	-130.250,00	169.750,00
K 100702	Opremanje i uređenje društvenih i drugih objekata	145.000,00	-135.000,00	10.000,00
4	Rashodi za nabavu nefinancijske imovne	145.000,00	-135.000,00	10.000,00
45	Rashodi za dodatna ulaganja na građevinskim objekt.	145.000,00	-135.000,00	10.000,00
451	Dodatna ulaganja na građevinskim objektima	145.000,00	-135.000,00	10.000,00
Razdjel 004	Društvene, socijalne i druge djelatnosti	1.656.550,00	+196.950,00	1.853.500,00
Glava 00401	Društvene, socijalne i druge djelatnosti	943.050,00	+196.950,00	1.140.000,00
Program 1008	Predškolski odgoj	913.050,00	+196.950,00	1.110.000,00
A 100801	Dječji vrtić „Vrapčić“ Drnje	913.050,00	+196.950,00	1.110.000,00
3	Rashodi poslovanja	600.000,00	-	600.000,00
36	Pomoći dane u inozemstvo i unutar općeg proračuna	600.000,00	-	600.000,00
363	Pomoći unutar općeg proračuna	600.000,00	-	600.000,00
4	Rashodi za nabavu nefinancijske imovine	313.050,00	+196.950,00	510.000,00
42	Rashodi za nabavu neproizvedene imovine	313.050,00	+196.950,00	510.000,00
421	Rashodi za nabavu neproizvedene imovine	313.050,00	+196.950,00	510.000,00
Program 1009	Osnovnoškolsko obrazovanje	30.000,00	-	30.000,00
A 100901	Osnovna škola „Fran Koncelak“ Drnje	30.000,00	-	30.000,00
3	Rashodi poslovanja	30.000,00	-	30.000,00
36	Naknade građanima i druge naknade	30.000,00	-	30.000,00
363	Pomoći unutar općeg proračuna	30.000,00	-	30.000,00
Program 1010	Srednjoškolsko i visoko obrazovanje	10.000,00	-10.000,00	-
A 101001	Stipendije učenika i studenata	10.000,00	-10.000,00	-
5	Izdaci za financijsku imovinu i otplate zajmova	10.000,00	-10.000,00	-
51	Izdaci za dane zajmove	10.000,00	-10.000,00	-
512	Dani zajmova građanima	10.000,00	-10.000,00	-
Glava 00402	Socijalna skrb	245.500,00	-	245.500,00
Program 1011	Socijalna skrb	245.500,00	-	245.500,00
A 101101	Nak. za potpore građanima, kućanstvima i udrugama	245.500,00	-	245.500,00
3	Rashodi poslovanja	245.500,00	-	240.500,00
37	Nak.građanima i kuć.na temelju osiguranja i dr.nakn.	245.500,00	-	240.500,00
372	Ostale naknade građanima i kućanstvima iz proračuna	240.500,00	-	240.500,00
381	Tekuće donacije	5.000,00	-	5.000,00
Glava 00403	Zaštita i sigurnost	192.000,00	-	192.000,00
Program 1012	Organiziranje i provođenje zaštite i spašavanja	192.000,00	-	192.000,00
A 101201	Civilna zaštita	5.000,00	-	5.000,00
3	Rashodi poslovanja	5.000,00	-	5.000,00
32	Materijalni rashodi	5.000,00	-	5.000,00
329	Ostali nespomenuti rashodi poslovanja	5.000,00	-	5.000,00
A 101202	Zaštita od požara	187.000,00	-	187.000,00
3	Rashodi poslovanja	187.000,00	-	187.000,00

38	Ostali rashodi	187.000,00	-	187.000,00
381	Tekuće donacije	187.000,00	-	187.000,00
Glava 00403	Ostale društvene djelatnosti	276.000,00	-	276.000,00
Program 1013	Promicanje kulture	120.000,00	-	120.000,00
A 101301	Kultura	120.000,00	-	120.000,00
3	Rashodi poslovanja	120.000,00		
32	Materijalni rashodi	39.000,00	-	39.000,00
329	Ostali nespomenuti rashodi poslovanja	39.000,00	-	39.000,00
38	Ostali rashodi	81.000,00	-	81.000,00
381	Tekuće donacije	81.000,00	-	81.000,00
Program 1014	Razvoj sporta i rekreacije	106.000,00	-	106.000,00
A 101401	Sport i rekreacija	106.000,00	-	106.000,00
3	Rashodi poslovanja	106.000,00	-	106.000,00
38	Ostali rashodi	106.000,00	-	106.000,00
381	Tekuće donacije	106.000,00	-	106.000,00
Program 1015	Razvoj civilnog društva	50.000,00	-	50.000,00
A 101501	Ostale udruge, zajednice i društva	50.000,00	-	50.000,00
3	Rashodi poslovanja	50.000,00	-	50.000,00
38	Ostali rashodi	50.000,00	-	50.000,00
382	Kapitalne donacije	50.000,00	-	50.000,00

III. ZAVRŠNA ODREDBA

Članak 4.

Ove Izmjene i dopune Proračuna stupaju na snagu prvog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 400-08/13-01/01

URBROJ: 2137/12-14-7

Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

41.

Na temelju članka 39. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 31. Statuta Općine Peteranec ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. donijelo je

**PRORAČUN OPĆINE PETERANEC
ZA 2015. GODINU I PROJEKCIJE ZA 2016. I
2017. GODINU**

I. OPĆI DIO

Članak 1.

Proračun Općine Peteranec za 2015. godinu (u daljnjem tekstu: Proračun) i projekcije za 2016. i 2017. godinu sastoji se od:

BROJ	OPIS	Proračun za 2015.	Projekcija Proračuna za 2016.	Projekcija Proračuna za 2017.	Indeks 16/15	Indeks 17/16
RAČUNA						
A.	RAČUN PRIHODA I RASHODA					
	6 Prihodi poslovanja	7.227.000	7.730.000	7.850.000	107	102
	7 Prihodi od prodaje nefinancijske imovine	100.000	10.000	10.000	10	100
6+7	UKUPNO PRIHODI	7.327.000	7.740.000	7.860.000	106	102
	3 Rashodi poslovanja	3.803.500	3.739.000	3.739.000	98	100
	4 Rashodi za nabavu nefinancijske imovine	4.012.500	3.986.000	4.106.000	99	103
3+4	UKUPNO RASHODI	7.816.000	7.725.000	7.845.000	99	102
(6+7)-(3+4)	VIŠAK (+) / MANJAK (-)	-489.000	15.000	15.000	-3,07	100,00
B.	RAČUN ZADUŽIVANJA/FINANCIRANJA					
	8 Primici od zaduživanja	15.000	15.000	15.000	100,00	100,00
	5 Izdaci za financijsku imovinu i otplate zajmova	50.000	30.000	30.000	60,00	100,00
8-5	NETO ZADUŽIVANJA/FINANCIRANJA	-35.000	-15.000	-15.000	42,86	100,00
C.	UKUPNO PRORAČUN OPĆINE					
1.=(6+7+8)	UKUPNO PRIHODI I PRIMICI	7.342.000	7.755.000	7.875.000	106	102
2.=(3+4+5)	UKUPNO RASHODI I IZDACI	7.866.000	7.755.000	7.875.000	99	102
	VIŠAK PRIHODA PRENESEN IZ PROŠLE GODINE	524.000				
3.=(1.-2.)	RAZLIKA (1-2) višak+/manjak-	0	0	0		

Članak 2.

Prihodi i rashodi, te primici i izdaci po ekonomskoj klasifikaciji utvrđuju se u Računu prihoda i rashoda i Računu financiranja u Proračunu i projekcijama za 2016. i 2017. godinu, kako slijedi:

A. RAČUN PRIHODA I RASHODA

Izvor	BROJ	NAZIV	Proračun	Projekcija	Projekcija	Indeks	Indeks
financiranja	RAČUNA		za 2015.	Proračuna za 2016.	Proračuna za 2017.	15/14	16/15
		UKUPNO PRIHODA/PRIMITAKA	7.342.000	7.755.000	7.875.000	105,63	101,55
	6	Prihodi poslovanja	7.227.000	7.730.000	7.850.000	106,96	101,55
	61	Prihodi od poreza	1.361.000	1.480.000	1.500.000	108,74	101,35
01		611 Porez i preiz na dohodak	1.200.000				
01		613 Porezi na imovinu	110.000				
01		614 Porezi na robu i usluge	51.000				
	63	Pomoći iz inozemstva (darovnice) i od subjekata unutar općeg proračuna	2.670.000	3.000.000	3.000.000	112,36	100,00
05		633 Pomoći iz proračuna	1.120.000				
05		634 proračuna Pomoći od ostalih subjekata unutar općeg proračuna	150.000				
	64	Prihodi od imovine	2.426.000	2.500.000	2.600.000	103,05	104,00
01		641 Prihodi od financijske imovine	5.000				
04		642 Prihodi od nefinancijske imovine	2.421.000				
	65	Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada	770.000	750.000	750.000	97,40	100,00
01		651 Upravne i administrativne pristojbe	10.000				
04		652 Prihodi po posebnim propisima	600.000				
04		653 Komunalni doprinosi i naknade	160.000				
	7	Prihodi od prodaje nefinancijske imovine	100.000	10.000	10.000	100,00	100,00
	71	Prihod od prodaje neproizvedene dugotrajne imovine	100.000				
07		711 Prihodi od prodaje neproizvedene dugotrajne imovine	100.000				
		UKUPNO RASHODI/IZDACI	7.866.000	7.755.000	7.875.000	98,59	101,55
	3	Rashodi poslovanja	3.803.500	3.739.000	3.739.000	98,30	100,00
	31	Rashodi za zaposlene	371.000	371.000	371.000	100,00	100,00
01 04 05		311 Plaće (Bruto)	240.000				
01 04 05		312 Ostali rashodi za zaposlene	20.000				
01 04 05		313 Doprinosi na plaće	111.000				
	32	Materijalni rashodi	1.975.000	1.900.000	1.900.000	96,20	100,00
01 04		321 Naknade troškova zaposlenima	51.000				
01 04		322 Rashodi za materijal i energiju	355.000				
01 04		323 Rashodi za usluge	1.206.000				
01		329 Ostali nespomenuti rashodi poslovanja	363.000				
	34	Financijski rashodi	18.000	18.000	18.000	100,00	100,00
01		343 Ostali financijski rashodi	18.000				
	36	Pomoći dane u inozemstvo i unutar opće države	653.500	650.000	650.000	99,46	100,00
01		363 Pomoći unutar općeg proračuna	3.500				
		Pomoći proračunskim korisnicima drugih proračuna	650.000				
	37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	270.000	300.000	300.000	111,11	100,00
01 05		372 iz proračuna Ostale naknade građanima i kućanstvima	270.000				
	38	Ostali rashodi	516.000	500.000	500.000	96,90	100,00
01 05		381 Tekuće donacije	456.000				
		382 Kapitalne donacije	60.000				
	4	Rashodi za nabavu nefinancijske imovine	4.012.500	3.986.000	4.106.000	99,34	103,01
	41	Rashodi za nabavu proizvedene dugotrajne imovine	507.500	250.000	200.000	49,26	80,00
01 04 05		412 Nematerijalna imovina	507.500				

				Rashodi za nabavu proizvedene dugotrajne imovine					
01	04	05	07	42	3.355.000	3.636.000	3.856.000	108,38	106,05
				421	3.220.000				
				422	75.000				
01	04	05	07	423	50.000				
01	04			426	10.000				
				Rashodi za dodatna ulaganja na nefinancijskoj imovini					
01	04	05		45	150.000	100.000	50.000	66,67	50,00
				451	150.000				

B. RAČUN FINANCIRANJA

Izvor	BROJ	NAZIV	Proračun	Projekcija	Projekcija	Indeks	Indeks
financiranja	RAČUNA		za 2014.	za 2015.	za 2016.	15/14	16/15
		UKUPNO PRIMITAKA	15.000	15.000	15.000	100,00	100,00
	8	Primici od financijske imovine i zaduživanja	15.000	15.000	15.000	100,00	100,00
	81	Primljene otplate glavnice danih zajmova	15.000	15.000	15.000		
01		Primici glavnice zajmova danih neprofitnim organizacijama, građanima i kućanstvima	15.000				
		UKUPNO IZDATAKA	50.000	30.000	30.000	100,00	100,00
	5	Izdaci za financijsku imovinu u otplate zajmova	50.000	30.000	30.000	100,00	100,00
	51	Izdaci za dane zajmove	50.000	30.000	30.000	100,00	100,00
01		Izdaci za dane zajmove neprofitnim organizacijama građanima i kućanstvima	50.000				
Izvor	BROJ	NAZIV	Plan	Projekcija	Projekcija	Indeks	Indeks
financiranja	RAČUNA		2014	2015	2016	15/14	16/15
		UKUPNO IZDATAKA	50.000	30.000	30.000	100,00	100,00
	5	Izdaci za financijsku imovinu u otplate zajmova	50.000	30.000	30.000	100,00	100,00
	51	Izdaci za dane zajmove	50.000	30.000	30.000	100,00	100,00
01		Izdaci za dane zajmove neprofitnim organizacijama građanima i kućanstvima	50.000				
Šifra izvora			Proračun	Projekcija	Projekcija	Indeks	Indeks
financiranja	Naziv	PRIHODI	za 2015.	za 2016.	za 2017.	16/15	17/16.
01	Opći prihodi i primici		1.391.000	1.510.000	1.530.000	108,55	101,32
02	Doprinosi		0				
03	Vlastiti prihodi		0				
04	Prihodi za posebne namjene		3.181.000	3.235.000	3.335.000	101,70	103,09
05	Pomoći		2.670.000	3.000.000	3.000.000	112,36	100,00
06	Donacije		0				
07	Prihodi od prodaje ili zamjene nefinancijske imovine i naknade s osnova osiguranja		100.000	10.000	10.000	10,00	100,00
08	Namjenski primici od zaduživanja		0				
Ukupno po izvorima:			7.342.000	7.755.000	7.875.000	105,63	101,55

II. POSEBNI DIO

Članak 3.

Ukupni rashodi i izdaci u svoti 7.788.000,00 kuna iskazani u Proračunu, raspoređuju se po nositeljima, korisnicima i programima u Posebnom dijelu Proračuna kako slijedi:

Šifra programska Program/Projekt	ŠIFRA	BROJ	Izvor	Proračun	Projekcija	Projekcija	Indeks	Indeks	
Aktivnost	1	2	3	4	5	6	7	8	
			RAČUNA	VRSTA RASHODA I IZDATAKA	za 2015.	za 2016.	za 2017.	16/15	17/16
			UKUPNO RASHODI/ IZDACI	7.866.000	7.755.000	7.875.000	98,59	101,55	
			Razdjel	PREDSTAVNIČKA I IZVRŠNA TIJELA					
			001	OPĆINE	405.000	380.000	380.000	93,83	100,00
			Glava						
			00101	OPĆINSKO VIJEĆE I OPĆINSKI NAČELNIK	405.000	380.000	380.000	93,83	100,00
			Program						
			1001	RAD PREDSTAVNIČKIH I IZVRŠNIH TIJELA	325.000	300.000	300.000	92,31	100,00
			A 100101	Redovna djelatnost	285.000	300.000	300.000	105,26	100,00
			Funkcijska klasifikacija: 0111 Izvršna i zakonodavna tijela						
			3	Rashodi poslovanja	285.000	300.000	300.000	105,26	100,00
			32	Materijalni rashodi	285.000	300.000	300.000	105,26	100,00
	1		321	Naknade troškova zaposlenima	10.000				
	1		323	Rashodi za usluge	15.000				
	1		329	Ostali nespomenuti rashodi poslovanja	260.000				

		A 100102 Izbori	40.000					
		Funkcijska klasifikacija: 0111 Izvršna i zakonodavna tijela						
		3 Rashodi poslovanja	40.000					
		32 Materijalni rashodi	40.000					
1	5	329 Ostali nespomenuti rashodi poslovanja	40.000					
		Program						
		1002 PROGRAM POLITIČKIH STRANAKA	10.000	10.000	10.000	100,00	100,00	
		A 100201 Rad političkih stranaka	10.000	10.000	10.000	100,00	100,00	
		Funkcijska klasifikacija: 0111 Izvršna i zakonodavna tijela						
		3 Rashodi poslovanja	10.000	10.000	10.000	100,00	100,00	
		38 Ostali rashodi	10.000	10.000	10.000	100,00	100,00	
1		381 Tekuće donacije	10.000					
		Program						
		1003 PROGRAM POMOĆI GRAĐANIMA I KUĆANSTVIMA RADI POBOLJŠANJA ENERGETSKE UČINKOVITOSTI ZGRADA Pomoć građanima i kućanstvima radi	70.000	70.000	70.000	100,00	100,00	
		A 100301 poboljšanja energetske učinkovitosti zgrada	70.000	70.000	70.000	100,00	100,00	
		Funkcijska klasifikacija: 056 Poslovi usluge zaštite okoliša koji nisu drugdje svrstani						
		3 Rashodi poslovanja	70.000	70.000	70.000	100,00	100,00	
		37 Nak.građanima i kućanstvima na tem.os.i dr.naknade	70.000	70.000	70.000	100,00	100,00	
1		ostale naknade građanima i kućanstvima iz proračuna	70.000					
		Razdjel						
		002 JEDINSTVENI UPRAVNI ODJEL	1.358.000	1.083.000	1.043.000	79,75	96,31	
		Glava						
		00201 JEDINSTVENI UPRAVNI ODJEL	1.358.000	1.083.000	1.043.000	79,75	96,31	
		Program						
		1004 FINANCIRANJE OSNOVNIH AKTIVNOSTI	1.358.000	1.083.000	1.043.000	79,75	96,31	
		A 100401 Redovni poslovi	825.500	823.000	823.000	99,70	100,00	
		Funkcijska klasifikacija: 0111 Izvršna i zakonodavna tijela						
		3 Rashodi poslovanja	825.500	823.000	823.000	99,70	100,00	
		31 Rashodi za zaposlene	371.000	371.000	371.000	100,00	100,00	
1	4 5	311 Plaće (Bruto)	240.000					
1	4 5	312 Ostali rashodi za zaposlene	20.000					
1	4 5	313 Doprinosi na plaće	111.000					
		32 Materijalni rashodi	433.000	430.000	430.000	99,31	100,00	
1	4 5	321 Naknade troškova zaposlenima	41.000					
1	4	322 Rashodi za materijal i energiju	105.000					
1	4	323 Rashodi za usluge	272.000					
1		329 Ostali nespomenuti rashodi poslovanja	15.000					
		34 Financijski rashodi	18.000	18.000	18.000	100,00	100,00	
1		343 Ostali financijski rashodi	18.000					
		36 Pomoći dane u inozemstvo i unutar općeg proračuna	3.500	4.000	4.000	114,29	100,00	
1		363 Pomoći unutar općeg proračuna	3.500					
		K 100402 Uređenje i opremanje uredskih prostorija	25.000	10.000	20.000	40,00	200,00	
		Funkcijska klasifikacija: 0111 Izvršna i zakonodavna tijela						
		4 Rashodi za nabavu nefinancijske imovine	25.000	10.000	20.000	40,00	200,00	
		Rashodi za nabavu proizvedene dugotrajne imovine	25.000	10.000	20.000	40,00	200,00	
1	4 5	422 Postrojenja i oprema	15.000					
1	4	426 Ulagaja u računalne programe	10.000					
		K 100403 Projektna dokumentacija	507.500	250.000	200.000	49,26	0,01	
		Funkcijska klasifikacija: 0111 Izvršna i zakonodavna tijela						
		4 Rashodi za nabavu nefinancijske imovine	507.500	250.000	200.000	49,26	80	
		Rashodi za nabavu neproizvedene dugotrajne imovine	507.500	250.000	200.000	49,26	80	
1	4 5	412 Nematerijalna imovina	507.500					
		Razdjel						
		003 KOMUNALNO GOSPODARSTVO	4.117.000	4.331.000	4.891.000	105,20	112,93	
		Glava						
		00301 KOMUNALNO GOSPODARSTVO	4.117.000	4.331.000	4.891.000	105,20	112,93	
		Program						
		1005 ODRŽAVANJE KOMUNALNE INFRASTRUKTURE	1.157.000	1.105.000	1.105.000	95,51	100,00	

		Tek. održ. komunalnih i urbanih objekata i opreme					
		A 100501	805.000	800.000	800.000	99,38	100,00
		Funkcijska klasifikacija: 0660 Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani					
		3	805.000	800.000	800.000	99,38	100,00
		32	805.000	800.000	800.000	99,38	100,00
		322		100.000			
1	4	322		100.000			
		323		702.000			
1	4	323		702.000			
		329		3.000			
1	4	329		3.000			
		Održavanje nerazvrstanih cesta i poljskih putova					
		A 100502	132.000	150.000	150.000	113,64	100,00
		Funkcijska klasifikacija: 0451 Cestovni promet					
		3	132.000	150.000	150.000	113,64	100,00
		32	132.000	150.000	150.000	113,64	100,00
1	4	323		132.000			
		A 100503 Održavanje i potrošnja i javne rasvjete					
		Funkcijska klasifikacija: 0640 Ulična rasvjeta					
		3	220.000	155.000	155.000	70,45	100,00
		32	220.000	155.000	155.000	70,45	100,00
1	4	322		150.000			
1	4	323		70.000			
		Program IZGRADNJA KOMUNALNE INFRASTRUKTURE					
		1006	1.000.000	1.616.000	2.226.000	161,60	137,75
		K 100601 Izgradnja nerazvrstanih cesta					
		Funkcijska klasifikacija: 0451 Cestovni promet					
		4	1.000.000	1.616.000	2.226.000	161,60	137,75
		Rashodi za nabavu nefinancijske imovine					
		Rashodi za nabavu proizvedene dugotrajne imovine					
1	4	42		1.000.000			
1	4	42		1.000.000			
		421		1.000.000			
1	4	421		1.000.000			
		Program RAZVOJ I UPRAVLJANJE SUSTAVA VODOOPSKRBE, PLINOOPSKRBE, ODVODNJE I ZAŠTITE VODA					
		1007	300.000	500.000	1.000.000	166,67	200,00
		K 100701 Izgradnja kanalizacije					
		Funkcijska klasifikacija: 0520 Gospodarenje otpadnim vodama					
		4	300.000	500.000	1.000.000	166,67	200,00
		Rashodi za nabavu nefinancijske imovine					
		Rashodi za nabavu proizvedene dugotrajne imovine					
1	4	42		300.000			
1	4	42		300.000			
		421		300.000			
1	4	421		300.000			
		Program PROSTORNO UREĐENJE I UNAPREĐENJE STANOVANJA					
		1008	1.660.000	1.110.000	560.000	66,87	50,45
		K 100801 Izgradnja biciklističke staze					
		Funkcijska klasifikacija: 0660 Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani					
		4	1.450.000	1.000.000	500.000	68,97	
		Rashodi za nabavu nefinancijske imovine					
		Rashodi za nabavu proizvedene dugotrajne imovine					
1	4	42		1.450.000			
1	4	42		1.450.000			
		421		1.450.000			
1	4	421		1.450.000			
		K 100802 Kupnja komunalne opreme					
		Funkcijska klasifikacija: 0660 Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani					
		4	60.000	10.000	10.000	16,67	
		Rashodi za nabavu nefinancijske imovine					
		Rashodi za nabavu proizvedene dugotrajne imovine					
1	4	42		60.000			
1	4	42		60.000			
		422		60.000			
1	4	422		60.000			
		K 100803 Opremanje i uređenje društvenih i drugih objekata					
		Funkcijska klasifikacija: 0620 Razvoj zajednice					
		4	150.000	100.000	50.000	66,67	50,00
		Rashodi za nabavu nefinancijske imovine					
		Rashodi za dodatna ulagaja na građevinskim objektima					
1	4	45		150.000			
1	4	45		150.000			
		451		150.000			
1	4	451		150.000			
		Razdjel DRUŠVENE, SOCIJALNE I DRUGE DJELATNOSTI					
		004	1.986.000	1.961.000	1.561.000	98,74	79,60
		Glava DRUŠTVE, SOCIJALNE I DRUGE DJELATNOSTI					
		00401	1.170.000	1.176.000	776.000	100,51	65,99
		Program					
		1009	670.000	600.000	600.000	89,55	100,00
		A 100901 Dječji vrtić "Vrapčić" Drnje					
		Funkcijska klasifikacija: 0911 Predškolsko obrazovanje					
		3	600.000	600.000	600.000	100,00	100,00
		Rashodi poslovanja					
		Pomoći dane u inozemstvo i unutar općeg proračuna					
		36	600.000	600.000	600.000	100,00	100,00

1		Pomoći proračunskim korisnicima drugih 366 proračna	600.000					
	4	Rashodi za nabavu nefinancijske imovine	70.000	0	0	0,00	0,00	
	42	Rashodi za nabavu proizvedene imovine	70.000	0	0	0,00	0,00	
1	4 5	421 Građevinski objekti	70.000					
		Program						
	1010	OSNOVNOŠKOLSKO OBRAZOVANJE	450.000	546.000	146.000	121,33	26,74	
	A 101001	Osnovna škola "Fran Koncelak" Drnje	50.000	46.000	46.000	92,00	100,00	
		Funkcijska klasifikacija: 0912 Osnovno obrazovanje						
	3	Rashodi poslovanja	50.000	46.000	46.000	92,00	100,00	
	36	Pomoći dane u inozemstvo i unutar općeg proračuna	50.000	46.000	46.000	92,00	100,00	
1		Pomoći proračunskim korisnicima drugih 366 proračna	50.000					
		Osnovna škola "Fran Koncelak" Drnje -						
	K 101002	dogradnja školske zgrade	400.000	500.000	100.000	125,00	20,00	
		Funkcijska klasifikacija: 0912 Osnovno obrazovanje						
	4	Rashodi za nabavu nefinancijske imovine	400.000	500.000	100.000	125,00	20,00	
	42	Rashodi za nabavu proizvedene imovine	400.000	500.000	100.000	125,00	20,00	
1	4 5	421 Građevinski objekti	400.000					
		Program SREDNJOŠKOLSKO I VISOKO						
	1011	OBRAZOVANJE	50.000	30.000	30.000	60,00	100,00	
	A 101101	Stipendije učenika i studenata	50.000	30.000	30.000	60,00	100,00	
		Funkcijska klasifikacija: 092 Srednjoškolsko obrazovanje,						
		094 Visoka naobrazba						
	5	Izdaci za financijsku imovinu i otplate zajmova	50.000	30.000	30.000	60,00	100,00	
	51	Izdaci za dane zajmove	50.000	30.000	30.000	60,00	100,00	
		Izdaci za dane zajmove neprofitnim organizacijama, građanima i kućanstvima -						
1		512 kratkoročni	50.000					
		Glava						
	00402	SOCIJALNA SKRB	230.000	260.000	260.000	113,04	100,00	
		Program						
	1012	SOCIJALNA SKRB	230.000	260.000	260.000	113,04	100,00	
	A 101201	Naknade za potpore građanima, kućanstvima i udrugama	230.000	260.000	260.000	113,04	100,00	
		Funkcijska klasifikacija: 1020 Starost, 1040 Obitelj i						
		djeca 1060 Stanovanje						
	3	Rashodi poslovanja	230.000	260.000	260.000	113,04	100,00	
	37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	200.000	230.000	230.000	115,00	100,00	
1		Ostale naknade građanima i kućanstvima iz 372 proračuna	200.000					
	38	Ostali rashodi	30.000	30.000	30.000			
1		381 Tekuće donacije	30.000					
		Glava						
	00403	ZAŠTITA I SIGURNOST	242.000	192.000	192.000	79,34	100,00	
		Program						
	1013	ORGANIZIRANJE I PROVOĐENJE ZAŠTITE	242.000	192.000	192.000	79,34	100,00	
	A 101301	Civilna zaštita	5.000	5.000	5.000	100,00	100,00	
		Funkcijska klasifikacija: 0220 Civilna obrana						
	3	Rashodi poslovanja	5.000	5.000	5.000	100,00	100,00	
	32	Materijalni rashodi	5.000	5.000	5.000	100,00	100,00	
1		329 Ostali nespomenuti rashodi poslovanja	5.000					
	A 101302	Zaštita od požara	237.000	187.000	187.000	78,90	100,00	
		Funkcijska klasifikacija: 0320 Usluge protupožarne						
		zaštite						
	3	Rashodi poslovanja	187.000	187.000	187.000	100,00	100,00	
	38	Ostali rashodi	187.000	187.000	187.000	100,00	100,00	
1		381 Tekuće donacije	187.000					
		Rashodi za nabavu proizvedene dugotrajne						
	42	imovine	50.000					
		423 Prijevozna sredstva	50.000					
		Glava						
	00403	OSTALE DRUŠTVENE DJELATNOSTI	344.000	333.000	333.000	96,80	100,00	
		Program						
	1014	PROMICANJE KULTURE	155.000	143.000	143.000	92,26	100,00	
	A 101401	Kultura	155.000	143.000	143.000	92,26	100,00	
		Funkcijska klasifikacija: 0820 Služba kulture						
	3	Rashodi poslovanja	155.000	143.000	143.000	92,26	100,00	
	32	Materijalni rashodi	55.000	60.000	60.000	109,09	100,00	
1		323 Rashodi za usluge	15.000					
1		329 Ostali nespomenuti rashodi poslovanja	40.000					

1	38	Ostali rashodi	100.000	83.000	83.000	83,00	100,00
		381 Tekuće donacije	100.000				
		Program					
	1015	RAZVOJ SPORTA I REKREACIJE	129.000	130.000	130.000	100,78	100,00
	A 101501	Sport i rekreacija	129.000	130.000	130.000	100,78	100,00
		Funkcijska klasifikacija: 0810 Službe rekreacije i sporta					
	3	Rashodi poslovanja	129.000	130.000	130.000	100,78	100,00
1	38	Ostali rashodi	129.000	130.000	130.000	100,78	100,00
		381 Tekuće donacije	129.000				
		Program					
	1016	RAZVOJ CIVILNOG DRUŠTVA	60.000	60.000	60.000	100,00	100,00
	A 101601	Ostale udruge, zajednice i društva	60.000	60.000	60.000	100,00	100,00
		Funkcijska klasifikacija: 0840 Religijske i druge službe zajednice					
	3	Rashodi poslovanja	60.000	60.000	60.000	100,00	100,00
1	38	Ostali rashodi	60.000	60.000	60.000		
		382 Kapitalne donacije	60.000				

III.ZAVRŠNE ODREDBE

Članak 4.

Planovi razvojnih programa koje čine planirani rashodi Proračuna za nefinancijsku imovinu (investicije) nalaze se u prilogu i sastavni su dio Proračuna.

Članak 5.

Ovaj Proračun objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE PETERANEC

KLASA: 400-08/14-01/03
URBROJ: 2137/12-14-1
Peteranec, 17. prosinca 2014.

PREDSJEDNIK:
Mario Gaži, v.r.

42.

Na temelju članka 3. Zakona o plaćama u lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ broj 28/10. i članka 31. Statuta Općine Peteranec („Službeni glasnik Koprivničko-križevačke županije“ broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. donijelo je

O D L U K U

o izmjeni Odluke o plaći i drugim materijalnim pravima općinskog načelnika i zamjenika općinskog načelnika Općine Peteranec

Članak 1.

U Odluci o plaći i drugim materijalnim pravima općinskog načelnika i zamjenika općinskog načelnika Općine Peteranec („Službeni glasnik Koprivničko-križevačke županije“ broj 7/10.) u članku 4. alineji 1.

brojka „2,7“ zamjenjuje se brojkom „3,5“, a u alineji 2. brojka „2,2“ zamjenjuje se brojkom „2,9“.

Članak 2.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

OPĆINSKO VIJEĆE OPĆINE PETERANEC

KLASA: 120-01/14-01/03
URBROJ: 2137/12-14-1
Peteranec, 17. prosinca 2014.

PREDSJEDNIK:
Mario Gaži, v.r.

43.

Na temelju članka 6. Zakona o plaćama u lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ broj 28/10.) i članka 31. Statuta Općine Peteranec („Službeni glasnik Koprivničko-križevačke županije“ broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. donijelo je

O D L U K U

o izmjenama i dopuni Odluke o naknadi za rad općinskog načelnika Općine Peteranec koji dužnost obavlja bez zasnivanja radnog odnosa

Članak 1.

U Odluci o naknadi za rad općinskog načelnika Općine Peteranec koji dužnost obavlja bez zasnivanja radnog odnosa („Službeni glasnik Koprivničko-križevačke županije“ broj 7/10.) naziv Odluke mijenja se i glasi: „Odluka o naknadi za rad općinskog načelnika i zamjenika općinskog načelnika Općine Peteranec koji dužnost obavljaju bez zasnivanja radnog odnosa“.

Članak 2.

Članak 1. mijenja se i glasi:

„Odlukom o naknadi za rad općinskog načelnika i zamjenika općinskog načelnika Općine Peteranec koji dužnost obavljaju bez zasnivanja radnog odnosa (u daljnjem tekstu: Odluka) određuje se visina naknade za rad općinskog načelnika i zamjenika općinskog načelnika koji dužnost obavljaju bez zasnivanja radnog odnosa.“

Članak 3.

U članku 2. stavku 1. brojka „34“ zamjenjuje se brojkom „39“.

U istom članku stavak 2. mijenja se i glasi:

„Zamjenik općinskog načelnika koji dužnost obavlja bez zasnivanja radnog odnosa ima pravo na naknadu za rad u bruto iznosu 15,9 % umnoška koeficijenta za obračun plaće zamjenika općinskog načelnika koji odnosnu dužnost obavlja profesionalno i osnovice za izračun plaće.“

Članak 4.

U članku 4. iza riječi „općinskog načelnika“ dodaju se riječi „i zamjenika općinskog načelnika“.

Članak 5.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 120-01/14-01/04

URBROJ: 2137/12-14-1

Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

44.

Na temelju članka 31. stavak 2. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ broj 33/01., 60/01. – vjerodostojno tumačenje, 129/05., 109/07., 125/08., 36/09., 150/11., 144/12. i 19/13. – pročišćeni tekst) i članka 31. i članka 36. stavka 2. Statuta Općine Peteranec („Službeni glasnik Koprivničko-križevačke županije“ broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. donijelo je

O D L U K U

**o izmjenama i dopuni Odluke o naknadama
troškova članovima
Općinskog vijeća Općine Peteranec**

Članak 1.

U Odluci o naknadama troškova članovima Općinskog vijeća Općine Peteranec („Službeni glasnik Koprivničko-križevačke županije“ broj 12/09.), naziv Odluke mijenja se i glasi: „Odluka o naknadi za rad predsjednika Općinskog vijeća Općine Peteranec i naknadama troškova članovima Općinskog vijeća Općine Peteranec“.

Članak 2.

Članak 1. mijenja se i glasi:

„Odlukom o naknadi za rad predsjednika Općinskog vijeća Općine Peteranec i naknadama troškova članovima Općinskog vijeća Općine Peteranec (u daljnjem tekstu: Odluka) utvrđuje se pravo na naknadu za rad predsjedniku Općinskog vijeća Općine Peteranec (u daljnjem tekstu: predsjednik) i pravo na naknade troškova članovima Općinskog vijeća Općine Peteranec.“

Članak 3.

Iza članka 1. dodaje se “ Članak 1. A” koji glasi:

„Predsjedniku za rad u Općinskom vijeću određuje se pravo na naknadu u svoti 1.000,00 kuna neto mjesečno.“

Članak 4.

U članku 2. stavku 1. alineja 1. brojka „100“ zamjenjuje se brojkom „200“.

Članak 5.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA:121-01/14-01/01

URBROJ: 2137/12-14-1

Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

45.

Na temelju članka 14. Zakona o proračunu (“Narodne novine” broj 87/08. i 136/12.) i članka 31. Statuta Općine Peteranec (“Službeni glasnik Koprivničko-križevačke županije” broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. godine, donijelo je

O D L U K U

**o izvršavanju Proračuna Općine Peteranec
za 2015. godinu**

Članak 1.

Odlukom o izvršavanju Proračuna Općine Peteranec za 2015. godinu (u daljnjem tekstu: Odluka) uređuje se struktura prihoda i primitaka te rashoda i izdataka Proračuna Općine Peteranec za 2015. godinu (u daljnjem tekstu: Proračun) i njegovo izvršavanje, upravljanje financijskom i nefinancijskom imovinom, prava i obveze korisnika proračunskih sredstava, pojedine ovlasti općinskog načelnika Općine Peteranec (u daljnjem tekstu: općinski načelnik) te druga pitanja u izvršavanju Proračuna.

Članak 2.

Proračun se sastoji od Općeg i Posebnog dijela, te Plana razvojnih programa.

Opći dio Proračuna čini Račun prihoda i rashoda i Račun financiranja.

Posebni dio Proračuna sastoji se od plana rashoda i izdataka proračunskih korisnika iskazanih po vrstama, raspoređenih u tekuće i razvojne programe u 2015. godini, po proračunskim klasifikacijama.

Prihodima i primicima u Proračunu iskazani su porezni proračunski prihodi i ostali prihodi koji su zakonom i drugim propisima donesenim na temelju zakona propisani kao obvezni, te ostali prihodi kao i primici za koje postoji realna ocjena da će se ostvariti u 2015. godini.

Rashodi i izdaci raspoređuju se po proračunskim klasifikacijama i financijskim planovima proračunskih korisnika, njihovim programima, aktivnostima i projektima, te ostalim namjenama.

Plan razvojnih programa Općine Peteranec sadrži ciljne prioritete razvoja Općine Peteranec, povezane s programskom i organizacijskom klasifikacijom proračuna.

Članak 3.

Sredstva se u Proračunu osiguravaju proračunskim korisnicima koji su u njegovu Posebnom dijelu određeni za nositelje sredstava na pojedinim stavkama.

Članak 4.

Proračunski korisnici smiju preuzimati obveze najviše do visine sredstava osiguranih u Posebnom dijelu Proračuna ako je njihovo izvršenje usklađeno s mjesečnim proračunskim dodjelama.

Proračun se izvršava na temelju mjesečnih proračunskih odobrenja proračunskim korisnicima u skladu s raspoloživim sredstvima.

Članak 5.

Proračunskim korisnicima vrši se mjesečna dodjela sredstva za rashode poslovanja najkasnije deset radnih dana prije razdoblja na koje se odnose.

Dodjela sredstava proračunskim korisnicima za nabavu nefinancijske imovine vrši se na temelju

dostavljene dokumentacije (ugovora, računa, ovjerenih privremenih ili okončanih situacija).

Članak 6.

Na temelju iznosa planiranih Proračunom proračunski korisnici obvezni su izraditi financijske planove po mjesecima za cijelu godinu u skladu s planiranim dospijućem obveza i dostaviti ih općinskom načelniku.

Članak 7.

Proračunska sredstva mogu se raspodijeliti na proračunskim stavkama kod proračunskih korisnika ili između proračunskih korisnika do 5% rashoda i izdataka na stavci koja se umanjuje.

Odluku o odobravanju preraspodjele sredstava iz stavka 1. ovoga članka donosi općinski načelnik.

Općinski načelnik o preraspodjelama izvještava Općinsko vijeće Općine Peteranec u polugodišnjem i godišnjem izvještaju o izvršenju proračuna.

Članak 8.

Ova Odluka objavit će se u Službenim glasniku Koprivničko-križevačke županije, a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 400-08/14-01/04

URBROJ: 2137/12-14-1

Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

46.

Na temelju članka 7. Zakona o financiranju političkih aktivnosti i izborne promidžbe („Narodne novine“, broj 24/11., 61/11., 27/13., 48/13. – pročišćeni tekst i 2/14. – Odluka Ustavnog suda Republike Hrvatske) i članka 31. Statuta Općine Peteranec („Službeni glasnik Koprivničko-križevačke županije“ broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. donijelo je

O D L U K U

o raspoređivanju redovitih godišnjih sredstava za rad političkih stranaka zastupljenih u Općinskom vijeću Općine Peteranec za razdoblje od 1. siječnja do 31. prosinca 2015. godine

Članak 1.

Odlukom o raspoređivanju redovitih godišnjih sredstava za rad političkih stranaka zastupljenih u

Općinskom vijeću Općine Peteranec za razdoblje od 1. siječnja do 31. prosinca 2015. godine (u daljnjem tekstu: Odluka) određuje se način raspoređivanja sredstava iz Proračuna Općine Peteranec za 2015. godinu (u daljnjem tekstu: Proračun) za financiranje rada političkih stranaka zastupljenih u Općinskom vijeću Općine Peteranec (u daljnjem tekstu: Općinsko vijeće), a za razdoblje od 1. siječnja do 31. prosinca 2015. godine.

Članak 2.

Sredstva planirana u Proračunu za redovno godišnje financiranje rada političkih stranaka zastupljenih u Općinskom vijeću iznose 9.380,00 kuna.

Članak 3.

Iznos sredstava za svakog člana u Općinskom vijeću utvrđuje se u visini 700,00 kuna godišnje, tako da se pojedinoj političkoj stranci raspoređuju sredstva razmjerno broju njenih članova u Općinskom vijeću, a kako slijedi:

- HRVATSKA DEMOKRATSKA ZAJEDNICA-HDZ 6 članova 4.200,00 kuna,
- HRVATSKA SELJAČKA STRANKA – HSS 4 člana 2.800,00 kuna,
- SOCIJALDEMOKRATSKA PARTIJA HRVATSKE – SDP 2 člana 1.400,00 kuna,
- HRVATSKA NARODNA STRANKA-LIBERALNI DEMOKRATI -HNS 1 član 700,00 kuna.

Članak 4.

Za svakog izabranog člana Općinskog vijeća podzastupljenog spola političkim strankama također pripada i pravo na naknadu u visini od 10% iznosa predviđenog po svakom članu Općinskog vijeća, što predstavlja svotu od 70,00 kuna za cijelo razdoblje iz članka 1. ove Odluke, tako da političkoj stranci pripada pravo na naknadu, i to:

- HRVATSKA DEMOKRATSKA ZAJEDNICA – HDZ 1 članica 70,00 kuna
- HRVATSKA SELJAČKA STRANKA – HSS 1 članica 70,00 kuna,
- SOCIJALDEMOKRATSKA PARTIJA HRVATSKE – SDP 1 članica 70,00 kuna,
- HRVATSKA NARODNA STRANKA-LIBERALNI DEMOKRATI - HNS 1 članica 70,00 kuna.

Članak 5.

Ukoliko se do kraja 2015. izmijeni sastav Općinskog vijeća, sredstva raspoređena ovom Odlukom neće se preraspodijeliti.

Članak 6.

Sredstva utvrđena u članku 3. i 4. ove Odluke, doznačuju se na žiroračun političke stranke tromjesečno u jednakim iznosima.

Članak 7.

Ova Odluka stupa na snagu prvog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

OPĆINSKO VIJEĆE OPĆINE PETERANEC

KLASA: 402-01/14-01/05

URBROJ: 2137/12-14-2

Peteranec, 17. prosinca 2014.

PREDSJEDNIK:

Mario Gaži, v.r.

47.

Na temelju članka 3. Zakona o financiranju političkih aktivnosti i izborne promidžbe („Narodne novine“ broj 24/11., 61/11., 27/13., 48/13. – pročišćeni tekst i 2/14. – Odluka Ustavnog suda Republike Hrvatske) i članka 31. Statuta Općine Peteranec („Službeni glasnik Koprivničko-križevačke županije“ broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. donijelo je

O D L U K U

o financiranju političkih stranaka zastupljenih u Općinskom vijeću Općine Peteranec iz Proračuna Općine Peteranec

Članak 1.

Odlukom o financiranju političkih stranaka zastupljenih u Općinskom vijeću Općine Peteranec iz Proračuna Općine Peteranec (u daljnjem tekstu: Odluka) uređuje se način i uvjeti financiranja političkih stranaka zastupljenih u Općinskom vijeću Općine Peteranec (u daljnjem tekstu: Općinsko vijeće).

Članak 2.

Sredstva za redovito godišnje financiranje političkih stranaka zastupljenih u Općinskom vijeću osiguravaju se u Proračunu Općine Peteranec (u daljnjem tekstu: Proračun) u svoti 9.380,00 kuna za razdoblje od 1. siječnja do 31. prosinca 2015. godine.

Članak 3.

Pravo na redovito godišnje financiranje iz sredstava Proračuna imaju političke stranke koje imaju člana u Općinskom vijeću.

Članak 4.

Financijska sredstva iz članka 2. ove Odluke političke stranke Općinskog vijeća mogu koristiti isključivo za ostvarenje ciljeva utvrđenih godišnjim programom rada i financijskim planom za 2015. godinu.

Članak 5.

Sredstva iz članka 2. ove Odluke raspoređuju se na način da se utvrdi jednaki iznos sredstava za svakog člana Općinskog vijeća tako da pojedinoj političkoj stranci pripadaju sredstva razmjerno broju njenih članova u trenutku konstituiranja Općinskog vijeća.

Ukoliko pojedinom članu (ili članovima) nakon konstituiranja Općinskog vijeća prestane članstvo u političkoj stranci financijska sredstva koja se raspoređuju sukladno stavku 1. ovog članka ostaju političkoj stranci kojoj je član pripadao u trenutku konstituiranja Općinskog vijeća.

U slučaju udruživanja dviju ili više političkih stranaka financijska sredstva koja se raspoređuju sukladno stavku 1. ovoga članka pripadaju političkoj stranci koja je pravni slijednik političkih stranaka koje su udruživanjem prestale postojati.

Članak 6.

Za svakog izabranog člana Općinskog vijeća podzastupljenog spola političkim strankama pripada i pravo na naknadu u visini od 10% iznosa predviđenog po svakom članu Općinskog vijeća, a određenog u članku 5. stavku 1. ove Odluke.

Članak 7.

Odluku o raspoređivanju sredstava iz Proračuna prema članku 5. stavku 1. i članku 6. ove Odluke donosi Općinsko vijeće.

Članak 8.

Raspoređena sredstva doznačuju se na žiroračun političke stranke, tromjesečno u jednakim iznosima.

Članak 9.

Stupanjem na snagu ove Odluke prestaje važiti Odluka o financiranju političkih stranaka zastupljenih u Općinskom vijeću Općine Peteranec iz Proračuna Općine Peteranec („Službeni glasnik Koprivničko-križevačke županije“ broj 3/14.).

Članak 10.

Ova Odluka stupa na snagu prvog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 402-01/14-01/05

URBROJ: 2137/12-14-1

Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.****48.**

Na temelju članaka 107. i 109. Zakona o cestama („Narodne novine“ broj 84/11., 22/13., 54/13., 148/13. i 92/14.), članka 3. stavka 1. Zakona o komunalnom gospodarstvu („Narodne novine“ broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. – pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.) i članka 31. Statuta Općine Peteranec („Službeni glasnik Koprivničko-križevačke županije“ broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. godine, donijelo je

**O D L U K U
o nerazvrstanim cestama na području
Općine Peteranec****I. OPĆE ODREDBE**

Članak 1.

Odlukom o nerazvrstanim cestama na području Općine Peteranec (u daljnjem tekstu: Odluka) uređuje se korištenje, upravljanje, održavanje, gradnja i rekonstrukcija, zaštita, uređenje prometa, financiranje i nadzor na nerazvrstanim cestama na području Općine Peteranec.

Sastavni dio ove Odluke čini Popis nerazvrstanih cesta na području Općine Peteranec (u daljnjem tekstu: Popis).

Članak 2.

Nerazvrstana cesta je javno dobro u općoj upotrebi u vlasništvu Općine Peteranec (u daljnjem tekstu: Općina).

Nerazvrstana cesta je cesta koja se koristi za promet vozilima, koju svatko može slobodno koristiti na način i pod uvjetima određenim Zakonom o cestama i drugim propisima, a koja nije razvrstana kao javna cesta u smislu posebnog propisa.

Članak 3.

Nerazvrstana cesta ne može se otuđiti iz vlasništva Općine niti se na njoj mogu stjecati stvarna prava, osim prava služnosti i prava građenja radi građenja građevina sukladno odluci općinskog načelnika Općine Peteranec (u daljnjem tekstu: općinski načelnik), pod uvjetom da ne ometaju odvijanje prometa i održavanje nerazvrstane ceste.

Dio nerazvrstane ceste namijenjen pješacima (nogostup i sl.) može se dati u zakup sukladno posebnim propisima, ako se time ne ometa odvijanje prometa, sigurnost kretanja pješaka i održavanje nerazvrstane ceste.

Članak 4.

Nerazvrstanu cestu čine:

- cestovna građevina (donji stroj, kolnička konstrukcija, sustav za odvodnju atmosferskih voda s nerazvrstane ceste, drenaže, most, vijadukt, podvožnjak, nadvožnjak, propust, tunel, galerija, potporni i obložni zid, pothodnik, nathodnik i slično), nogostup, biciklističke staze te sve prometne i druge površine na pripadajućem zemljištu (zelene površine, ugibaldišta, parkirališta, okretišta, stajališta javnog prijevoza i slično),
- građevna čestica, odnosno cestovno zemljište u površini koju čine površina zemljišta na kojoj prema projektu treba izgraditi ili je izgrađena cestovna građevina, površina zemljišnog pojasa te površina zemljišta na kojima su prema projektu ceste izgrađene ili se trebaju izgraditi građevine za potrebe održavanja ceste i pružanja usluga vozačima i putnicima (objekti za održavanje cesta, upravljanje i nadzor prometa, benzinske postaje, servisi i drugo),
- zemljišni pojas s obiju strana ceste potreban za nesmetano održavanje ceste širine prema projektu ceste,
- prometna signalizacija (okomita, vodoravna i svjetlosna) i oprema za upravljanje i nadzor prometa,
- javna rasvjeta i oprema ceste (odbojnici i zaštitne ograde, uređaji za zaštitu od buke, uređaji za naplatu parkiranja i slično).

II. KORIŠTENJE NERAZVRSTANIH CESTA

Članak 5.

Nerazvrstane ceste koriste se na način koji omogućava uredno odvijanje prometa, ne ugrožava sigurnost sudionika u prometu te ne oštećuje cestu.

III. ODRŽAVANJE NERAZVRSTANIH CESTA

Članak 6.

Poslovi održavanja nerazvrstanih cesta jesu:

1. redovno održavanje i
2. izvanredno održavanje

Članak 7.

Redovno održavanje nerazvrstanih cesta obuhvaća skup mjera i aktivnosti koje se tijekom većeg dijela ili cijele godine obavljaju na nerazvrstanim cestama, uključujući sve objekte i instalacije, sa svrhom održavanja prohodnosti i tehničke ispravnosti tih površina i sigurnosti prometa na njima.

Izvanredno održavanje nerazvrstanih cesta povremeni su radovi za koje je potrebna tehnička dokumentacija, a obavljaju se i radi mjestimičnog poboljšanja elemenata ceste, osiguranja sigurnosti, stabilnosti i trajnosti nerazvrstane ceste i cestovnih objekata i povećanja sigurnosti prometa.

Članak 8.

Redovno održavanje nerazvrstanih cesta obuhvaća sljedeće radove:

- ophodnja i redovno praćenje stanja nerazvrstanih cesta,
- mjestimični popravci završnog sloja kolničke konstrukcije izgrađenog od asfalta, betona, betonskih elemenata, kamena te nosivog sloja kolničke konstrukcije i posteljice,
- izrada asfaltnog tepiha,
- mjestimični popravci dijelova cestovne građevine,
- čišćenje, odnosno uklanjanje odronjenih i drugih materijala s prometnih površina, bankina, rigola i jaraka,
- manji popravci elemenata cestovnih objekata,
- zamjena i popravljivanje prometne signalizacije i opreme,
- čišćenje, zamjena i manji popravci otvorenog sustava za oborinsku odvodnju,
- zaštita pokosa nasipa, usjeka i zasjeka nerazvrstane ceste,
- uništenje nepoželjne vegetacije (košenje trave na zemljištu što pripada ulici i drugoj nerazvrstanoj javnoj površini te uklanjanje granja, grmlja i drugog raslinja iz profila ceste te melioracijskog kanala),
- nasipavanje ceste jalovinom,
- osiguranje prohodnosti u zimskim uvjetima,
- hitni popravci i intervencije u svrhu uspostavljanja prometa i privremene regulacije prometa nastalih uslijed nepredvidljivih okolnosti,
- ostali radovi.

Članak 9.

Izvanredno održavanje nerazvrstanih cesta obuhvaća radove koji se mogu izvoditi samo na temelju tehničke dokumentacije i to:

- obnavljanje, zamjenu i pojačanje donjeg i gornjeg sloja većeg opsega nerazvrstane ceste,
- obnavljanje i zamjenu završnog zastora većeg opsega nerazvrstane ceste,
- sanaciju odrona, potpornih i obložnih zidova i klizišta,
- zamjenu i veći popravak dijelova cestovne građevine,
- poboljšanje sustava za oborinsku odvodnju,
- ublažavanje nagiba pokosa i ostali radovi na zaštiti kosina od erozije,
- korekcija prometno-tehničkih elemenata većeg opsega sa svrhom poboljšanja sigurnosti prometa i povećanja propusne moći,
- dopuna prometne signalizacije, uređaja i opreme cesta kojima se mijenja osnova postojeće regulacije prometa.

Članak 10.

Nerazvrstane ceste na području Općine održava pravni subjekt kojem je sukladno Zakonu o komunalnom gospodarstvu povjereno obavljanje komunalne djelatnosti održavanja nerazvrstanih cesta u skladu s programom Općine o održavanju objekata i uređaja komunalne infrastrukture i opsega radova održavanja uređenog građevinskog zemljišta Općine i drugih kapitalnih ulaganja.

Članak 11.

Za potrebe upravljanja nerazvrstanim cestama i njihovog održavanja ustrojena je jedinstvena baza podataka o nerazvrstanim cestama na području Općine, sa nazivima, oznakama i vrstama nerazvrstanih cesta, upisanih u popis nerazvrstanih cesta.

Jedinstvenu bazu podataka o nerazvrstanim cestama na području Općine vodi Jedinstveni upravni odjel Općine Peteranec.

IV. GRADNJA I REKONSTRUKCIJA NERAZVRSTANIH CESTA

Članak 12.

Poslovi građenja i rekonstrukcije nerazvrstanih cesta u smislu ove Odluke obuhvaćaju:

- pripremu, izradu i ustupanje izrade potrebnih studija te njihovu stručnu ocjenu,
- ustupanje usluga projektiranja s istražnim radovima,
- ustupanje usluga projektiranja opreme, pratećih objekata i prometne signalizacije,
- ishođenje lokacijskih, građevinskih i uporabnih dozvola, odnosno drugih akata na temelju kojih je dopuštena gradnja i uporaba građevine sukladno posebnim propisima,
- ustupanje radova premještanja komunalne i druge infrastrukture,
- ustupanje geodetskih radova,
- ustupanje radova građenja i rekonstrukcije,
- ustupanje usluga stručnog nadzora građenja,
- organizaciju tehničkog pregleda i primopredaju nerazvrstane ceste te dijelova nerazvrstane ceste i objekata na korištenje i održavanje,
- investitorski nadzor nad provođenjem projekata,
- ustupanje revizije projekata u odnosu na osnovne uvjete koje nerazvrstana cesta mora zadovoljiti u pogledu sigurnosti prometa.

Članak 13.

Nerazvrstane ceste grade se i rekonstruiraju na osnovu tehničke dokumentacije.

Ako se izgradnjom nerazvrstane ceste predviđa i gradnja komunalnih objekata, tehnička dokumentacija mora obuhvatiti i te objekte i radove koji će se izvesti na površini odnosno ispod ili iznad površine ceste.

Članak 14.

Gradnja i rekonstrukcija nerazvrstanih cesta obavlja se sukladno godišnjem programu Općine o gradnji objekata i uređaja komunalne infrastrukture i opsega radova održavanja uređenog građevinskog zemljišta Općine i drugih kapitalnih ulaganja, a na temelju tehničke dokumentacije, propisa o gradnji i prostorno-planske dokumentacije Općine, putem ovlaštene osobe, a u skladu sa Zakonom o javnoj nabavi, Zakonom o komunalnom gospodarstvu i drugim zakonima i propisima donesenim na temelju zakona.

Pored toga, Općina može organizirati obavljanje radova na gradnji nerazvrstanih cesta na svom području ugovaranjem s korisnicima nerazvrstanih cesta (izvršenje radova u naravi, osobni rad, materijal, prijevoznicičke usluge), dobrovoljnim radom građana te na drugi način u skladu sa zakonom i propisima donesenim na temelju zakona.

Članak 15.

Nerazvrstane ceste moraju se projektirati i graditi prema normativima i propisima o građenju, u skladu s prostorno-planskom dokumentacijom Općine.

Članak 16.

U blizini križanja dviju nerazvrstanih cesta u razini ili na unutarnjim stranama cestovnog zavoja, ne smije se saditi drveće, grmlje ili visoke poljske kulture, postavljati naprave, ograde ili drugi predmeti iz trokuta preglednosti.

Ako vlasnik odnosno korisnik ili posjednik zemljišta iz stavka 1. ovoga članka ne ukloni raslinje, naprave i ograde iz trokuta preglednosti, učinit će to Općina putem treće osobe na teret vlasnika odnosno korisnika ili posjednika zemljišta.

V. ZAŠTITA NERAZVRSTANIH CESTA I UREĐENJE PROMETA

Članak 17.

Na zaštitu nerazvrstanih cesta primjenjuju se odredbe akata Općine koji su doneseni ili koji će se donijeti nakon stupanja na snagu ove Odluke, a u svezi su sa zaštitom javnih površina, a na uređenje prometa na nerazvrstanim cestama odredbe akta Općine Odluke koji uređuju cestovni promet na području Općine Peteranec.

Članak 18.

Osim navedenog u članku 16. ove Odluke radi zaštite nerazvrstanih cesta osobito je zabranjeno:

- oštetiti, ukloniti, premjestiti, zakriti ili na bilo koji drugi način izmijeniti postojeće stanje prometne signalizacije, prometnu opremu te cestovne uređaje,

- trajno ili privremeno zaposjedati ili na drugi način smetati posjed nerazvrstane ceste ili njezinog dijela,
- dovoditi oborinsku vodu, otpadne vode i ostale tekućine,
- sprječavati otjecanja voda s nerazvrstane ceste,
- spuštati po pokosu nasipa ili usjeka kamen, stabla te druge predmete i materijal,
- vući stabla i dijelove stabla te drugi materijal ili predmete,
- puštati domaće životinje bez nadzora, napajati životinje u cestovnom jarku te vršiti ispašu ili graditi pojilišta na cestovnom zemljištu,
- postavljati ograde, saditi živice, drveće i druge nasade,
- odlagati drvnu masu, ostale materijale ili druge predmete,
- postavljati nadgrobne ploče i ostala spomen obilježja,
- postavljati transparente, plakate i druge oblike obavještanja odnosno oglašavanja na način koji nije sukladan Zakonu o cestama,
- rasipavati materijal, nanositi blato, ulje ili na drugi način onečišćavati nerazvrstanu cestu,
- odlagati snijeg ili led,
- vršiti druge radnje koje mogu oštetiti nerazvrstanu cestu ili ugroziti sigurno odvijanje prometa na njoj.

Ako netko radnjom zabranjenom u stavku 1. ovog članka učini bilo kakvu štetu na nerazvrstanoj cesti, dužan je istu otkloniti o vlastitom trošku, a ukoliko to odbije učiniti, komunalni redar rješenjem će odrediti rokove i način otklanjanja štete.

Ukoliko počinitelj štete ne postupi po rješenju iz stavka 2. ovog članka, otklonit će se šteta putem treće osobe, a na teret počinitelja štete.

Počinitelj štete dužan je naknaditi trošak otklanjanja štete u roku od 15 dana od dana ispostave računa.

Članak 19.

Priključak i prilaz na nerazvrstanu cestu mora biti izgrađen tako da ne naruši stabilnost trupa ceste, ne ugrožava sigurnost prometa, ne oštećuje cestu i postojeći režim odvodnje.

Priključak i prilaz može biti izgrađen samo uz odobrenje (suglasnost) Jedininstvenog upravnog odjela Općine.

Priključke i prilaze na nerazvrstanu cestu dužni su održavati vlasnici odnosno korisnici ili posjednici zemljišta koje graniči sa nerazvrstanom cestom na način propisan ovom Odlukom.

Ako vlasnik odnosno korisnik ili posjednik iz stavka 3. ovog članka ne održava prilaz ili priključak na nerazvrstanu cestu na način propisan ovom Odlukom, priključak ili prilaz popraviti će se od strane osobe koja održava nerazvrstanu cestu o trošku vlasnika odnosno korisnika ili posjednika zemljišta.

Članak 20.

Zauzimanje nerazvrstanih cesta zbog radova koji se ne smatraju održavanjem ili građenjem ceste te radi postavljanja reklama i pokretnih naprava obavlja se u skladu s propisima o komunalnom redu.

Zabranjeno je obavljati bilo kakve radove ili radnje na nerazvrstanoj cesti bez odobrenja općinskog načelnika Općine Peteranec.

Za svaki zahvat na nerazvrstanoj cesti mora se postaviti odgovarajuća prometna signalizacija te zaštititi mjesto rada.

U odobrenju za radove na nerazvrstanoj cesti utvrđuju se uvjeti za izvođenje radova.

Članak 21.

Iznimno od stavka 2. članka 20. ove Odluke, hitne intervencije radi popravka kvara komunalnih instalacija i uređaja mogu se započeti bez odobrenja, uz obveznu dojavu o poduzetim radnjama nadležnom upravnom tijelu Općine.

Pravna osoba koja izvodi radove iz stavka 1. ovoga članka dužna je poduzeti sve potrebne radnje za osiguranje nesmetanog prometa, do sanacije ceste.

Članak 22.

Vlasnici odnosno korisnici ili posjednici zemljišta koja graniče s nerazvrstanim cestama dužni su čistiti i održavati odvodne jarke i pješačke staze pokraj zemljišta te prilaze s nerazvrstanih cesta na to zemljište.

Vlasnici odnosno korisnici ili posjednici zemljišta uz nerazvrstane ceste dužni su uređivati, održavati i po potrebi uklanjati živice, grmlje, drveće i drugo raslinje koje sprječava preglednost, prozračivanje i sušenje ceste, kao i kositi travu, uređivati, održavati i čistiti zelene i pješačke površine uz nerazvrstane ceste.

Ako vlasnici odnosno korisnici ili posjednici ne postupe u skladu sa stavcima 1. i 2. ovoga članka, komunalni redar će narediti rješenjem izvršenje ove obveze, a ako ne postupe po rješenju, ista će biti izvršena na trošak vlasnika odnosno korisnika ili posjednika zemljišta.

Članak 23.

Kada je trajno prestala potreba korištenja nerazvrstane ceste ili njezinoga dijela može joj se ukinuti status javnog dobra u općoj uporabi, a nekretnina kojoj prestaje taj status ostaje u vlasništvu Općine.

Odluku o ukidanju statusa javnog dobra u općoj uporabi nerazvrstane ceste ili njezinoga dijela donosi Općinsko vijeće Općine Peteranec.

Općina je dužna putem nadležnih tijela pokretati i voditi upravne i sudske postupke radi pravne zaštite nerazvrstanih cesta, sprječavanja samovlasnog zauzeća cestovnog zemljišta, ustrojavanja evidencije i gospodarenja cestama kao javnim dobrom.

Evidencija o nerazvrstanim cestama, zemljišnom pojasu, prometnoj signalizaciji i opremi vodi se u Jedinственном upravnom odjelu Općine Peteranec.

VI. FINANCIRANJE

Članak 24.

Sredstava za financiranje održavanja, rekonstrukcije, građenja i zaštite nerazvrstanih cesta osiguravaju se iz:

1. Proračuna Općine Peteranec,
2. komunalnog doprinosa,
3. komunalne naknade,
4. drugih izvora.

Raspored i korištenje sredstava za izvođenje radova na nerazvrstanim cestama određuje se Programom održavanja komunalne infrastrukture i opsega radova održavanja komunalne infrastrukture i opsega radova održavanja uređenog građevinskog zemljišta Općine, Programom gradnje objekata i uređaja komunalne infrastrukture i drugih kapitalnih ulaganja Općine te drugim aktima Općine donesenim na temelju Zakona i propisa donesenim na temelju Zakona.

VII. INSPEKCIJSKI NADZOR

Članak 25.

Inspeksijski nadzor nad provedbom ove Odluke obavlja komunalni redar Općine sukladno Zakonu o komunalnom gospodarstvu, Zakonu o cestama, Prekršajnom zakonu i ovoj Odluci.

Osim navedenog u stavku 1. ovoga članka, u obavljanju inspeksijskog nadzora komunalni redar ovlašten je i dužan:

- a) pregledati:
 - nerazvrstanu cestu sa stajališta građevinske i prometne ispravnosti i sigurnosti prometa,
 - radove održavanje cesta,
 - radove koji se obavljaju uz cestu,
 - radove na cestama koji se ne smatraju radovima održavanja (ugradnja komunalnih instalacija uz trup ceste),
 - tehničku dokumentaciju (projekte) za rekonstrukciju i izgradnju ceste,
 - obavljanje poslova zaštite i čuvanja ceste.
- b) narediti:
 - uklanjanje uočenih nedostataka na cesti zbog kojih je ugrožena ili bi mogla biti ugrožena sigurnost prometa ili stabilnost ceste,
 - uklanjanja uočenih nedostataka na cestovnim objektima zbog kojih je ugrožena stabilnost ili vijek trajanja objekta,
 - privremenu obustavu radova koji se izvode suprotno odredbama ove Odluke, suprotno uvjetima iz suglasnosti za radove na cesti te suprotno tehničkim propisima, standardima i normativima s područja cestovne infrastrukture,

- privremenu zabranu prometa kada ustanovi da se po cesti ne može odvijati promet za koji je namijenjena,
- uklanjanje zapreka i drugih predmeta koji onemogućavaju odvijanje prometa po cesti,
- vraćanje zauzetog dijela ceste u prijašnje stanje,
- prestanak i uklanjanje drugoga ometanja slobodnoga korištenja ceste.

Članak 26.

Ako počinitelj ne postupi po rješenju komunalnog redara, istu činidbu (uklanjanje, činjenje, popravlanje, zamjena i drugo) učinit će komunalni redar putem treće osobe, o trošku počinitelja.

Članak 27.

Pravne i fizičke osobe dužne su komunalnom redaru omogućiti nesmetano obavljanje nadzora, dati osobne podatke i pružiti druge potrebne obavijesti o predmetu uredovanja.

Članak 28.

Visina troškova izdavanja obaveznog prekršajnog naloga utvrđuje se u paušalnom iznosu od 100,00 kuna.

VIII. NAKNADA ŠTETE

Članak 29.

Svu štetu učinjenu na nerazvrstanoj cesti počinitelj je dužan nadoknaditi sukladno odredbama o odgovornosti za štetu Zakona o obveznim odnosima.

Ukoliko počinitelj štete ne plati naknadu za učinjenu štetu, provest će se odgovarajući sudski postupak za naplatu štete.

Općinski načelnik može odlučiti da se, zbog neznatne procijenjene štete (postupak utvrđenja štete i odgovornosti počinitelja vremenski će duže trajati, a vrijednost procijenjene štete ne premašuje 1.000,00 kuna), ne provodi sudski postupak.

IX. PREKRŠAJNE ODREDBE

Članak 30.

Novčanom kaznom u iznosu od 4.000,00 kuna kaznit će se za prekršaj pravna osoba:

1. ako postupa protivno članku 16. ove Odluke,
2. ako postupa protivno članku 18. stavku 1. ove Odluke,
3. ako postupa protivno članku 19. ove Odluke,
4. ako postupa protivno članku 21. ove Odluke.

Odgovorna osoba u pravnoj osobi, za prekršaje iz stavka 1. ovog članka, kaznit će se novčanom kaznom u iznosu od 2.000,00 kuna.

Fizička osoba obrtnik i osoba koja obavlja drugu samostalnu djelatnost, za prekršaj iz stavka 1.

ovog članka koji je počinila u vezi s obavljanjem poslova obrta ili druge samostalne djelatnosti, kaznit će se novčanom kaznom u iznosu od 2.000,00 kuna.

Fizička osoba kaznit će se za prekršaj iz stavka 1. ovog članka novčanom kaznom u iznosu od 1.000,00 kuna.

Članak 31.

Komunalni redar može naplatiti novčanu kaznu na mjestu počinjenja prekršaja sukladno posebnom zakonu.

X. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 32.

Ako neka pitanja nisu uređena ovom Odlukom, primjenjivat će se posebni propisi Općine kojima se uređuje cestovni promet na području Općine, komunalni red na području Općine, odnosno zaštita javnih površina.

Članak 33.

Danom stupanja na snagu ove Odluke prestaje važiti Odluka o nerazvrstanim cestama na području Općine Peteranec („Službeni glasnik Koprivničko-križevačke županije“ broj 4/99. i 5/05.).

Članak 34.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

OPĆINSKO VIJEĆE OPĆINE PETERANEC

KLASA: 340-01/14-01/02

URBROJ: 2137/12-14-1

Peteranec, 17. prosinca 2014.

PREDSJEDNIK:
Mario Gaži, v.r.

49.

Na temelju članka 30. stavka 4. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. - pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.) i članka 31. Statuta Općine Peteranec ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. godine, donijelo je

PROGRAM

o dopuni i izmjenama Programa gradnje objekata i uređaja komunalne infrastrukture na području Općine Peteranec u 2014. godini

I.

U Programu gradnje objekata i uređaja komunalne infrastrukture na području Općine Peteranec u 2014. godini („Službeni glasnik Koprivničko-križevačke županije“ broj 20/13. i 10/14.) (u daljnjem tekstu: Program), u točki II. točka 4. briše se.

II.

Točka III. mijenja se i glasi:

„Programiranje poslova gradnje objekata i uređaja komunalne infrastrukture te nabava opreme i predviđeni troškovi, utvrđuju se zajednički za pripremu zemljišta, za izgradnju komunalnih objekata i uređaja, kao i rješavanje imovinsko-pravnih odnosa, ishođenje građevinskih dozvola, nadzor, nepredviđene troškove i drugo te za nabavu kapitalnih sredstava (izgradnja) prema vrstama za pojedine objekte:

1. JAVNE POVRŠINE

- početak izgradnje biciklističke staze 169.750,00 kuna,
 - izrada projektne dokumentacije za proširenje škola 70.000,00 kuna,
 - izgradnja škole i vrtića I faza 500.000,00 kuna,
 - izgradnja I. faze kanalizacije Sigetec 250.000,00 kuna.
- UKUPNO: 989.750,00 kuna.

2. NERAZVRSTANE CESTE

- održavanje nerazvrstanih cesta na području Općine 100.000,00 kuna,
 - asfaltiranje cesta na području Općine 376.000,00 kuna,
 - postavljanje prometne signalizacije 4.500,00 kuna.
- UKUPNO: 480.500,00 kuna.

3. GROBLJA

- sanacija općinskih zgrada i staza na grobljima 10.000,00 kuna.“.

III.

Točka V. mijenja se i glasi:

„Za financiranje ostvarivanja utvrđenog Programa procijenjenim troškovima utvrđuju se financijska sredstva prema izvorima u sljedećim svotama:

1. Iz komunalnog doprinosa 13.000,00 kuna,
 2. Iz Proračuna Općine Peteranec za 2014. godinu 698.250,00 kuna,
 3. Iz Proračuna Koprivničko-križevačke županije 700.000,00 kuna,
 4. Iz Proračuna Općine Hlebine 69.000,00 kuna,
- UKUPNO: 1.480.250,00 kuna.“.

IV.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 363-02/13-01/07

URBROJ: 2137/12-14-3

Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

50.

Na temelju članka 28. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. - pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.) i članka 31. Statuta Općine Peteranec ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. godine, donijelo je

**P R O G R A M
o izmjenama Programa održavanja komunalne
infrastrukture
na području Općine Peteranec u 2014. godini**

I.

U Programu održavanja komunalne infrastrukture na području Općine Peteranec u 2014. godini („Službeni glasnik Koprivničko-križevačke županije“ broj 20/13. i 10/14.) (u daljnjem tekstu: Program), u točki II. brojka „ 469.450,00“ zamjenjuju se brojkom „438.450,00“.

U točki II. podtočki 1. Održavanje javnih površina brojka „146.450,00“ zamjenjuju se brojkom „115.450,00“.

II.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 363-01/13-01/17

URBROJ: 2137/07-14-3

Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

51.

Na temelju članka 48. Zakona o predškolskom odgoju i obrazovanju ("Narodne novine" broj 10/97.,

107/07. i 94/13.) i članka 31. Statuta Općine Peteranec ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. godine, donijelo je

**P R O G R A M
o izmjeni Programa javnih potreba u
predškolskom odgoju na području Općine
Peteranec u 2014. godini**

I.

U Programu javnih potreba u predškolskom odgoju na području Općine Peteranec u 2014. godini („Službeni glasnik Koprivničko-križevačke županije“ broj 20/13. i 10/14.) (u daljnjem tekstu Program), točka IV. mijenja se i glasi:

„Za ostvarivanje javnih potreba iz točke II. Ovog Programa planiraju se sredstva u Proračunu u ukupnoj svoti 1.110.000,00 kuna te se raspoređuju za potrebe Dječjeg vrtića „Vrapčić“ Drnje i to:

- podružnice „Potočnica“ Sigetec 300.000,00 kuna,
- podružnice „Lastavica“ Peteranec 300.000,00 kuna,
- izgradnja vrtića I faza 500.000,00 kuna,
- opremanje dječjih igrališta 10.000,00 kuna.“.

II.

Ovaj Program stupa na snagu prvog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 601-01/13-01/03

URBROJ: 2137/12-14-3

Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

52.

Na temelju članka 143. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi ("Narodne novine" broj 87/08., 86/09., 92/10., 105/10., 90/11., 5/12., 16/12., 86/12., 126/12. i 94/13.) i članka 31. Statuta Općine Peteranec ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. godine, donijelo je

**P R O G R A M
o izmjeni Programa javnih potreba u osnovnom
školstvu na području Općine Peteranec
u 2014. godini**

I.

U Programu javnih potreba u osnovnom školstvu na području Općine Peteranec u 2014. godini („Službeni glasnik Koprivničko-križevačke županije“ broj 20/13. i 10/14.) (u daljnjem tekstu: Program), u točki IV. brojka „30.000,00“ zamjenjuje se brojkom „20.000,00“.

II.

Ovaj Program stupa na snagu prvog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 602-02/13-01/04
URBROJ: 2137/12-14-3
Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

53.

Na temelju članka 65. stavka 3. Zakona o šumama („Narodne novine“ broj 140/05., 82/06., 129/08., 80/10., 124/10., 25/12., 68/12., 148/13. i 94/14.) i članka 31. Statuta Općine Peteranec („Službeni glasnik Koprivničko-križevačke županije“ broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. donijelo je

**PROGRAM
o izmjeni Programa utroška sredstava šumskog
doprinosa na području Općine Peteranec
u 2014. godini**

I.

U Programu utroška sredstava šumskog doprinosa na području Općine Peteranec u 2014. godini („Službeni glasnik Koprivničko-križevačke županije“ broj 20/13.) (u daljnjem tekstu: Program) u točki II. brojka „30.000,00“ zamjenjuje se brojkom „37.000,00“.

II.

Ovaj Program stupa na snagu prvog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 363-01/13-01/16
URBROJ: 2137/12-14-2
Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

54.

Na temelju članka 12. Zakona o financiranju vodnog gospodarstva („Narodne novine“ broj 153/09., 90/11. i 56/13.) i članka 31. Statuta Općine Peteranec („Službeni glasnik Koprivničko-križevačke županije“ broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. donijelo je

**PROGRAM
o izmjeni Programa utroška sredstava vodnog
doprinosa na području Općine Peteranec
u 2014. godini**

I.

U Programu utroška sredstava vodnog doprinosa na području Općine Peteranec u 2014. godini („Službeni glasnik Koprivničko-križevačke županije“ 20/13.) (u daljnjem tekstu: Program) u točki II. brojka „10.000,00“ zamjenjuje se brojkom „5.000,00“.

II.

Ovaj Program stupa na snagu prvog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 363-01/13-01/15
URBROJ: 2137/12-14-2
Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

55.

Na temelju članka 30. stavka 4. Zakona o komunalnom gospodarstvu („Narodne novine“ broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. - pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.), članka 33. Zakona o održivom gospodarenju otpadom („Narodne novine“ broj 94/13.) i članka 31. Statuta Općine Peteranec („Službeni glasnik Koprivničko-križevačke županije“ broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. godine, donijelo je

**PROGRAM
gradnje objekata i uređaja komunalne
infrastrukture
na području Općine Peteranec u 2015. godini**

A. OPĆI DIO

I.

U Programu gradnje objekata i uređaja komunalne infrastrukture na području Općine Peteranec u 2015. godini (u daljnjem tekstu: Program), utvrđuje se gradnja objekata i uređaja

komunalne infrastrukture na području Općine Peteranec (u daljnjem tekstu: Općina), opis poslova s procjenom troškova za gradnju pojedinih objekata i uređaja, za nabavu opreme, te financijska sredstva potrebna za ostvarivanje Programa s naznakom izvora financiranja djelatnosti.

II.

Gradnja objekata i uređaja komunalne infrastrukture, nabava opreme i predviđeni troškovi iz točke III. ovog Programa na području Općine utvrđuju se za sljedeće djelatnosti komunalne infrastrukture:

1. JAVNE POVRŠINE,
2. NERAZVRSTANE CESTE,
3. GROBLJA,
4. ODLAGALIŠTA OTPADA.

B. PROGRAMIRANI POSLOVI I PROCJENA TROŠKOVA

III.

Programiranje poslova gradnje objekata i uređaja komunalne infrastrukture, te nabava opreme i predviđeni troškovi, utvrđuju se zajednički za pripremu zemljišta, za izgradnju komunalnih objekata i uređaja, kao i rješavanje imovinsko-pravnih odnosa, ishođenje građevinskih dozvola, nadzor, nepredviđene troškove i drugo, te za nabavu kapitalnih sredstava (izgradnja) prema vrstama za pojedine objekte:

1. JAVNE POVRŠINE

- izrada projektne dokumentacije biciklističkih staze na području Općine 10.000,00 kuna,
- početak izgradnje biciklističke staze 1.450.000,00 kuna,
- izrada projektne dokumentacije za kanalizaciju – Sigetec-Hlebine 137.500,00 kuna,
- izgradnja I. faze kanalizacije Sigetec 300.000,00 kuna.

UKUPNO: 1.897.500,00 kuna.

2. NERAZVRSTANE CESTE

- održavanje nerazvrstanih cesta na području Općine 100.000,00 kuna,
- asfaltiranje cesta na području Općine 1.000.000,00 kuna,
- postavljanje prometne signalizacije 2.000,00 kuna.

UKUPNO: 1.102.000,00 kuna.

3. GROBLJA

- sanacija općinskih zgrada i staza na grobljima 150.000,00 kuna.

4. ODLAGALIŠTA OTPADA

- izrada projektne dokumentacije za sanaciju odlagališta otpada 50.000,00 kuna.

IV.

U postupku odabira izvođača radova objekata i uređaja komunalne infrastrukture predviđenih programiranim poslovima i procjenom troškova primjenjuju se odredbe Zakona o javnoj nabavi ("Narodne novine" broj 90/11., 83/13., 143/13. i 13/14.).

C. FINANCIRANJE OSTVARIVANJA PROGRAMA

V.

Za financiranje ostvarivanja utvrđenog Programa procijenjenim troškovima utvrđuju se financijska sredstva prema izvorima u sljedećim svotama:

1. Iz komunalnog doprinosa 10.000,00 kuna,
2. Iz Proračuna Općine Peteranec za 2015. godinu 629.500,00 kuna,
3. Iz sredstava Fondova 1.400.000,00 kuna,
4. Iz Proračuna Koprivničko-križevačke županije 900.000,00 kuna,
5. Iz Proračuna Općine Hlebine 70.000,00 kuna,
6. Iz sredstava ostalih izvanproračunskih korisnika 150.000,00 kuna,
7. Iz sredstava šumskog doprinosa 40.000,00 kuna.

UKUPNO: 3.199.500,00 kuna.

VI.

Visina predviđenih troškova i iskaz financijskih sredstava prema izvorima za ostvarivanje Programa mogu se tijekom programiranog razdoblja mijenjati sukladno osiguranim sredstvima u Proračunu Općine Peteranec za 2015. godinu i pribavljenim podacima glede utvrđivanja visine cijena.

D. ZAVRŠNA ODREDBA

VII.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE PETERANEC

KLASA: 363-02/14-01/05
URBROJ: 2137/12-14-1
Peteranec, 17. prosinca 2014.

PREDSJEDNIK:
Mario Gaži, v.r.

56.

Na temelju članka 28. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. - pročišćeni

tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 153/13.) i članka 31. Statuta Općine Peteranec ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. godine, donijelo je

P R O G R A M
održavanja komunalne infrastrukture
na području Općine Peteranec u 2015. godini

I.

Programom održavanja komunalne infrastrukture na području Općine Peteranec u 2015. godini (u daljnjem tekstu: Program) utvrđuje se program radova na održavanju komunalne infrastrukture na području Općine Peteranec (u daljnjem tekstu: Općina) u 2015. godini za komunalne djelatnosti:

- održavanje javnih površina,
- održavanje nerazvrstanih cesta,
- održavanje groblja,
- javna rasvjeta.

Programom iz stavka 1. ovoga članka utvrđuju se:

- opis i opseg poslova održavanja s procjenom pojedinih troškova po djelatnostima,
- iskaz financijskih sredstava potrebnih za ostvarivanje programa s naznakom izvora financiranja.

II.

Za održavanje komunalne infrastrukture u 2015. godini za komunalne djelatnosti iz točke I. ovog Programa predviđena su sredstva u iznosu 90.000,00 kuna.

1. Održavanje javnih površina

- 1.1. Košenje trave prema potrebi, održavanje grmlja i drveća, održavanje klupa za odmor, čišćenje autobusnih stajališta, rušenje dotrajalih stabala, čišćenje deponija otpada, kupnja potrebne opreme.

Sredstva za izvršenje radova iz ove točke predviđena su u svoti 90.000,00 kuna, a osigurat će se iz sredstava komunalne naknade i naknade za koncesije za eksploataciju mineralnih sirovina.

2. Održavanje nerazvrstanih cesta

- 2.1. Tekuće održavanje makadamskih cesta, nasipavanje šljunkom i poravnavanje, (jednom godišnje), postavljanje prometne signalizacije u svoti 102.000,00 kuna.
- 2.2. Zimsko održavanje nerazvrstanih cesta, čišćenje snijega (prema potrebi) u svoti 30.000,00 kuna.

Sredstva za izvršenje radova iz ove točke predviđena su u svoti 132.000,00 kuna, a osigurat će se iz sredstava komunalne naknade i naknade za koncesije za eksploataciju mineralnih sirovina.

3. Održavanje groblja

Tekuće održavanje groblja u naseljima Peteranec i Sigetec i to:

- 3.1. Košnja trave prema potrebi, sadnja mladih sadnica i odvoz smeća.

Sredstva za izvršenje radova iz ove točke predviđena su u svoti 10.000,00 kuna, a osigurat će se iz sredstava komunalne naknade.

4. Javna rasvjeta

- 4.1. Radovi na zamjeni sijalica (dva puta godišnje) i postavljanje rasvjetnih tijela u svoti 70.000,00 kuna,
- 4.2. podmirivanje troškova električne energije, za rasvjetljivanje javnih površina, javnih cesta koja prolaze kroz naselje i nerazvrstanih cesta u svoti 150.000,00 kuna.

Sredstva za izvršenje radova iz ove točke predviđena su u svoti 220.000,00 kuna, a osigurat će se iz sredstava komunalne naknade i naknade za koncesije za eksploataciju mineralnih sirovina.

III.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE
OPĆINE PETERANEC

KLASA: 363-01/14-01/19
URBROJ: 2137/07-14-1
Peteranec, 17. prosinca 2014.

PREDSJEDNIK:
Mario Gaži, v.r.

57.

Na temelju članka 48. Zakona o predškolskom odgoju i obrazovanju ("Narodne novine" broj 10/97., 107/07. i 94/13.) i članka 31. Statuta Općine Peteranec ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. godine, donijelo je

P R O G R A M
javnih potreba u predškolskom odgoju na
području Općine Peteranec u 2015. godini

I.

Programom javnih potreba u predškolskom odgoju na području Općine Peteranec u 2015. godini (u daljnjem tekstu: Program) utvrđuju se oblici i način provođenja predškolskog odgoja koji će se financirati iz Proračuna Općine Peteranec za 2015. godinu, te opremanje dječjih igrališta (u daljnjem tekstu: Proračun).

II.

Na osnovi elemenata standarda društvene brige o djeci predškolske dobi, javne potrebe u predškolskom odgoju na području Općine Peteranec (u daljnjem tekstu: Općina) ostvarivat će se:

- cjelodnevnim programom rada koji je utvrđen na temelju prijavljenih potreba roditelja za djecu od navršene tri godine života do polaska u školu,
- provođenjem programa zdravstvene zaštite i prehrane djece predškolske dobi,
- ostvarivanjem sadržaja i aktivnosti iz oblasti kulture, tjelesne kulture i društvenog života djece,
- osiguravanjem potrebnog prostora, opreme, pomagala i sredstava potrebnih za ostvarivanje programa,
- osiguravanjem drugih uvjeta i poduzimanjem drugih mjera kojima se unapređuje njega, odgoj i zaštita djece, kao i njihovo zdravlje,
- programom predškole za svu djecu u godini dana prije polaska u osnovnu školu.

III.

Na području Općine javne potrebe iz točke II. ovog Programa ostvarivat će se preko Dječjeg vrtića "Vrapčić" Drnje – podružnice "Potočnica" Sigetec i podružnice "Lastavica" Peteranec.

IV.

Za ostvarivanje javnih potreba iz točke II. ovog Programa planiraju se sredstva u Proračunu u ukupnoj svoti 670.000,00 kuna te se raspoređuju za potrebe Dječjeg vrtića "Vrapčić" Drnje i to:

- podružnice "Potočnica" Sigetec
300.000,00 kuna,
- podružnice "Lastavica" Peteranec
300.000,00 kuna,
- opremanje dječjih igrališta 70.000,00 kuna.

V.

Sredstva iz Proračuna uplaćivat će se na žiro-račun Dječjeg vrtića "Vrapčić" Drnje za potrebe podružnice "Potočnica" Sigetec i podružnice "Lastavica" Peteranec te izvođačima radova na opremanju dječjih igrališta, sukladno ispostavljenim situacijama i računima.

Ako se u Proračunu neće ostvarivati planirani prihodi sredstva za javne potrebe uplaćivat će se sukladno ostvarivanju prihoda.

VI.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 601-01/14-01/11

URBROJ: 2137/12-14-1

Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

58.

Na temelju članka 143. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi ("Narodne novine" broj 87/08., 86/09., 92/10., 105/10., 90/11., 5/12., 16/12., 86/12., 126/12. i 94/13.) i članka 31. Statuta Općine Peteranec ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. godine, donijelo je

**P R O G R A M
javnih potreba u osnovnom školstvu
na području Općine Peteranec u 2015. godini**

I.

Programom javnih potreba u osnovnom školstvu na području Općine Peteranec u 2015. godini (u daljnjem tekstu: Program) utvrđuju se javne potrebe u osnovnom školstvu u 2015. godini na području Općine Peteranec (u daljnjem tekstu: Općina), a za koje se sredstva osiguravaju u Proračunu Općine Peteranec za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u osnovnom školstvu na području Općine Peteranec ostvarivat će se:

- opremanjem učionica potrebnom opremom, predmeta i programa za nastavu i nastavnih pomagala,
- provođenjem programa sportskih aktivnosti i škole plivanja,
- susretima, natjecanjima, smotrama, obilježavanjem blagdana,
- dogradnja škole u Peterancu.

III.

Javne potrebe iz točke II. ovog Programa ostvarivat će se pri Osnovnoj školi «Fran Koncelak» Drnje s područnim školama u naseljima Peteranec i Sigetec (u daljnjem tekstu: korisnik).

IV.

Za ostvarivanje javnih potreba iz točke II. ovog Programa u Proračunu, planiraju se sredstva u ukupnoj svoti 520.000,00 kuna i to kako slijedi:

- donacije osnovnom školstvu 50.000,00 kuna,
- izrada projektne dokumentacije za proširenje škole 70.000,00 kuna,
- dogradnja škole I. faza 400.000,00 kuna.

V.

Sredstva za javne potrebe u osnovnom školstvu utvrđena ovim Programom uplaćivat će se na žiro-račun korisnika putem doznaka odnosno izvođaču radova po dostavljenim situacijama i računima.

Ako se u Proračunu neće ostvarivati planirani prihodi, sredstva za javne potrebe uplaćivat će se sukladno ostvarivanju prihoda.

VI.

Korisnik je dužan Općinskom vijeću Općine Peteranec podnijeti izvješće o korištenju sredstava osiguranih ovim Programom, najkasnije do 15. veljače 2016. godine.

VII.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 602-02/14-01/04

URBROJ: 2137/12-14-1

Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

59.

Na temelju članka 1. i 9.a Zakona o financiranju javnih potreba u kulturi ("Narodne novine" broj 47/90., 27/93. i 38/09.), članka 32. Zakona o udrugama ("Narodne novine" broj 74/14.) i članka 31. Statuta Općine Peteranec ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. godine, donijelo je

P R O G R A M

javnih potreba u kulturi i financiranja programa i projekata udruga od interesa za opće dobro na području Općine Peteranec u 2015. godini

I.

Programom javnih potreba u kulturi i financiranja programa i projekata udruga od interesa

za opće dobro na području Općine Peteranec u 2015. godini (u daljnjem tekstu: Program), utvrđuju se aktivnosti i djelatnosti u kulturi te programi i projekti udruga od interesa za opće dobro koji će se financirati iz Proračuna Općine Peteranec za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u kulturi i tehničkoj kulturi na području Općine Peteranec (u daljnjem tekstu: Općina) ostvarivat će se:

- djelovanjem udruga u kulturi, pomaganjem i poticanjem umjetničkog i kulturnog stvaranja,
- sanacijom i adaptacijom sakralnih objekata i spomenika kulture,
- akcijama i manifestacijama u kulturi koje će pridonijeti razvitku promicanja kulturnog života,
- održavanjem i nabavom nove opreme,
- stručnim radom u području kulture.

III.

Za javne potrebe u kulturi i tehničkoj kulturi na području Općine iz točke II. ovog Programa, uključujući i sakralne objekte i spomenike kulture u Proračunu, planiraju se sredstva u ukupnoj svoti 215.000,00 kuna.

IV.

Ukupna sredstva utvrđena ovim Programom uplaćivat će se na žiro-račune korisnika putem doznaka ili prema pojedinačnim zahtjevima sukladno godišnjim aktivnostima i potrebama i to:

1. KUD "Fran Galović" Peteranec 12.000,00 kuna,
2. Udruzi žena Peteranec 12.000,00 kuna,
3. Udruzi "Sigečko srce" Sigetec 12.000,00 kuna,
4. KUD „Gruntovec“ 12.000,00 kuna,
5. Udruzi žena "Hrvatsko srce" Peteranec 10.000,00 kuna,
6. Udruzi žena Sigetec 8.000,00 kuna,
7. Lovačkoj udruzi "Fazan" Peteranec 8.000,00 kuna,
8. Udruzi umirovljenika 5.000,00 kuna,
9. Udruzi dragovoljaca i branitelja domovinskog rata Općine Peteranec 10.000,00 kuna,
10. Udruzi „Komatničanci“ 5.000,00 kuna,
11. Udruzi mladih 4.000,00 kuna,
12. Udruzi štovatelja Galovića „Galovićev dom“ 2.000,00 kuna,
13. Za ostale potrebe u kulturi (knjižnica i bibliobus, sponzorstva, monografija) 55.000,00 kuna,
14. Župnim uredima Peteranec i Sigetec 60.000,00 kuna.

V.

Ako se u Proračunu neće ostvarivati planirani prihodi, sredstva za javne potrebe iz ovog Programa uplaćivat će se sukladno mjesečnom ostvarivanju prihoda.

VI.

Korisnici kojima su ovim Programom raspoređena sredstva, dužni su podnijeti Općinskom vijeću godišnje izvješće o radu i financijsko izvješće, najkasnije do 15. veljače 2016. godine.

VII.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 610-04/14-01/01

URBROJ: 2137/12-14-1

Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

60.

Na temelju članka 76. Zakona o sportu ("Narodne novine" broj 71/06., 150/08., 124/10., 124/11., 86/12. i 94/13.) i članka 31. Statuta Općine Peteranec ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. godine, donijelo je

**PROGRAM
javnih potreba u sportu na
području Općine Peteranec u 2015. godini**

I.

Programom javnih potreba u sportu na području Općine Peteranec u 2015. godini (u daljnjem tekstu: Program), utvrđuju se aktivnosti, poslovi i djelatnosti u sportu koje su od lokalnog značaja, a koje će se financirati iz Proračuna Općine Peteranec za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u sportu na području Općine Peteranec (u daljnjem tekstu: Općina) ostvarivat će se:

- poticanjem i promicanjem sporta,
- provođenjem dijela programa tjelesne i zdravstvene kulture djece i mladeži,
- djelovanjem sportskih udruga,
- treningom, organiziranjem i provođenjem natjecanja, općom i posebnom zaštitom sportaša,
- sportsko-rekreacijskim aktivnostima građana,
- tjelesnim, kulturnim i sportskim aktivnostima invalida,
- stručnim radom u sportu.

III.

Za javne potrebe u sportu na području Općine u 2015. godini, a imajući u vidu pojedinačne programe rada udruga i druge izdatke Proračuna, u Proračunu se planiraju sredstva u ukupnoj svoti 129.000,00 kuna i to:

1. Nogometnom klubu "Panonija" Peteranec 60.000,00 kuna,
2. Nogometnom klubu "Mladost" Sigetec 50.000,00 kuna,
3. Športsko ribolovnom klubu "Ivan Generalić" Sigetec 7.000,00 kuna,
4. Športsko ribolovnom klubu "LA-BAN" Peteranec 7.000,00 kuna,
5. Ženskom košarkaškom klubu „DHP“ 5.000,00 kuna.

IV.

Sredstva za javne potrebe u sportu utvrđena ovim Programom uplaćivat će se na žiro-račun korisnicima putem doznaka.

Ako se u Proračunu neće ostvarivati planirani prihodi, sredstva za javne potrebe uplaćivat će se sukladno mjesečnom ostvarivanju prihoda.

V.

Korisnici kojima su ovim Programom raspoređena sredstva, dužni su podnijeti Općinskom vijeću izvješće o radu i financijsko izvješće, najkasnije do 15. veljače 2016. godine.

VI.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 620-01/14-01/01

URBROJ: 2137/12-14-1

Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

61.

Na temelju članka 43. i 45. Zakona o vatrogastvu ("Narodne novine" broj 106/99., 117/01., 36/02., 96/03., 139/04. – pročišćeni tekst, 174/04., 38/09. i 80/10.), članka 28. Zakona o zaštiti i spašavanju („Narodne novine“ broj 174/04., 79/07., 38/09. i 127/10.) i članka 31. Statuta Općine Peteranec ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. godine, donijelo je

PROGRAM**Javnih potreba u protupožarnoj i civilnoj zaštiti na području Općine Peteranec u 2015. godini**

I.

Programom javnih potreba u protupožarnoj i civilnoj zaštiti na području Općine Peteranec u 2015. godini (u daljnjem tekstu: Program), utvrđuju se javne potrebe u zaštiti od požara i civilnoj zaštiti na području Općine Peteranec (u daljnjem tekstu: Općina), a za koje su osigurana sredstva u Proračunu Općine Peteranec za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Pod javnim potrebama u protupožarnoj i civilnoj zaštiti podrazumijeva se:

- pravodobni izlazak dobrovoljnih vatrogasnih ekipa na požarište,
- provođenje mjera zaštite od požara i dežurstava za vrijeme ljetnih mjeseci i žetve,
- poduzimanje mjera zaštite od požara prilikom spaljivanja veće količine korova ili drugog poljoprivrednog otpada,
- edukacija mlađih mještana i njihovo uključivanje u rad dobrovoljnih vatrogasnih društava,
- održavanje domaćih i međunarodnih natjecanja, obilježavanje godišnjica i promicanje rada dobrovoljnih vatrogasnih društava s područja Općine,
- kupnja opreme pripadnicima civilne zaštite.

III.

Novčana sredstva predviđena za rad dobrovoljnih vatrogasnih društava i civilne zaštite s područja Općine osiguravaju se u Proračunu u svoti 242.000,00 kuna, a utrošit će se na redovnu djelatnost dobrovoljnih vatrogasnih društava, kupnju opreme, registraciju vatrogasnih vozila, održavanje međunarodnog natjecanja, kupnju opreme pripadnicima civilne zaštite te ostalog prema potrebi, a uplaćivat će se na žiro-račune korisnika putem doznaka.

Novčana sredstva raspoređuju se kako slijedi:

1. Dobrovoljnom vatrogasnom društvu Peteranec 92.500,00 kuna,
2. Dobrovoljnom vatrogasnom društvu Sigetec 92.500,00 kuna,
3. Stožeru Civilne zaštite Općine Peteranec 5.000,00 kuna,
4. Vatrogasnoj zajednici Općine Peteranec 2.000,00 kuna,
5. Teretna vozila (protupožarno) 50.000,00 kuna.

IV.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 214-01/14-01/02

URBROJ: 2137/12-14-1

Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

62.

Na temelju članka 65. stavka 3. Zakona o šumama ("Narodne novine" broj 140/05., 82/06., 129/08., 80/10., 124/10., 25/12., 68/12., 148/13. i 94/14.) i članka 31. Statuta Općine Peteranec ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. donijelo je

**PROGRAM
utroška sredstava šumskog doprinosa
na području Općine Peteranec u 2015. godini**

I.

Programom utroška sredstava šumskog doprinosa na području Općine Peteranec u 2015. godini (u daljnjem tekstu: Program) određuje se sufinanciranje izgradnje komunalne infrastrukture u skladu s Programom gradnje objekata i uređaja komunalne infrastrukture na području Općine Peteranec u 2015. godini.

II.

Program obuhvaća izgradnju nerazvrstanih cesta u svoti 40.000,00 kuna.

III.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 363-01/14-01/17

URBROJ: 2137/12-14-1

Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

63.

Na temelju članka 12. Zakona o financiranju vodnog gospodarstva ("Narodne novine" broj 153/09., 90/11. i 56/13.) i članka 31. Statuta Općine Peteranec ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. donijelo je

P R O G R A M**utroška sredstava vodnog doprinosa
na području Općine Peteranec u 2015. godini****I.**

Programom utroška sredstava vodnog doprinosa na području Općine Peteranec u 2015. godini (u daljnjem tekstu: Program) određuje se sufinanciranje izgradnje odnosno održavanje komunalne infrastrukture.

II.

Program obuhvaća izgradnju i sanaciju odvodnih jaraka u svoti 10.000,00 kuna.

III.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 363-01/14-01/16

URBROJ: 2137/12-14-1

Peteranec, 17. prosinca 2014.

PREDSJEDNIK:
Mario Gaži, v.r.

64.

Na temelju članka 6., 115. i 117. Zakona o socijalnoj skrbi ("Narodne novine" broj 157/13.) i članka 31. Statuta Općine Peteranec ("Službeni glasnik Koprivničko-križevačke županije" broj 6/13.), Općinsko vijeće Općine Peteranec na 13. sjednici održanoj 17. prosinca 2014. godine, donijelo je

P L A N**javnih potreba u socijalnoj skrbi na području
Općine Peteranec u 2015. godini****I.**

Planom javnih potreba u socijalnoj skrbi na području Općine Peteranec u 2015. godini (u daljnjem tekstu: Plan), utvrđuje se način ostvarivanja javnih potreba u socijalnoj skrbi i financijska sredstva za njegovo provođenje.

II.

Javne potrebe u socijalnoj skrbi na području Općine Peteranec (u daljnjem tekstu: Općina) ostvarivat će se:

- pomaganjem osobama i obiteljima u novcu ili naturi, kada se zbog nesposobnosti za rad, bolesti, starosti, elementarnih nepogoda i drugih događaja nađu u stanju socijalne potrebe,
- dodjelom dječjih darova djeci s područja Općine,
- sufinanciranjem boravka djece u vrtiću.

III.

Javne potrebe u socijalnoj skrbi na području Općine iz točke II. ovog Plana ostvarivat će se kroz rad:

- Socijalnog vijeća Općine Peteranec (u daljnjem tekstu: Socijalno vijeće),
- Općinskog vijeća Općine Peteranec (u daljnjem tekstu: Općinsko vijeće),
- Gradskog društva Crvenog križa Koprivnica – Općinska organizacija Crvenog križa Peteranec,
- Osnovne škole «Fran Koncelak» Drnje – područne škole Peteranec i Sigetec,
- Dječjeg vrtića „Vrapčić“ Drnje – podružnice Peteranec i Sigetec.

IV.

Za javne potrebe iz točke II. ovog Plana osiguravaju se sredstva u Proračunu Općine Peteranec za 2015. godinu, u svoti 230.000,00 kuna te se raspoređuju:

- za pomoć obiteljima i kućanstvima – ogrjevno drvo 70.000,00 kuna,
- za podmirenje troškova stanovanja i druge pomoći socijalno nezbrinutim osobama 10.000,00kuna,
- za dodjelu dječjih darova djeci s područja Općine 50.000,00 kuna,
- za sufinanciranje programa pomoć u kući 30.000,00 kuna,
- sufinanciranje boravka djece u vrtiću 20.000,00 kuna,
- za opremu novorođenoj djeci 20.000,00 kuna,
- za pomoć invalidima i hendikepiranim osobama 10.000,00 kuna,
- za pomoć slijepim i slabovidnim osobama 5.000,00 kuna,
- tekuće pomoći – Crveni križ 15.000,00 kuna.

V.

Sredstva iz točke IV. ovog Plana korisnicima će odobravati Općinsko vijeće pojedinačno po zahtjevima ili na prijedlog Socijalnog vijeća, a za ostale javne potrebe korisnicima će se doznati mjesečno.

Ukoliko se stavke iz točke IV. ovog Plana neće moći realizirati ili se realiziraju u manjem opsegu, Općinski načelnik može odobriti preraspodjelu stavki u okviru ukupne svote.

VI.

Ovaj Plan objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE PETERANEC**

KLASA: 550-01/14-01/05

URBROJ: 2137/12-14-1

Peteranec, 17. prosinca 2014.

**PREDSJEDNIK:
Mario Gaži, v.r.**

**OPĆINA PODRAVSKE SESVETE
AKTI OPĆINSKOG VIJEĆA**

31.

Na temelju članka 39. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 27. Statuta Općine Podravske Sesvete ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Podravske Sesvete na 12. sjednici održanoj 22. prosinca 2014. donijelo je

**IZMJENE I DOPUNE
PRORAČUNA OPĆINE PODRAVSKE SESVETE ZA
2014. GODINU I PROJEKCIJA ZA 2015. I 2016.
GODINU**

Članak 1.

U članku 1. Proračuna Općine Podravske Sesvete za 2014. godinu i projekcijama za 2015. i 2016. godinu ("Službeni glasnik Koprivničko-križevačke županije" broj 20/13.) (u daljnjem tekstu: Proračun) mijenja se: A) RAČUN PRIHODA I RASHODA za 2014. godinu i B) RAČUN FINANCIRANJA za 2014. godinu, kako slijedi

	PLAN 2014.	POVEĆANJE/ SMANJENJE	NOVI PLAN ZA 2014.
A) RAČUN PRIHODA I RASHODA			
PRIHODI POSLOVANJA	17.195.000,00	-8.825.704,00	8.369.296,00
PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	134.200,00	0,00	134.200,00
RASHODI POSLOVANJA	10.374.200,00	-3.465.400,00	6.908.800,00
RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	14.715.000,00	-13.160.000,00	1.555.000,00
RAZLIKA	-7.760.000,00	7.799.696,00	39.696,00
B) RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA	0,00	0,00	200.304,00
C) RAČUN FINANCIRANJA	0,00	0,00	0,00
PRIMICI OD FINANCIJSKE IMOVINE I ZADUŽIVANJA	8.000.000,00	-8.000.000,00	240.000,00
IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA	240.000,00	0,00	-240.000,00
RAZLIKA (A+/-B+/-C)	7.760.000,00	-8.000.000,00	0,00

Članak 2.

U članku 2. prihodi i rashodi te primici i izdaci po ekonomskoj klasifikaciji utvrđeni u Računu prihoda i rashoda i Računu financiranja mijenjaju se A) RAČUN PRIHODA I RASHODA za 2014. godinu i B) RAČUN FINANCIRANJA za 2014. godinu, kako slijedi:

A) RAČUN PRIHODA I RASHODA

PRIHODI

R	S	P	O	NAZIV	Plan 2014.	Povećanje/ smanjenje	Novi plan 2014.
1	2	3	4	5	6	7	8
6				PRIHODI	17.195.000,00	-8.825.704,00	8.369.296,00
61				Prihodi od poreza	805.000,00	-60.000,00	745.000,00
611				Porez i prirez na dohodak	685.000,00	-30.000,00	655.000,00
613				Porezi na imovinu	70.000,00	-30.000,00	40.000,00
614				Porezi na robu i usluge	30.000,00	0,00	30.000,00
616				Ostali prihodi od poreza	20.000,00	0,00	20.000,00
63				Pomoći iz inozemstva i od subjekata unutar općeg proračuna	6.775.000,00	-5.640.000,00	1.135.000,00
633				Pomoći iz proračuna	4.335.000,00	-4.320.000,00	15.000,00
634				Pomoći od ostalih subjekata unutar opće države	2.370.000,00	-1.320.000,00	1.050.000,00

635	Pomoći izravnjanja za decentralizirane funkcije	70.000,00	0,00	70.000,00
64	Prihodi od imovine	8.903.000,00	-3.035.704,00	5.867.296,00
641	Prihodi od financijske imovine	6.000,00	1.000,00	7.000,00
642	Prihodi od nefinancijske imovine	8.897.000,00	-3.036.704,00	5.860.296,00
65	Prihodi od administrativnih pristojbi i po posebnim propisima	712.000,00	-90.000,00	622.000,00
651	Administrativne (upravne) pristojbe	32.000,00	0,00	32.000,00
652	Prihodi po posebnim propisima	200.000,00	-10.000,00	190.000,00
653	Komunalni doprinosi i naknade	480.000,00	-80.000,00	400.000,00
7	Prihod od prodaje nefinancijske imovine	134.200,00	0,00	134.200,00
72	Prihod od prodaje proizvedene dugotrajne imovine	134.200,00	0,00	134.200,00
721	Prihodi od prodaje građevinskih objekata	125.000,00	0,00	125.000,00
722	Prihod od prodaje postrojenja i opreme	9.200,00	0,00	9.200,00
	UKUPNI PRIHODI	17.329.200,00	-8.825.704,00	8.503.496,00

RASHODI

R	S	P	O	NAZIV	Plan 2014.	Povećanje/ smanjenje	Novi plan 2014.
		1		2	3	4	5
3				RASHODI	10.374.200,00	-3.465.400,00	6.908.800,00
31				Rashodi za zaposlene	1.355.000,00	-157.400,00	1.197.600,00
	311			Plaće	1.130.000,00	-143.000,00	987.000,00
	312			Ostali rashodi za zaposlene	40.000,00	0,00	40.000,00
	313			Doprinosi na plaće	185.000,00	-14.400,00	170.600,00
32				Materijalni rashodi	3.947.200,00	-868.000,00	3.079.200,00
	321			Naknade troškova zaposlenima	65.200,00	-5.000,00	60.200,00
	322			Rashodi za materijal i energiju	901.000,00	-150.000,00	751.000,00
	323			Rashodi za usluge	2.506.000,00	-664.000,00	1.842.000,00
	324			Naknade troškova osobama izvan radnog odnosa	8.000,00	-8.000,00	0,00
	329			Ostali nespomenuti rashodi posl.	467.000,00	-41.000,00	426.000,00
34				Financijski rashodi	352.000,00	-225.000,00	127.000,00
	342			Kamate za primljene zajmove	200.000,00	-135.000,00	65.000,00
	343			Ostali financijski rashodi	152.000,00	-90.000,00	62.000,00
35				Subvencije	450.000,00	-427.000,00	23.000,00
	352			Subvencije trg.dr., obrt., i mal.i sr. pod.	450.000,00	-427.000,00	23.000,00
36				Pomoći dane u inozemstvo i unutar opće države	85.000,00	0,00	85.000,00
	363			Pomoći unutar opće države	85.000,00	0,00	85.000,00
37				Naknade građ. i kuć. iz proračuna	1.250.000,00	-92.000,00	1.158.000,00
	372			Naknade građanima i kuć. iz proračuna	1.250.000,00	-92.000,00	1.158.000,00
38				Donacije i ostali rashodi	2.935.000,00	-1.696.000,00	1.239.000,00
	381			Tekuće donacije	685.000,00	-46.000,00	639.000,00
	382			Kapitalne donacije	250.000,00	-50.000,00	200.000,00
	386			Kapitalne pomoći	2.000.000,00	-1.600.000,00	400.000,00
4				RASHODI (za nabavu nefinancijske imovine)	14.715.000,00	-13.160.000,00	1.555.000,00
41				Rashodi za nabavu nepr. imovine	400.000,00	-350.000,00	50.000,00
	411			Materijalna imovina	400.000,00	-350.000,00	50.000,00
42				Rashodi za nabavu pr. dug. imovine	14.215.000,00	-12.710.000,00	1.505.000,00
	421			Građevinski objekti	14.050.000,00	-12.690.000,00	1.360.000,00
	422			Postrojenja i oprema	165.000,00	-20.000,00	145.000,00
	423			Prijevozna sredstva	0,00	0,00	0,00
	424			Knjige, umjetnička djela	0,00	0,00	0,00
	425			Nematerijalna proizvedena imovina	0,00	0,00	0,00
45				Rashodi za dodatna ulaganja na nefinancijskoj imovini	100.000,00	-100.000,00	0,00
	454			Dodatna ulaganja za ostalu nefinancijsku imovinu	100.000,00	-100.000,00	0,00
				UKUPNI RASHODI	25.089.200,00	-16.625.400,00	8.463.800,00

B) RAČUN FINANCIRANJA

R	S	P	O	NAZIV	Plan 2014.	Povećanje/ smanjenje	Novi plan 2014.
		1		2	3	4	5
8				PRIMICI OD FINACIJSKE IMOVINE I ZADUŽIVANJA	8.000.000,00	-8.000.000,00	0,00
84				Primici od zaduživanja	8.000.000,00	-8.000.000,00	0,00
	842			Primljeni zajmovi od banaka i ostalih financijskih institucija u javnom sektoru	0,00	0,00	0,00
	844			Primljeni krediti i zajmovi od kreditnih i ostalih financijskih institucija izvan javnog sektora	8.000.000,00	-8.000.000,00	0,00
				UKUPNI PRIMICI	8.000.000,00	-8.000.000,00	0,00
5				IZDACI ZA FINACIJSKU IMOVINU I OTPLATE ZAJMOVA	240.000,00	0,00	240.000,00
54				Izdaci za otplatu glavnice primljenih zajmova	240.000,00	0,00	240.000,00
	542			Otplata glavnice primljenih zajmova od banaka i ostalih financijskih institucija u javnom sektoru	240.000,00	0,00	240.000,00
				UKUPNI IZDACI	240.000,00	0,00	240.000,00

Članak 3.

U članku 3. ukupni rashodi i izdaci u svoti 8.463.800,00 kuna raspoređuju se po nositeljima, korisnicima, programima i detaljnim namjenama u Posebnom dijelu Izmjena i dopuna Proračuna, kako slijedi:

RASHODI/IZDACI PO NOSITELJIMA I KORISNICIMA**LOKACIJSKA KLASIFIKACIJA: ŽUPANIJA KOPRIVNIČKO-KRIŽEVAČKA - 616 OPĆINA PODRAVSKE SESVETE**

RAZDJEL 001 OPĆINSKO VIJEĆE	240.000,00	0,00	240.000,00
GLAVA 00101 OPĆINSKO VIJEĆE	240.000,00	0,00	240.000,00

Glavni program P10: ZAKONODAVNA VLAST

Program 1001: Zakonodavna vlast

Funkcijska klasifikacija: 01 - Opće javne usluge

Izvor financiranja: 11 - Opći prihodi i primici

R S P O	NAZIV	Plan 2014.	Povećanje/ smanjenje	Novi plan 2014.
1	2	3	4	5
Aktivnost A1000001: Redovna djelatnost				
3	RASHODI	205.000,00	0,00	205.000,00
32	Materijalni rashodi	205.000,00	0,00	205.000,00
329	Ostali nespomenuti rashodi poslovanja	205.000,00	0,00	205.000,00
Aktivnost A1000002: Djelokrug mjesne samouprave i političkih stranaka				
3	RASHODI	35.000,00	0,00	35.000,00
32	Materijalni rashodi	15.000,00	0,00	15.000,00
329	Ostali nespomenuti rashodi poslovanja	15.000,00	0,00	15.000,00
38	Ostali rashodi	20.000,00	0,00	20.000,00
381	Tekuće donacije	20.000,00	0,00	20.000,00

RAZDJEL 002 JEDINSTVENI UPRAVNI ODJEL	18.016.700,00	-13.950.200,00	4.066.500,00
--	----------------------	-----------------------	---------------------

GLAVA 00201 ODSJEK ZA OPĆE, UPRAVNE I FINACIJSKO- RAČUNOVODSTVENE POSLOVE	3.301.700,00	-790.200,00	2.511.500,00
--	---------------------	--------------------	---------------------

Glavni program P20: OPĆI, UPRAVNI I FINACIJSKO-RAČUNOVODSTVENI POSLOVI

Program 2001: Opći, upravni i financijsko-računovodstveni poslovi

Funkcijska klasifikacija: 01 - Opće javne usluge

Izvor financiranja: 11- Opći prihodi i primici

R S P O	NAZIV	Plan 2014.	Povećanje/ smanjenje	Novi plan 2014.
1	2	3	4	5
Aktivnost A200001: Redovna djelatnost				
3	RASHODI	3.301.700,00	-790.200,00	2.511.500,00
31	Rashodi za zaposlene	751.500,00	-118.700,00	632.800,00
311	Plaće	630.000,00	-105.000,00	525.000,00
312	Ostali rashodi za zaposlene	20.000,00	0,00	20.000,00
313	Doprinosi na plaće	101.500,00	-13.700,00	87.800,00
32	Materijalni rashodi	2.113.200,00	-446.500,00	1.666.700,00
321	Naknade troškova zaposlenima	63.200,00	-4.500,00	58.700,00
322	Rashodi za materijal i energiju	706.000,00	-137.000,00	569.000,00
323	Rashodi za usluge	1.101.000,00	-254.000,00	847.000,00
324	Naknade troškova osobama izvan radnog odnosa	8.000,00	-8.000,00	0,00
329	Ostali rashodi	235.000,00	-43.000,00	192.000,00
34	Financijski rashodi	352.000,00	-225.000,00	127.000,00
342	Kamate za primljene zajmove	200.000,00	-135.000,00	65.000,00
343	Ostali financijski rashodi	152.000,00	-90.000,00	62.000,00
36	Pomoći dane u inozemstvo i unutar opće države	85.000,00	0,00	85.000,00
363	Pomoći unutar opće države	85.000,00	0,00	85.000,00

Glavni program P21: IZGRADNJA OBJEKATA, KOMUNALNE INFRASTRUKTURE I DRUGA KAPITALNA ULAGANJA	14.715.000,00	-13.160.000,00	1.555.000,00
--	----------------------	-----------------------	---------------------

Program 2101: Izgradnja objekata, komunalne infrastrukture i druga kapitalna ulaganja

Funkcijska klasifikacija: 04 - Ekonomski poslovi

R S P O	NAZIV	Plan 2014.	Povećanje/ smanjenje	Novi plan 2014.
1	2	3	4	5
Aktivnost K210001: Poduzetnička zona				
Kapitalni projekt 01. Otkup zemljišta, komunalna infrastruktura i ostala ulaganja				
Izvori financiranja: 11 - Opći prihodi i primici				

4	RASHODI (ZA NABAVU NEFIN. IM.)	300.000,00	-300.000,00	0,00
41	Rashodi za nabavu neproiz. imovine	200.000,00	-200.000,00	0,00
411	Materijalna imovina (prirodna bogatstva)	200.000,00	-200.000,00	0,00
42	Rashodi za nabavu neproiz. imovine	0,00	0,00	0,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	100.000,00	-100.000,00	0,00
454	Dodatna ulaganja za ostalu nefinancijsku imovinu	100.000,00	-100.000,00	0,00
Aktivnost K210002: Otkup ostalih zemljišta, građevničkih objekata i izgradnja				
Kapitalni projekt 02. Otkup ostalih nekretnina i izgradnja objekata				
Izvori financiranja: 11 - Opći prihodi i primici				
4	RASHODI (ZA NABAVU NEFIN. IMOVINE)	12.800.000,00	-11.600.000,00	1.200.000,00
41	Rashodi za nabavu neproiz. Imovine	200.000,00	-150.000,00	50.000,00
411	Materijalna imovina (prirodna bogatstva)	200.000,00	-150.000,00	50.000,00
42	Rashodi za nabavu dugotrajne imovine	12.600.000,00	-11.450.000,00	1.150.000,00
421	Građevinski objekti	12.600.000,00	-11.450.000,00	1.150.000,00
Aktivnost K210003: Vodovod i kanalizacija				
Kapitalni projekt 03. Izgradnja vodovoda, kanalizacije i pročistača				
Izvori financiranja: 11 - Opći prihodi				
52 - Pomoći				
4	RAHODI (ZA NABAVU NEFIN. IMOVINE)	1.450.000,00	-1.240.000,00	210.000,00
42	Rashodi za nabavu dugotrajne imovine	1.450.000,00	-1.240.000,00	210.000,00
421	Građevinski objekti	1.450.000,00	-1.240.000,00	210.000,00
Aktivnost K210004: Opremanje poslovnih i drugih objekata				
Kapitalni projekt 04. Opremanje poslovnih i drugih zgrada i društvenih objekata				
Izvori financiranja: 11 - Opći prihodi i primici				
4	RASHODI (ZA NABAVU NEFIN. IMOVINE)	165.000,00	-20.000,00	145.000,00
42	Rashodi za nabavu dugotrajne imovine	165.000,00	-20.000,00	145.000,00
422	Postrojenja i oprema	165.000,00	-20.000,00	145.000,00
Aktivnost K210005: Prijevozna sredstva				
Kapitalni projekat 05. Prijevozna sredstva				
Izvori financiranja: 11 - Opći prihodi i primici				
4	RASHODI (ZA NABAVU NEFIN. IMOVINE)	0,00	0,00	0,00
42	Rashodi za nabavu dugotrajne imovine	0,00	0,00	0,00
423	Prijevozna sredstva	0,00	0,00	0,00
Kapitalni projekat 06. Skela MEKIŠ				
Izvori financiranja: 11 - Opći prihodi i primici				
4	RASHODI (ZA NABAVU NEFIN. IMOVINE)	0,00	0,00	0,00
42	Rashodi za nabavu dugotrajne imovine	0,00	0,00	0,00
423	Prijevozna sredstva	0,00	0,00	0,00

GLAVA 00202 KOMUNALNI POGON	1.952.500,00	-355.200,00	1.597.300,00
Glavni program P22: KOMUNALNE DJELATNOSTI	1.952.500,00	-355.200,00	1.597.300,00

Program 2201: Vlastiti komunalni pogon

Funkcijska klasifikacija: 01 - Opće javne usluge

Izvori financiranja: 11 - Opći prihodi i primici

R	S	P	O	NAZIV	Plan 2014.	Povećanje/ smanjenje	Novi plan 2014.
1	2	3	4	5	3	4	5
Aktivnost A220001: Redovna djelatnost							
3	RASHODI	1.952.500,00	-355.200,00	1.597.300,00			
31	Rashodi za zaposlene	603.500,00	-38.700,00	564.800,00			
311	Plaće	500.000,00	-38.000,00	462.000,00			
312	Ostali rashodi za zaposlene	20.000,00	0,00	20.000,00			
313	Doprinosi na plaće	83.500,00	-700,00	82.800,00			
32	Materijalni rashodi	1.349.000,00	-316.500,00	1.032.500,00			
321	Naknade troškova zaposlenima	2.000,00	-500,00	1.500,00			
322	Rashodi za materijal i energiju	195.000,00	-13.000,00	182.000,00			
323	Rashodi za usluge	1.140.000,00	-305.000,00	835.000,00			
329	Ostali rashodi	12.000,00	2.000,00	14.000,00			

RAZDJEL 003 POLJOPRIVREDA, PODUZETNIŠTVO, DRUŠTVENE, SOCIJALNE I DRUGE DJELATNOSTI	4.880.000,00	-2.320.000,00	2.560.000,00
GLAVA 00301 POLJOPRIVREDA	690.000,00	-519.000,00	171.000,00

Glavni program P30: Razvoj gospodarstva

Program 3001: Unapređenje poljoprivrede

Funkcijska klasifikacija: 04 - Ekonomski poslovi

Izvori financiranja: 11 - Opći prihodi i primici

R	S	P	O	NAZIV	Plan 2014.	Povećanje/ smanjenje	Novi plan 2014.
3	1			2	3	4	5
Aktivnost A300001: Poticanje poljoprivredne proizvodnje							
3				RASHODI	690.000,00	-519.000,00	171.000,00
32				Materijalni rashodi	265.000,00	-105.000,00	160.000,00
	323			Rashodi za usluge	265.000,00	-105.000,00	160.000,00
	329			Ostali nespomenuti rashodi poslovanja	0,00	0,00	0,00
35				Subvencije	425.000,00	-414.000,00	11.000,00
	352			Subvencije	425.000,00	-414.000,00	11.000,00
GLAVA 00302 PODUZETNIŠTVO					25.000,00	-13.000,00	12.000,00
Glavni program P30: Razvoj gospodarstva							
Program 3101: Unapređenje poduzetništva							
Funkcijska klasifikacija: 04 - Ekonomski poslovi							
Izvori financiranja. 11 - Opći prihodi i primici							
R	S	P	O	NAZIV	Plan 2014.	Povećanje/ smanjenje	Novi plan 2014.
3	1			2	3	4	5
Aktivnost A310001: Poticanje proizvodnje i zapošljavanja							
3				RASHODI	25.000,00	-13.000,00	12.000,00
35				Subvencije	25.000,00	-13.000,00	12.000,00
	352			Subvencije	25.000,00	-13.000,00	12.000,00
GLAVA 00303 SOCIJALNA ZAŠTITA					1.250.000,00	-92.000,00	1.158.000,00
Glavni program P32: Socijalna zaštita							
Program 3201: Socijalna skrb-općenito							
Funkcijska klasifikacija: 10 - Socijalna zaštita							
Izvori financiranja. 11 - Opći prihodi i primici							
R	S	P	O	NAZIV	Plan 2014.	Povećanje/ smanjenje	Novi plan 2014.
3	1			2	3	4	5
Aktivnost A320001: Naknade građanima i kućanstvima							
3				RASHODI	1.200.000,00	-110.000,00	1.090.000,00
37				Naknade građanima i kućanstvima	1.200.000,00	-110.000,00	1.090.000,00
	372			Naknade građanima i kućanstvima iz pror.	1.200.000,00	-110.000,00	1.090.000,00
Aktivnost A320002: Pomoći kućanstvima za korištenje obnovljivih izvora energije							
3				RASHODI	50.000,00	18.000,00	68.000,00
37				Naknade građanima i kućanstvima	50.000,00	18.000,00	68.000,00
	372			Naknade građanima i kućanstvima iz proračuna (pomoći za korištenje obnovljivih izvora energije)	50.000,00	18.000,00	68.000,00
GLAVA 00304 OSTALE DRUŠTVENE DJELATNOSTI					2.915.000,00	-1.696.000,00	1.219.000,00
Glavni program P33: Društvene djelatnosti							
Program 3301. Javne potrebe udruga građana, klubova i društava							
Funkcijska klasifikacija: 08 - Rekreativna, kultura i religija							
Izvori financiranja. 11 - Opći prihodi i primici							
R	S	P	O	NAZIV	Plan 2014.	Povećanje/ smanjenje	Novi plan 2014.
3	1			2	3	4	5
Aktivnost A33001: Tekuće i kapitalne donacije							
3				RASHODI	2.915.000,00	-1.696.000,00	1.219.000,00
38				Ostali rashodi	2.915.000,00	-1.696.000,00	1.219.000,00
	381			Tekuće donacije	665.000,00	-46.000,00	619.000,00
	382			Kapitalne donacije	250.000,00	-50.000,00	200.000,00
	386			Kapitalne pomoći	2.000.000,00	-1.600.000,00	400.000,00
4				RASHODI ZA NABAVU NEF.IMOVINE	0,00	0,00	0,00
42				Rashodi za nabavu proizvedene dugot.imovine	0,00	0,00	0,00
	424			Knjige, umjetnička djela	0,00	0,00	0,00
UKUPNI RASHODI (RAZDJEL 001+002+003)					25.089.200,00	-16.625.400,00	8.463.800,00

Članak 4.

U članku 4. Proračuna Plan razvojnih programa mijenja se i glasi:

"PLAN RAZVOJNIH PROGRAMA**RAZDJEL 002 JEDINSTVENI UPRAVNI ODJEL****GLAVA 00201 ODSJEK ZA OPĆE, UPRAVNE I FINACIJSKO-RAČUNOVODSTVENE POSLOVE****Glavni program P21: Izgradnja objekata, komunalne infrastrukture i druga kapitalna ulaganja****Program 2101: Izgradnja objekata, komunalne infrastrukture i druga kapitalna ulaganja****Aktivnost K210001: Poduzetnička zona**

	2014.	2015.	2016.
Izvori financiranja: 11 -Opći prihodi i primici	0,00	300.000,00	200.000,00
52 - Pomoći	0,00	250.000,00	150.000,00
KAPITALNI PROJEKAT 01. Otkup zemljišta, komunalna infrastruktura i ostala ulaganja			
Ostala zemljišta	0,00	100.000,00	100.000,00
Energetski vodovi	0,00	200.000,00	200.000,00
Kanalizacija	0,00	200.000,00	
Dodatna ulaganja	0,00	50.000,00	50.000,00

Aktivnost K210002: Otkup ostalih zemljišta, građevinskih objekata i izgradnja

	2014.	2015.	2016.
Izvori financiranja: 11 -Opći prihodi i primici	1.100.000,00	2.500.000,00	2.480.000,00
52-Pomoći	100.000,00	7.580.000,00	7.600.000,00
KAPITALNI PROJEKAT 02. Otkup ostalih nekretnina i izgradnja objekata			
Otkup ostalih zemljišta	50.000,00	80.000,00	80.000,00
Stambeni objekti	0,00	50.000,00	50.000,00
Poslovna zgrada	0,00	0,00	0,00
Društveni dom Draganci	0,00	50.000,00	0,00
Društveni dom Mekiš	30.000,00	100.000,00	1.000.000,00
Komunalni pogon	0,00	0,00	0,00
Škola	440.000,00	6.770.000,00	500.000,00
Sportska dvorana	0,00	200.000,00	200.000,00
Društveni dom Podravske Sesvete	400.000,00	1.000.000,00	6.000.000,00
Grobnice i grobni okviri	0,00	0,00	0,00
Objekti za sportsko-rekreacijske aktivnosti	60.000,00	50.000,00	50.000,00
Dječji vrtić	50.000,00	1.000.000,00	1.000.000,00
TRC Karaula	20.000,00	100.000,00	100.000,00
Ostali građevinski objekti	50.000,00	0,00	0,00
Izgradnja nastrešnica	0,00	50.000,00	0,00
Nogostupi	0,00	50.000,00	50.000,00
Ceste i putevi	100.000,00	500.000,00	1.000.000,00
Izgradnja puta Šarje	0,00	50.000,00	
Nogostupi, parkirališta i prometnice	0,00	30.000,00	50.000,00

Aktivnost K210003: Vodovod i kanalizacija

	2014.	2015.	2016.
Izvori financiranja: 11 -Opći prihodi i primici	110.000,00	900.000,00	500.000,00
52 - Pomoći	100.000,00	100.000,00	
KAPITALNI PROJEKAT 03. Izgradnja vodovoda, kanalizacije i pročištača			
Vodoopskrbna mreža Općine Podravske Sesvete	110.000,00	700.000,00	400.000,00
Kanalizacija	50.000,00	100.000,00	0,00
Pročištač	50.000,00	200.000,00	100.000,00
Odorizatorska stanica	0,00		

Aktivnost K210004: Opremanje poslovnih i drugih objekata

	2014.	2015.	2016.
Izvori financiranja: 11 -Opći prihodi i primici	145.000,00	50.000,00	50.000,00
KAPITALNI PROJEKAT 04. Opremanje poslovnih i drugih zgrada i društvenih objekata			
Opremanje poslovnih zgrada	115.000,00	20.000,00	20.000,00
Komunikacijska oprema	0,00		
Oprema za održavanje i zaštitu	20.000,00	20.000,00	20.000,00
Uređaji, strojevi i oprema	10.000,00	10.000,00	10.000,00

Aktivnost K210005: Prijevozna sredstva

	2014.	2015.	2016.
Izvori financiranja: 11 -Opći prihodi i primici	0,00	0,00	0,00
KAPITALNI PROJEKAT 05. Prijevozna sredstva			
Dostavno vozilo	0,00	0,00	0,00

KAPITALNI PROJEKAT 06. Skela MEKIŠ

Uređenje skelskog prijelaza	0,00	0,00	0,00
-----------------------------	------	------	------

Aktivnost K210006: Zaštita okoliša

	2014.	2015.	2016.
Izvori financiranja: 11 -Opći prihodi i primici	0,00	0,00	0,00
51 - Pomoći EU	0,00		
KAPITALNI PROJEKAT 06. Sanacija odlagališta otpada			
Sanacija odlagališta otpada	0,00	0,00	0,00
Aktivnost K210007: Aktivni i EKO turizam			
	2014.	2015.	2016.
Izvori financiranja: 11 -Opći prihodi i primici	0,00	0,00	0,00
51 - Pomoći EU	0,00		
KAPITALNI PROJEKAT 08. Razvoj infrastrukture za aktivni i Eko turizam			
Izgradnja infrastrukture	0,00	0,00	0,00
SVEUKUPNO	1.555.000,00	11.680.000,00	10.980.000,00 .".

Članak 5.

Ove Izmjene i dopune Proračuna stupaju na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE PODRAVSKE SESVETE**

KLASA: 400-08/14-01/02
URBROJ: 21374/24-14-1
Podravske Sesvete, 22. prosinca 2014.

**PREDSJEDNIK:
Branko Rođak, v.r.**

32.

Na temelju članka 39. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 27. Statuta Općine Podravske Sesvete ("Službeni glasnik

Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Podravske Sesvete na 12. sjednici održanoj 22. prosinca 2014. donijelo je

**PRORAČUN OPĆINE PODRAVSKE SESVETE ZA
2015. GODINU
I PROJEKCIJE ZA 2016. I 2017. GODINU**

I. OPĆI DIO

Članak 1.

Proračun Općine Podravske Sesvete za 2015. godinu (u daljnjem tekstu: Proračun) i projekcije za 2016. i 2017. godinu sastoji se od:

	PRORAČUN ZA 2015.	PROJEKCIJA PRORAČUNA ZA 2016.	PROJEKCIJA PRORAČUNA ZA 2017.
A) RAČUNA PRIHODA I RASHODA			
PRIHODI POSLOVANJA	13.879.000,00	18.515.000,00	18.522.000,00
PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	61.000,00	130.000,00	135.000,00
RASHODI POSLOVANJA	7.885.000,00	7.395.000,00	7.607.000,00
RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	9.815.000,00	20.950.000,00	10.750.000,00
RAZLIKA	-3.760.000,00	-9.700.000,00	300.000,00
B) RAČUNA FINANCIRANJA			
PRIMICI OD FINANCIJSKE IMOVINE I ZADUŽIVANJA	4.000.000,00	10.000.000,00	0,00
IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA	240.000,00	300.000,00	300.000,00
NETO ZADUŽIVANJE/FINANCIRANJE	3.760.000,00	9.700.000,00	-300.000,00
RAZLIKA (A+/-B+/-C)	0,00	0,00	0,00

Članak 2.

Prihodi i rashodi te primici i izdaci po ekonomskoj klasifikaciji utvrđuju se u Računu prihoda i rashoda i Računu financiranja u Proračunu za 2015. godinu i projekcijama za 2016. i 2017. godinu, kako slijedi:

A) RAČUN PRIHODA I RASHODA

PRIHODI					PRORAČUN ZA 2015.	Projekcija Proračuna za 2016.	Projekcija Proračuna za 2017.
R	S	P	O	NAZIV	3	4	5
	1			2			
6				PRIHODI	13.879.000,00	18.515.000,00	18.522.000,00
	61			Prihodi od poreza	705.000,00	850.000,00	850.000,00

611	Porez i prirez na dohodak	585.000,00		
613	Porezi na imovinu	70.000,00		
614	Porezi na robu i usluge	30.000,00		
616	Ostali prihodi od poreza	20.000,00		
63	Pomoći od subjekata unutar opće države	7.140.000,00	9.915.000,00	9.812.000,00
	Pomoći od međunarodnih organizacija te institucija i tijela EU	500.000,00		
632		500.000,00		
633	Pomoći iz proračuna	4.200.000,00		
634	Pomoći od ostalih subjekata unutar opće države	2.370.000,00		
635	Pomoći izravnjanja za decentralizirane funkcije	70.000,00		
64	Prihodi od imovine	5.322.000,00	7.000.000,00	7.100.000,00
641	Prihodi od financijske imovine	6.000,00		
642	Prihodi od nefinancijske imovine	5.316.000,00		
65	Prihodi od administrativnih pristojbi i po posebnim propisima	712.000,00	750.000,00	760.000,00
651	Administrativne (upravne) pristojbe	32.000,00		
652	Prihodi po posebnim propisima	200.000,00		
653	Komunalni doprinosi i naknade	480.000,00		
7	Prihod od prodaje nefinancijske imovine	61.000,00	130.000,00	135.000,00
72	Prihod od prodaje proizvedene dugotrajne imovine	61.000,00	130.000,00	135.000,00
721	Prihodi od prodaje građevinskih objekata	55.000,00	0,00	0,00
722	Prihod od prodaje postrojenja i opreme	6.000,00		
	UKUPNI PRIHODI	13.940.000,00	18.645.000,00	18.657.000,00

RASHODI

R	S	P	O	NAZIV	PRORAČUN ZA 2015.	Projekcija Proračuna za 2016.	Projekcija Proračuna za 2017.
	1			2	3	4	5
3				RASHODI	7.885.000,00	7.395.000,00	7.607.000,00
31				Rashodi za zaposlene	1.310.800,00	1.420.000,00	1.430.000,00
	311			Plaće	1.075.000,00		
	312			Ostali rashodi za zaposlene	40.000,00		
	313			Doprinosi na plaće	195.800,00		
32				Materijalni rashodi	3.693.200,00	3.715.000,00	3.920.000,00
	321			Naknade troškova zaposlenima	75.200,00		
	322			Rashodi za materijal i energiju	796.000,00		
	323			Rashodi za usluge	2.383.000,00		
	324			Naknade troškova osobama izvan radnog odnosa	10.000,00		
	329			Ostali nespomenuti rashodi posl.	429.000,00		
34				Financijski rashodi	362.000,00	130.000,00	125.000,00
	342			Kamate za primljene zajmove	200.000,00		
	343			Ostali financijski rashodi	162.000,00		
35				Subvencije	544.000,00	120.000,00	120.000,00
	352			Subvencije trg.dr., obrt., i mal.i sr. pod.	544.000,00		
36				Pomoći dane u inozemstvo i unutar opće države	85.000,00	90.000,00	92.000,00
	363			Pomoći unutar opće države	85.000,00		
37				Naknade građ. i kuć. iz proračuna	1.065.000,00	1.100.000,00	1.100.000,00
	372			Naknade građanima i kuć. iz proračuna	1.065.000,00		
38				Donacije i ostali rashodi	825.000,00	820.000,00	820.000,00
	381			Tekuće donacije	525.000,00		
	382			Kapitalne donacije	200.000,00		
	386			Kapitalne pomoći	100.000,00		
4				RASHODI (za nabavu nefinancijske imovine)	9.815.000,00	20.950.000,00	10.750.000,00
41				Rashodi za nabavu nepr. imovine	300.000,00	500.000,00	500.000,00
	411			Materijalna imovina	300.000,00		
42				Rashodi za nabavu pr. dug. imovine	9.415.000,00	20.400.000,00	10.200.000,00
	421			Građevinski objekti	9.050.000,00		
	422			Postrojenja i oprema	165.000,00		
	423			Prijevozna sredstva	0,00		
	424			Knjige, umjetnička djela	0,00		
	426			Nematerijalna proizvedena imovina	200.000,00		
45				Rashodi za dodatna ulaganja na nefinancijskoj imovini	100.000,00	50.000,00	50.000,00
	454			Dodatna ulaganja za ostalu nefinancijsku imovinu	100.000,00		
				UKUPNI RASHODI	17.700.000,00	28.345.000,00	18.357.000,00

B) RAČUN FINANCIRANJA

R	S	P	O	NAZIV	PRORAČUN ZA 2015.	Projekcija Proračuna za 2016.	Projekcija Proračuna za 2017.
	1			2	3	4	5
8				PRIMICI OD FINANIJSKE IMOVINE I ZADUŽIVANJA	4.000.000,00	10.000.000,00	0,00
81				Primljene otplate (povrati) glavnice danih zajmova	0,00		
	813			Primici (povrati) glavnice danih zajmova bankama	0,00		
	816			Povrat danih zajmova trg. društava i obrtnika	0,00		
84				Primici od zaduživanja	4.000.000,00	10.000.000,00	0,00
	842			Primljeni zajmovi od banaka i ostalih finansijskih institucija u javnom sektoru	2.000.000,00	10.000.000,00	
	844			Primljeni krediti i zajmovi od kreditnih i ostalih finansijskih institucija izvan javnog sektora	2.000.000,00	0,00	0,00
				UKUPNI PRIMICI	4.000.000,00	10.000.000,00	0,00
5				IZDACI ZA FINANIJSKU IMOVINU I OTPLATE ZAJMOVA	240.000,00	300.000,00	300.000,00
54				Izdaci za otplatu glavnice primljenih zajmova	240.000,00	300.000,00	300.000,00
	542			Otplata glavnice primljenih zajmova od banaka i ostalih finansijskih institucija u javnom sektoru	240.000,00	300.000,00	300.000,00
				UKUPNI IZDACI	240.000,00	300.000,00	300.000,00

II. POSEBNI DIO

Članak 3.

Ukupni rashodi i izdaci u svoti 17.700.000,00 kuna iskazani u Proračunu, raspoređuju se po nositeljima, korisnicima i programima u Posebnom dijelu Proračuna kako slijedi:

RASHODI/IZDACI PO NOSITELJIMA I KORISNICIMA**LOKACIJSKA KLASIFIKACIJA: ŽUPANIJA KOPRIVNIČKO-KRIŽEVAČKA - 616 OPĆINA PODRAVSKE SESVETE**

RAZDJEL 001 OPĆINSKO VIJEĆE	240.000,00	235.000,00	240.000,00
GLAVA 00101 OPĆINSKO VIJEĆE	240.000,00	235.000,00	240.000,00

Glavni program P10: ZAKONODAVNA VLAST

Program 1001: Zakonodavna vlast

Funkcijska klasifikacija: 01 - Opće javne usluge

Izvor financiranja: 11 - Opći prihodi i primici

R	S	P	O	NAZIV	PRORAČUN ZA 2015.	Projekcija Proračuna za 2016.	Projekcija Proračuna za 2017.
	1			2	3	4	5
Aktivnost A1000001: Redovna djelatnost Općinskog vijeća							
3				RASHODI	205.000,00	200.000,00	205.000,00
32				Materijalni rashodi	205.000,00	200.000,00	205.000,00
	329			Ostali nespomenuti rashodi poslovanja	205.000,00		
Aktivnost A1000002: Djelokrug mjesne samouprave i političkih stranaka							
3				RASHODI	35.000,00	35.000,00	35.000,00
32				Materijalni rashodi	15.000,00	15.000,00	15.000,00
	329			Ostali nespomenuti rashodi poslovanja	15.000,00		
38				Ostali rashodi	20.000,00	20.000,00	20.000,00
	381			Tekuće donacije	20.000,00		

RAZDJEL 002 JEDINSTVENI UPRAVNI ODJEL	13.141.000,00	24.290.000,00	14.197.000,00
--	----------------------	----------------------	----------------------

GLAVA 00201 ODSJEK ZA OPĆE, UPRAVNE I FINANIJSKO-RAČUNOVODSTVENE POSLOVE	3.326.000,00	3.340.000,00	3.447.000,00
---	---------------------	---------------------	---------------------

Glavni program P20: OPĆI, UPRAVNI I FINANIJSKO-RAČUNOVODSTVENI POSLOVI

Program 2001: Opći, upravni i finansijsko-računovodstveni poslovi

Funkcijska klasifikacija: 01 - Opće javne usluge

Izvor financiranja: 11- Opći prihodi i primici

5- Pomoći

R	S	P	O	NAZIV	PRORAČUN ZA 2015.	Projekcija Proračuna za 2016.	Projekcija Proračuna za 2017.
	1			2	3	4	5
Aktivnost A200001: Redovna djelatnost							
3				RASHODI	2.776.000,00	3.040.000,00	3.147.000,00
31				Rashodi za zaposlene	721.800,00	820.000,00	830.000,00
	311			Plaće	595.000,00		
	312			Ostali rashodi za zaposlene	20.000,00		

313	Doprinosi na plaće	106.800,00		
32	Materijalni rashodi	1.607.200,00	2.000.000,00	2.100.000,00
321	Naknade troškova zaposlenima	73.200,00		
322	Rashodi za materijal i energiju	596.000,00		
323	Rashodi za usluge	733.000,00		
324	Naknade troškova osobama izvan radnog odnosa	10.000,00		
329	Ostali rashodi	195.000,00		
34	Financijski rashodi	362.000,00	130.000,00	125.000,00
342	Kamate za primljene zajmove	200.000,00		
343	Ostali financijski rashodi	162.000,00		
36	Pomoći dane u inozemstvo i unutar opće države	85.000,00	90.000,00	92.000,00
363	Pomoći unutar opće države	85.000,00		
Aktivnost A200002: Strateško-planski dokumenti i projektna dokumentacija				
3	RASHODI	550.000,00	300.000,00	300.000,00
32	Materijalni rashodi	550.000,00	300.000,00	300.000,00
323	Rashodi za usluge	550.000,00	300.000,00	300.000,00

Glavni program P21: RURALNI RAZVOJ KROZ IZGRADNJU OBJEKATA, IZGRADNJU KOMUNALNE I PROMETNE INFRASTRUKTURE I ZAŠTITU OKOLIŠA, TE DRUGA KAPITALNA ULAGANJA **9.815.000,00 20.950.000,00 10.750.000,00**

Program 2101: Ulaganja u izgradnju objekata, izgradnju komunalne i prometne infrastrukture, zaštita okoliša i druga kapitalna ulaganja

Funkcijska klasifikacija: 04 - Ekonomski poslovi

R	S	P	O	NAZIV	PRORAČUN ZA 2015.	Projekcija Proračuna za 2016.	Projekcija Proračuna za 2017.
1	2	3	4	5	3	4	5
Aktivnost K210001: Poduzetnička zona							
Kapitalni projekt 01. Otkup zemljišta, komunalna infrastruktura i ostala ulaganja							
Izvori financiranja: 11 - Opći prihodi i primici							
5-Pomoći							
4				RASHODI (ZA NABAVU NEFIN. IM.)	300.000,00	550.000,00	350.000,00
41				Rashodi za nabavu neproiz. imovine	200.000,00	300.000,00	300.000,00
411				Materijalna imovina (prirodna bogatstva)	200.000,00		
42				Rashodi za nabavu neproiz. imovine	0,00	200.000,00	0,00
45				Rashodi za dodatna ulaganja na nefinancijskoj imovini	100.000,00	50.000,00	50.000,00
454				Dodatna ulaganja za ostalu nefinancijsku imovinu	100.000,00		
Aktivnost K210002: Otkup ostalih zemljišta, građevinskih objekata i izgradnja poslovnih, društvenih i ostalih objekata							
Kapitalni projekt 02. Otkup ostalih nekretnina i izgradnja poslovnih, društvenih i drugih objekata							
Izvori financiranja: 11 - Opći prihodi i primici							
5-Pomoći							
4				RASHODI (ZA NABAVU NEFIN. IMOVINE)	8.700.000,00	20.200.000,00	10.200.000,00
41				Rashodi za nabavu neproiz. Imovine	100.000,00	200.000,00	200.000,00
411				Materijalna imovina (prirodna bogatstva)	100.000,00		
42				Rashodi za nabavu dugotrajne imovine	8.600.000,00	20.000.000,00	10.000.000,00
421				Građevinski objekti	8.600.000,00		
Aktivnost K210003: Vodovod i kanalizacija							
Kapitalni projekt 03. Izgradnja vodovoda, kanalizacije i pročistača							
Izvori financiranja: 11 - Opći prihodi							
4				RAHODI (ZA NABAVU NEFIN. IMOVINE)	450.000,00	50.000,00	50.000,00
42				Rashodi za nabavu dugotrajne imovine	450.000,00	50.000,00	50.000,00
421				Građevinski objekti	450.000,00		
Aktivnost K210004: Opremanje poslovnih, društvenih i drugih objekata							
Kapitalni projekt 04. Opremanje poslovnih i drugih zgrada i društvenih objekata							
Izvori financiranja: 11 - Opći prihodi i primici							
4				RASHODI (ZA NABAVU NEFIN. IMOVINE)	165.000,00	50.000,00	50.000,00
42				Rashodi za nabavu dugotrajne imovine	165.000,00	50.000,00	50.000,00
422				Postrojenja i oprema	165.000,00		
Aktivnost K210005: Prijevozna sredstva							
Kapitalni projekat 05. Prijevozna sredstva							
Izvori financiranja: 11 - Opći prihodi i primici							
4				RASHODI (ZA NABAVU NEFIN. IMOVINE)	0,00	0,00	0,00
42				Rashodi za nabavu dugotrajne imovine	0,00	0,00	0,00
423				Prijevozna sredstva	0,00		
Kapitalni projekat 06. Skela MEKIŠ							
Izvori financiranja: 11 - Opći prihodi i primici							
4				RASHODI (ZA NABAVU NEFIN. IMOVINE)	0,00	0,00	0,00
42				Rashodi za nabavu dugotrajne imovine	0,00	0,00	0,00
423				Prijevozna sredstva	0,00		

Aktivnost K210005 Prostorno planiranje

Kapitalni projekat 04. Prostorni plan

Izvori financiranja: 11 - Opći prihodi i primici

52- Ostale pomoći

4	RASHODI (ZA NABAVU NEFIN.IMOVINE)	200.000,00	100.000,00	100.000,00
42	Rashodi za nabavu dugotrajne imovine	200.000,00	100.000,00	100.000,00
426	Nematerijalna proizvedena imovina	200.000,00	100.000,00	100.000,00

GLAVA 00202 KOMUNALNI POGON**1.790.000,00 1.700.000,00 1.800.000,00**

Glavni program P22: KOMUNALNE DJELATNOSTI

1.790.000,00 1.700.000,00 1.800.000,00

Program 2201: Vlastiti komunalni pogon

Funkcijska klasifikacija: 01 - Opće javne usluge

Izvori financiranja: 11 - Opći prihodi i primici

R	S	P	O	NAZIV	PRORAČUN ZA 2015.	Projekcija Proračuna za 2016.	Projekcija Proračuna za 2017.
1	2	3	4	5	3	4	5
Aktivnost A220001: Redovna djelatnost							
3	RASHODI	1.790.000,00	1.700.000,00	1.800.000,00			
31	Rashodi za zaposlene	589.000,00	600.000,00	600.000,00			
311	Plaće	480.000,00					
312	Ostali rashodi za zaposlene	20.000,00					
313	Doprinosi na plaće	89.000,00					
32	Materijalni rashodi	1.201.000,00	1.100.000,00	1.200.000,00			
321	Naknade troškova zaposlenima	2.000,00					
322	Rashodi za materijal i energiju	200.000,00					
323	Rashodi za usluge	985.000,00					
329	Ostali rashodi	14.000,00					

RAZDJEL 003 DRUŠTVENE, SOCIJALNE I DRUGE DJELATNOSTI
GLAVA 00301 POLJOPRIVREDA

2.529.000,00 2.120.000,00 2.120.000,00**637.000,00 200.000,00 200.000,00**

Glavni program P30: Razvoj poljoprivrede

Program 3001: Razvoj i poticanje poljoprivredne proizvodnje

Funkcijska klasifikacija: 04 - Ekonomski poslovi

Izvori financiranja: 11 - Opći prihodi i primici

R	S	P	O	NAZIV	PRORAČUN ZA 2015.	Projekcija Proračuna za 2016.	Projekcija Proračuna za 2017.
1	2	3	4	5	3	4	5
Aktivnost A300001: Razvoj i poticanje poljoprivredne proizvodnje							
3	RASHODI	637.000,00	200.000,00	200.000,00			
32	Materijalni rashodi	115.000,00	100.000,00	100.000,00			
323	Rashodi za usluge	115.000,00					
329	Ostali nespomenuti rashodi poslovanja	0,00					
35	Subvencije	522.000,00	100.000,00	100.000,00			
352	Subvencije	522.000,00					

GLAVA 00302 PODUZETNIŠTVO**22.000,00 20.000,00 20.000,00**

Glavni program P30: Razvoj gospodarstva

Program 3101: Unapređenje poduzetništva

Funkcijska klasifikacija: 04 - Ekonomski poslovi

Izvori financiranja: 11 - Opći prihodi i primici

R	S	P	O	NAZIV	PRORAČUN ZA 2015.	Projekcija Proračuna za 2016.	Projekcija Proračuna za 2017.
1	2	3	4	5	3	4	5
Aktivnost A310001: Poticanje proizvodnje i zapošljavanja							
3	RASHODI	22.000,00	20.000,00	20.000,00			
35	Subvencije	22.000,00	20.000,00	20.000,00			
352	Subvencije	22.000,00	0,00	0,00			

GLAVA 00303 SOCIJALNA ZAŠTITA, JAVNE POTREBE I POMOĆI**1.065.000,00 1.100.000,00 1.100.000,00**

Glavni program P32: Socijalna zaštita, programi javnih potreba i pomoći

Program 3201: Socijalna skrb, javne potrebe i pomoći-općenito

Funkcijska klasifikacija: 10 - Socijalna zaštita

Izvori financiranja: 11 - Opći prihodi i primici

R	S	P	O	NAZIV	PRORAČUN ZA 2015.	Projekcija Proračuna za 2016.	Projekcija Proračuna za 2017.
1	1	1	1	2	3	4	5
Aktivnost A320001: Naknade građanima i kućanstvima i programi javnih potreba u osnovnom školstvu, predškolskom odgoju i socijalnoj skrbi							
3				RASHODI	965.000,00	1.000.000,00	1.000.000,00
37				Naknade građanima i kućanstvima	965.000,00	1.000.000,00	1.000.000,00
	372			Naknade građanima i kućanstvima iz pror.	965.000,00		
Aktivnost A320002: Pomoći kućanstvima za korištenje obnovljivih izvora energije							
3				RASHODI	100.000,00	100.000,00	100.000,00
37				Naknade građanima i kućanstvima	100.000,00	100.000,00	100.000,00
	372			Naknade građanima i kućanstvima iz proračuna (pomoći za korištenje obnovljivih izvora energije)	100.000,00	0,00	0,00
GLAVA 00304 OSTALE DRUŠTVENE DJELATNOSTI					805.000,00	800.000,00	800.000,00
Glavni program P33: Društvene djelatnosti							
Program 3301. Javne potrebe udruga građana, klubova i društava							
Funkcijska klasifikacija: 08 - Rekreativna, kultura i religija							
Izvori financiranja. 11 - Opći prihodi i primici							
R	S	P	O	NAZIV	PRORAČUN ZA 2015.	Projekcija Proračuna za 2016.	Projekcija Proračuna za 2017.
1	1	1	1	2	3	4	5
Aktivnost A330001: Tekuće i kapitalne donacije							
3				RASHODI	805.000,00	800.000,00	800.000,00
38				Ostali rashodi	805.000,00	800.000,00	800.000,00
	381			Tekuće donacije	505.000,00		
	382			Kapitalne donacije	200.000,00		
	386			Kapitalne pomoći	100.000,00		
4				RASHODI ZA NABAVU NEF.IMOVINE	0,00	0,00	0,00
42				Rashodi za nabavu proizvedene dugot.imovine	0,00	0,00	0,00
	424			Knjige, umjetnička djela	0,00		
UKUPNI RASHODI (RAZDJEL 001+002+003)					17.700.000,00	28.345.000,00	18.357.000,00

III. ZAVRŠNE ODREDBE

Članak 4.

Plan razvojnih programa Općine Podravske Sesvete se nalazi u prilogu Proračuna i njegov je sastavni dio.

Članak 5.

Ovaj Proračun objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE PODRAVSKE SESVETE

KLASA: 400-08/14-01/03

URBROJ: 2137/24-14-1

Podravske Sesvete, 22. prosinca 2014.

PREDSJEDNIK:
Branko Rođak, v.r.

33.

Na temelju članka 14. Zakona o proračunu ("Narodne novine" broj 87/08. i 136/12.) i članka 27. Statuta Općine Podravske Sesvete ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Podravske Sesvete na 12. sjednici održanoj 22. prosinca 2014. donijelo je

O D L U K U

o izvršavanju Proračuna Općine Podravske Sesvete za 2015. godinu

Članak 1.

Odlukom o izvršavanju Proračuna Općine Podravske Sesvete za 2015. godinu (u daljnjem tekstu: Odluka) uređuje se struktura prihoda i primitaka te rashoda i izdataka Proračuna Općine Podravske Sesvete za 2015. godinu (u daljnjem tekstu: Proračun) i njegovo izvršavanje, upravljanje financijskom i nefinancijskom imovinom, prava i obveze korisnika proračunskih sredstava, ovlasti općinskog načelnika Općine Podravske Sesvete (u daljnjem tekstu: općinskog načelnika) u izvršavanju Proračuna, te druga pitanja u izvršavanju Proračuna.

Članak 2.

Proračun se sastoji od Općeg i Posebnog dijela, te Plana razvojnih programa.

Opći dio sadrži Račun prihoda i rashoda i Račun financiranja.

Posebni dio Proračuna sastoji se od Plana rashoda i izdataka proračunskih korisnika iskazanih po vrstama, raspoređenih u tekuće i razvojne programe za 2015. godinu koji se sastoje od aktivnosti i projekata.

U Računu prihoda i rashoda iskazani su rashodi, porezni proračunski prihodi i ostali prihodi

koji su zakonom i drugim propisima donesenim na temelju zakona propisani kao obvezni, pomoći od subjekata unutar opće države i ostali prihodi za koje postoji realna ocjena da će se ostvariti u 2015. godini. Ostali prihodi namijenjeni su za financiranje Jedinственog upravnog odjela Općine Podravske Sesvete (u daljnjem tekstu: Jedinственi upravni odjel), Općinskog vijeća Općine Podravske Sesvete (u daljnjem tekstu: Općinsko vijeće) i ostalih radnih tijela Općinskog vijeća, te za financiranje programa utvrđenih u Posebnom dijelu Proračuna.

Pomoć od ostalih subjekata unutar opće države raspoređuje se u Posebnom dijelu Proračuna u program za koji je dobivena pomoć.

Primici od financijske imovine raspoređuju se u programe.

Rashodi i izdaci raspoređuju se po proračunskim klasifikacijama i financijskim planovima proračunskih korisnika, njihovim programima, aktivnostima, projektima, te ostalim namjenama.

U Računu financiranja iskazani su primici od financijske imovine i zaduživanja, te izdaci za financijsku imovinu i za otplatu kredita i zajmova.

Plan razvojnih programa sastavljen je za trogodišnje razdoblje i sadrži ciljeve i prioritete razvoja Općine Podravske Sesvete povezane s programskom i organizacijskom klasifikacijom proračuna.

Članak 3.

Proračunska sredstva mogu se preraspodijeliti na proračunskim stavkama kod proračunskih korisnika ili između proračunskih korisnika i kod izvanproračunskih korisnika prema utvrđenim potrebama, a pod uvjetima i na način utvrđen Zakonom o proračunu.

Odluku o preraspodjeli sredstava iz stavka 1. ovoga članka odobrava općinski načelnik.

Članak 4.

Sredstva Proračunske zalihe u svoti 20.000,00 kuna koriste se za hitne, nepredviđene i druge namjene propisane člankom 56. Zakona o proračunu.

Sredstva Proračunske zalihe raspoređuje općinski načelnik koji je obavezan mjesečno izvijestiti Općinsko vijeće o korištenju sredstava proračunske zalihe.

Članak 5.

Općinsko vijeće rasporedit će sredstva Proračuna, koja nisu programima, tekućim ili kapitalnim projektima raspoređena korisnicima.

Članak 6.

Sveukupni dug Općine Podravske Sesvete u 2015. godini može iznositi 10.000.000,00 kuna uvećano za pripadajuću kamatu po ugovoru o kreditu.

Odluku o zaduživanju, odnosno davanju jamstava pravnoj osobi u većinskom vlasništvu ili

suvlasništvu Općine Podravske Sesvete i ustanove čija je osnivač Općina Podravske Sesvete donosi Općinsko vijeće u postupku propisanom Zakonom o proračunu.

Članak 7.

Ova Odluka objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE PODRAVSKE SESVETE

KLASA: 400-08/14-01/04

URBROJ: 2137/24-14-1

Podravske Sesvete, 22. prosinca 2014.

PREDSJEDNIK:
Branko Rođak, v.r.

34.

Na temelju članka 35. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ br. 33/01., 60/01., 129/05., 109/07., 125/08., 36/09., 150/11., 144/12., 19/13. – pročišćeni tekst) i članka 27. Statuta Općine Podravske Sesvete („Službeni glasnik Koprivničko-križevačke županije“ broj 5/13., Općinsko vijeće Općine Podravske Sesvete, na 12. sjednici, održanoj 22. prosinca 2014. godine, donijelo je

O D L U K U o izradi Strategije razvoja Općine Podravske Sesvete za razdoblje od 2015. do 2020. godine

Članak 1.

Odlukom o izradi Strategije razvoja Općine Podravske Sesvete za razdoblje od 2015. do 2020. godine (u daljnjem tekstu: Odluka) utvrdit će se ciljevi, rokovi, izvršitelji pojedinih radnji i postupaka, način osiguravanja sredstava kao i ostala pitanja važna za izradu Strategije razvoja Općine Podravske Sesvete za razdoblje od 2015. do 2020. godine (u daljnjem tekstu: Strategija).

Članak 2.

Strategijom će se utvrditi razvojni ciljevi usmjereni prema društveno-gospodarskom razvoju Općine Podravske Sesvete (u daljnjem tekstu: Općina).

Ciljevi koji se trebaju ostvariti Strategijom su prije svega:

- utvrđivanje lokalnih potreba te povezivanje s regionalnim, državnim prioritetima te Europskom strategijom za pametan, održiv i uključiv rast, a što će pružiti osnovu za strateško planiranje i izradu razvojnih programa svih partnera u kojima su zastupljene interesne skupine,

- stvaranje uvjeta za osiguranje potpora u svim društveno-gospodarskim područjima, a u cilju povećanja i optimalnog korištenja njihovog razvojnog potencijala,
- stvaranje podloge za pripremu i apliciranje projekata prema EU i drugim fondovima,
- stvaranje podloge za razvoj koordinirane, sustavne i strateški usmjerene suradnje na lokalnoj, regionalnoj i državnoj razini, s partnerima iz drugih jedinica lokalne i područne (regionalne) samouprave iz Republike Hrvatske i inozemstva,
- stvaranje uvjeta za razvoj sustava energetske učinkovitosti i održivo gospodarenje prirodnim resursima te zaštitu okoliša.

Članak 3.

Za vođenje postupka, pripremu, izradu dokumenata u skladu s ovom Odlukom, utvrđivanje Prijedloga strategije za vođenje javne rasprave i utvrđivanje konačnog prijedloga Strategije radi upućivanja Općinskom vijeću Općine Podravske Sesvete na raspravu i donošenje, ovlašćuje se općinski načelnik Općine Podravske Sesvete.

Članak 4.

Ovlašćuje se općinski načelnik Općine Podravske Sesvete, da može u ime i za račun Općine sklapati pojedinačne ugovore sa stručnim izrađivačima Strategije u skladu sa člankom 5. i 11. Pravilnika o provedbi postupaka nabave bagatelne vrijednosti za potrebe Općine Podravske Sesvete, KLASA: 406-09/14-01/15, URBROJ: 2137/24-14-1, od 23. siječnja 2014. godine.

Članak 5.

Za provedbu ove Odluke zadužuje se Jedinostveni upravni odjel Općine podravske Sesvete.

Članak 6.

Sredstva za izradu Strategije osigurati će se u Proračunu Općine Podravske Sesvete za 2015. godinu.

Članak 7.

Ova Odluka stupa na snagu osmoga dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

OPĆINSKO VIJEĆE OPĆINE PODRAVSKE SESVETE

KLASA: 302-02/14-01/03

URBROJ: 2137/24-141-1

Podravske Sesvete, 22. prosinca 2014.

PREDSJEDNIK:
Branko Rođak, v.r.

35.

Na temelju članka 30. stavka 3. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. - pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13., 153/13. i 147/14.), članka 187. Zakona o održivom gospodarenju otpadom („Narodne novine“ broj 94/13.) i članka 27. Statuta Općine Podravske Sesvete ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Podravske Sesvete na 12. sjednici održanoj 22. prosinca 2014. donijelo je

PROGRAM

o izmjenama Programa gradnje objekata i uređaja komunalne infrastrukture na području Općine Podravske Sesvete u 2014. godini

I.

U Programu gradnje objekata i uređaja komunalne infrastrukture na području Općine Podravske Sesvete u 2014. godini („Službeni glasnik Koprivničko-križevačke županije“ broj 20/13.) (u daljnjem tekstu: Program) točka III. mijenja se i glasi:

„Programiranje poslova s procjenom troškova gradnje objekata i uređaja te nabava opreme utvrđuju se prema djelatnostima za pojedine objekte.

1. Priprema zemljišta za izgradnju objekata i uređaja te nabava kapitalnih sredstava

- 1.1. Izgradnja i rekonstrukcija poslovnih objekata
 - 1.1.1. Dječji vrtić – izrada i prijava projektne dokumentacije po natječaju Ministarstva znanosti, obrazovanja i sporta 50.000,00 kuna,
 - 1.1.2. Društveni dom Podravske Sesvete – opremanje doma namještajem, prekrivanje krovništa, centralno grijanje i drugo 400.000,00 kuna,
 - 1.1.3. Društveni dom Mekiš – prekrivanje krovništa 30.000,00 kuna,
 - 1.1.4. Objekti za sportsko-rekreacijske aktivnosti-centar-opremanje reflektorima, nadstrešnica i drugo 60.000,00 kuna,
 - 1.1.5. TRC Karaula - oprema 20.000,00 kuna,
 - 1.1.6. Područna škola – prekrivanje krovništa, projektna dokumentacija i drugo 440.000,00 kuna.
- 1.2. Opremanje poslovnih prostorija i komunalnog pogona 145.000,00 kuna,
- 1.3. Otkup ostalih zemljišta 50.000,00 kuna,
- 1.4. Građevine za gospodarenje komunalnim otpadom i odvoz komunalnog otpada 50.000,00 kuna.

2. Javne površine

- 2.1. Izgradnja nerazvrstanih cesta 100.000,00 kuna.

SVEUKUPNO: 1.345.000,00 kuna.“

II.

Točka V. mijenja se i glasi:

„Za ostvarivanje financiranja utvrđenog Programa prema procijenjenim troškovima utvrđuju se financijska sredstva prema izvorima u sljedećim svotama:

- | | |
|--|--------------------|
| 1. Prihod od komunalnog doprinosa u 2014. godini | 10.000,00 kuna, |
| 2. Prihod iz Proračuna za 2014. godinu | 1.335.000,00 kuna. |

SVEUKUPNO: 1.345.000,00 kuna.“.

III.

Ovaj Program stupa na snagu prvog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE PODRAVSKE SESVETE**

KLASA: 363-01/14-01/10

URBROJ: 2137/24-14-1

Podravske Sesvete, 22. prosinca 2014.

**PREDSJEDNIK:
Branko Rođak, v.r.**

36.

Na temelju članka 28. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. - pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13., 153/13. i 147/14.), članka 187. Zakona o održivom gospodarenju otpadom („Narodne novine“ broj 94/13.) i članka 27. Statuta Općine Podravske Sesvete ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Podravske Sesvete na 12. sjednici održanoj 22. prosinca 2014. donijelo je

**P R O G R A M
o izmjenama Programa održavanja komunalne
infrastrukture na području Općine Podravske
Sesvete u 2014. godini**

I.

U Programu održavanja komunalne infrastrukture na području Općine Podravske Sesvete u 2014. godini („Službeni glasnik Koprivničko-križevačke županije“ broj 20/13.) (u daljnjem tekstu: Program) točka III. mijenja se i glasi:

„Održavanje komunalne infrastrukture i visina potrebnih sredstava za obavljanje djelatnosti iz točke II. utvrđuje se za pojedine poslove prema komunalnim djelatnostima kako slijedi:

1. Održavanje javnih površina

- 1.1. Košenje trave, održavanje i uređenje parkova, okoliša poslovnih zgrada, škole, okoliša groblja, košenje bankina i drugih zelenih površina u ukupnoj površini oko 90.000 m². 25.000,00 kuna. Košnju, sadnju i održavanje cvjetnih gredica obavlja Komunalni pogon Općine Podravske Sesvete, a održavanje drvoreda, te košnja bankina povjerit će se pravnim i fizičkim osobama.
- 1.2. Održavanje propusta 10.000,00 kuna.

2. Održavanje nerazvrstanih cesta

- 2.1. Popravljanje i sanacija asfaltiranog sloja na cestama u dužini 21 km odnosno cca 73.500 m² od odvojka ulice Draganci do odvojka ulice Ljudevita Gaja 5 300.000,00 kuna,
- 2.2. Održavanje poljskih putova u dužini oko 60 km 160.000,00 kuna,
- 2.3. Zimski program održavanja cesta 20.000,00 kuna,

3. Javna rasvjeta

- 3.1. Održavanje i potrošnja javne rasvjete na području Općine Podravske Sesvete, te zamjena rasvjetnih tijela prema potrebi 170.000,00 kuna.

UKUPNO: 685.000,00 kuna.“.

II.

U točki IV. stavku. 1., točki 2., brojka „730.000,00“ zamjenjuje se brojkom „485.000,00“.

III.

Ovaj Program stupa na snagu prvog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE PODRAVSKE SESVETE**

KLASA: 363-01/14-01/11

URBROJ: 2137/24-14-1

Podravske Sesvete, 22. prosinca 2014.

**PREDSJEDNIK:
Branko Rođak, v.r.**

37.

Na temelju članka 143. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi ("Narodne novine" broj 87/08., 86/09., 92/10., 105/10., 90/11., 16/12., 86/12., 126/12. - pročišćeni tekst i 94/13.) i članka 27. Statuta Općine Podravske Sesvete ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Podravske Sesvete na 12. sjednici održanoj 22. prosinca 2014. donijelo je

PROGRAM**o izmjeni Programa javnih potreba u osnovnom školstvu na području Općine Podravske Sesvete u 2014. godini****I.**

U Programu javnih potreba u osnovnom školstvu na području Općine Podravske Sesvete u 2014. godini („Službeni glasnik Koprivničko-križevačke županije“ broj 15/12.) (u daljnjem tekstu: Program) točka II. mijenja se i glasi:

„Sredstva za javne potrebe iz ovog Programa u ukupnoj svoti 320.000,00 kuna raspoređuju se za namjene kako slijedi:

1. Školske knjige za učenike Područne škole Podravske Sesvete 150.000,00 kuna,
2. Nastavna pomagala (prijenosna računala i projektori) 120.000,00 kuna,
3. Nabava opreme i inventara za školske prostorije 5.000,00 kuna,
4. Ljetovanja, prijevozi na školske izlete i susrete, školski list 5.000,00 kuna,
5. Ostali rashodi (školski športski klub, Bibliobus i drugo) 15.000,00 kuna,
6. Prijevoz učenika iz ulice Draganaci 25.000,00 kuna.

II.

Ovaj Program stupa na snagu prvog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE PODRAVSKE SESVETE**

KLASA: 602-02/14-01/04

URBROJ: 2137/24-14-1

Podravske Sesvete, 22. prosinca 2014.

PREDSJEDNIK:**Branko Rođak, v.r.****38.**

Na temelju članka 1. i 9a. Zakona o financiranju javnih potreba u kulturi („Narodne novine“ broj 47/90., 27/93. i 38/09.) i članka 27. Statuta Općine Podravske Sesvete („Službeni glasnik Koprivničko-križevačke županije“ broj 5/13.), Općinsko vijeće Općine Podravske Sesvete na 12. sjednici održanoj 22. prosinca 2014. donijelo je

PROGRAM**o izmjenama Programa javnih potreba u kulturi na području Općine Podravske Sesvete u 2014. godini****I.**

U Programu javnih potreba u kulturi na području Općine Podravske Sesvete u 2014. godini („Službeni glasnik Koprivničko-križevačke županije“ broj 20/13.) (u daljnjem tekstu: Program) u točki IV., stavku 1. brojka „520.000,00“ zamjenjuje se brojkom „360.000,00“.

U istoj točki, istom stavku, alineji 1. brojka „30.000,00“ zamjenjuje se brojkom „10.000,00“.

U istoj točki alineja 2. briše se.

U istoj točki, istom stavku, alineji 3. brojka „70.000,00“ zamjenjuje se brojkom „40.000,00“.

U istoj točki, istom stavku, alineji 4. brojka „150.000,00“ zamjenjuje se brojkom „110.000,00“.

U istoj točki, istom stavku, alineji 5. brojka „250.000,00“ zamjenjuje se brojkom „200.000,00“.

II.

Ovaj Program stupa na snagu prvog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE PODRAVSKE SESVETE**

KLASA: 612-02/14-01/03

URBROJ: 2137/24-14-1

Podravske Sesvete, 22. prosinca 2014.

PREDSJEDNIK:**Branko Rođak, v.r.****39.**

Na temelju članka 76. Zakona o sportu („Narodne novine“ broj 71/06., 150/08., 124/10., 124/11., 86/12. i 94/13.) i članka 27. Statuta Općine Podravske Sesvete („Službeni glasnik Koprivničko-križevačke županije“ broj 5/13.), Općinsko vijeće Općine Podravske Sesvete na 12. sjednici održanoj 22. prosinca 2014. donijelo je

PROGRAM**o izmjenama Programa javnih potreba u sportu na području Općine Podravske Sesvete u 2014. godini****I.**

U Programu javnih potreba u sportu na području Općine Podravske Sesvete u 2014. godini („Službeni glasnik Koprivničko-križevačke županije“ broj 20/13.) (u daljnjem tekstu: Program) točka V. mijenja se i glasi:

„Za sufinanciranje klubova i udruga iz točke III. ovog Programa planirana su sredstva u Proračunu u svoti 317.000,00 kuna, a raspoređuju se na korisnike kako slijedi:

- Nogometni klub "DRAVA" Podravske Sesvete
190.000,00 kuna,
- Nogometni klub "MLADOST" Podravske Sesvete
43.000,00 kuna,
- Ženski nogometni klub Podravske Sesvete
28.000,00 kuna,
- Lovačko udruga "JELEN" Podravske Sesvete
30.000,00 kuna,
- Športski konjički klub Podravske Sesvete
20.000,00 kuna,
- Pikado klub Podravske Sesvete
6.000,00 kuna."

II.

Ovaj Program stupa na snagu prvog dana od dana objave u „Službenom glasniku Koprivničko križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE PODRAVSKE SESVETE**

KLASA: 620-02/14-01/02

URBROJ: 2137/24-14-1

Podravske Sesvete, 22. prosinca 2014.

**PREDSJEDNIK:
Branko Rođak, v.r.**

40.

Na temelju članka 30. stavka 3. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. - pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13., 153/13. i 147/14.), članka 33. Zakona o održivom gospodarenju otpadom („Narodne novine“ broj 94/13.) i članka 27. Statuta Općine Podravske Sesvete ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Podravske Sesvete na 12. sjednici održanoj 22. prosinca 2014. donijelo je

**PROGRAM
gradnje objekata i uređaja komunalne
infrastrukture na području Općine Podravske
Sesvete u 2015. godini**

A. OPĆI DIO

I.

Programom gradnje objekata i uređaja komunalne infrastrukture na području Općine Podravske Sesvete u 2015. godini (u daljnjem tekstu: Program), a na temelju Programa mjera za unapređenje stanja u prostoru na području Općine Podravske Sesvete i potrebe uređenja zemljišta u skladu s postavkama dokumenata prostornog uređenja kao i u skladu s Planom razvojnih programa koji se donose na temelju posebnih propisa, utvrđuje se gradnja objekata i uređaja komunalne infrastrukture na području Općine Podravske Sesvete (u daljnjem tekstu: Općina) u 2015. godini.

Program sadrži:

- opis poslova s procjenom troškova za gradnju pojedinih objekata i uređaja, te za nabavu opreme,
- iskaz financijskih sredstava potrebnih za ostvarivanje Programa s naznakom izvora financiranja djelatnosti.

II.

Program gradnje objekata i uređaja te nabava opreme i predviđeni troškovi iz točke I. utvrđuju se za sljedeće djelatnosti komunalne infrastrukture:

- priprema zemljišta za izgradnju objekata i uređaja te nabavu kapitalnih sredstava komunalne infrastrukture,
- javne površine.

**B. PROGRAMIRANI POSLOVI I PROCJENA
TROŠKOVA**

III.

Programiranje poslova s procjenom troškova gradnje objekata i uređaja te nabava opreme utvrđuju se prema djelatnostima za pojedine objekte.

1. Priprema zemljišta za izgradnju objekata i uređaja te nabava kapitalnih sredstava

- | | | |
|--------|--|--------------------|
| 1.1. | Otkup zemljišta za poduzetničku zonu i dodatna ulaganja | 300.000,00 kuna, |
| 1.2. | Izgradnja i rekonstrukcija poslovnih objekata | |
| 1.2.1. | Dječji vrtić | 6.000.000,00 kuna, |
| 1.2.2. | Društveni dom Mekiš | 250.000,00 kuna, |
| 1.2.3. | Društveni dom Podravske Sesvete | 100.000,00 kuna, |
| 1.2.4. | TRC Karaula | 100.000,00 kuna, |
| 1.2.5. | Škola | 350.000,00 kuna, |
| 1.2.6. | Ostali stambeni objekti | 200.000,00 kuna. |
| 1.3. | Opremanje poslovnih prostorija i komunalnog pogona | 165.000,00 kuna. |
| 1.4. | Otkup ostalih zemljišta | 100.000,00 kuna. |
| 1.5. | Građevine za gospodarenje komunalnim otpadom i odvoz komunalnog otpada | 250.000,00 kuna. |

2. Javne površine

- | | | |
|------|--------------------------------------|--------------------|
| 2.1. | Izgradnja nerazvrstanih cesta | 1.000.000,00 kuna, |
| 2.2. | Nogostupi, parkirališta i prometnice | 300.000,00 kuna, |
| 2.3. | Izgradnja puta Šarje | 250.000,00 kuna. |

SVEUKUPNO: 9.365.000,00 kuna.

IV.

Na odabir izvođača radova za gradnju objekata i uređaja komunalne infrastrukture predviđenih programiranim poslovima i procjenom troškova primjenjuje se Zakon o javnoj nabavi ("Narodne novine" broj 90/11., 83/13., 143/13. i 13/14.).

C. FINANCIRANJE OSTVARIVANJA PROGRAMA

V.

Za ostvarivanje financiranja utvrđenog Programa prema procijenjenim troškovima utvrđuju se financijska sredstva prema izvorima u sljedećim svotama:

1. Prihod od komunalnog doprinosa u 2015. godini	50.000,00 kuna,
2. Primljeni zajmovi od kreditnih institucija	4.000.000,00 kuna,
3. Prihod iz Proračuna za 2015. godinu	1.315.000,00 kuna,
4. Kapitalne pomoći	4.000.000,00 kuna,
SVEUKUPNO	9.365.000,00 kuna.

VI.

Visina predviđenih troškova i iskaz financijskih sredstava prema izvorima za ostvarivanje Programa mogu se tijekom programiranog razdoblja mijenjati sukladno osiguranim sredstvima u Proračunu Općine Podravske Sesvete za 2015. godinu i pribavljenim podacima glede utvrđivanja visine cijena.

VII.

Općinsko vijeće Općine Podravske Sesvete (u daljnjem tekstu: Općinsko vijeće) prati ostvarivanje ovog Programa.

Stručne poslove za Općinsko vijeće obavlja Jedinstveni upravni odjel Općine Podravske Sesvete.

D. ZAVRŠNA ODREDBA

VIII.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE PODRAVSKE SESVETE**

KLASA: 363-01/14-01/12

URBROJ: 2137/24-14-1

Podravske Sesvete, 22. prosinca 2014.

**PREDSJEDNIK:
Branko Rođak, v.r.**

41.

Na temelju članka 28. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. - pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13., 153/13. i 147/14.) i članka 27. Statuta Općine Podravske Sesvete ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Podravske Sesvete na 12. sjednici održanoj 22. prosinca 2014. donijelo je

**PROGRAM
održavanja komunalne infrastrukture na
području Općine Podravske Sesvete u 2015.
godini**

1. OPĆI DIO

I.

Programom održavanja komunalne infrastrukture na području Općine Podravske Sesvete u 2015. godini (u daljnjem tekstu: Program) utvrđuje se program radova na održavanju komunalne infrastrukture za komunalne djelatnosti koje se po Zakonu o komunalnom gospodarstvu financiraju iz komunalne naknade i iz Proračuna Općine Podravske Sesvete za 2015. godinu (u daljnjem tekstu: Proračun).

Program sadrži:

- opseg i opis poslova održavanja s procjenom pojedinih troškova po djelatnostima,
- iskaz financijskih sredstava potrebnih za ostvarivanje programa.

II.

Program obuhvaća sljedeće komunalne djelatnosti:

1. Održavanje javnih površina,
2. Održavanje nerazvrstanih cesta,
3. Javna rasvjeta.

2. PREDVIĐENI POSLOVI ODRŽAVANJA I PROCJENA TROŠKOVA

III.

Održavanje komunalne infrastrukture i visina potrebnih sredstava za obavljanje djelatnosti iz točke II. utvrđuje se za pojedine poslove prema komunalnim djelatnostima kako slijedi:

1. Održavanje javnih površina

1.1. Košenje trave, održavanje i uređenje parkova, okoliša poslovnih zgrada, škole, okoliša groblja, košenje bankina i drugih zelenih površina u ukupnoj površini oko 90.000 m². 30.000,00 kuna. Košnju, sadnju i održavanje cvjetnih gredica obavlja Komunalni pogon Općine Podravske Sesvete, a održavanje drvoreda, te košnja bankina povjerit će se pravnim i fizičkim osobama.

1.3. Održavanje četiri dječja igrališta 5.000,00 kuna.

1.4. Održavanje mostova i kanala u dužini oko 1.000 metara 20.000,00 kuna.

1.5. Održavanje propusta 20.000,00 kuna.

2. Održavanje nerazvrstanih cesta

2.1. Popravljanje i sanacija asfaltiranog sloja na cestama u dužini 21 km odnosno cca 73.500 m² od odvojka ulice Draganci do odvojka ulice Ljudevita Gaja 5 100.000,00 kuna,

2.2. Održavanje poljskih putova u dužini oko 60 km 100.000,00 kuna,

- 2.3. Zimski program održavanja cesta 40.000,00 kuna,
 2.4. Održavanje bankina u dužini 50.000 metara, po potrebi 30.000,00 kuna.

3. Javna rasvjeta

- 3.1. Održavanje i potrošnja javne rasvjete na području Općine Podravske Sesvete, te zamjena rasvjetnih tijela prema potrebi 150.000,00 kuna.
 UKUPNO: 495.000,00 kuna.

IV.

Za ostvarivanje financiranja utvrđenog Programa prema procijenjenim troškovima utvrđuju se financijska sredstva prema izvorima u sljedećim svotama:

1. Prihod od komunalne naknade 200.000,00 kuna,
2. Prihodi iz Proračuna za 2015. godinu 295.000,00 kuna.

3. ZAVRŠNA ODREDBA

V.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE PODRAVSKE SESVETE

KLASA: 363-01/14-01/13
 URBROJ: 2137/24-14-1
 Podravske Sesvete, 22. prosinca 2014.

PREDSJEDNIK:
Branko Rođak, v.r.

42.

Na temelju članka 48. Zakona o predškolskom odgoju i obrazovanju ("Narodne novine" broj 10/97., 107/07. i 94/13.) i članka 27. Statuta Općine Podravske Sesvete ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Podravske Sesvete na 12. sjednici održanoj 22. prosinca 2014. donijelo je

PROGRAM javnih potreba u predškolskom odgoju na području Općine Podravske Sesvete u 2015. godini

I.

Programom javnih potreba u predškolskom odgoju na području Općine Podravske Sesvete u 2015. godini (u daljnjem tekstu: Program) utvrđuju se javne potrebe na području društvene brige o djeci predškolske dobi, a koje će se financirati iz Proračuna Općine Podravske Sesvete za 2015. godinu.

II.

Javne potrebe u predškolskom odgoju na području Općine Podravske Sesvete ostvarivat će se na način da se sufinancira predškolski odgoj u planiranoj svoti 80.000,00 kuna za namjene kako slijedi:

- za naknadu voditeljici Male škole (predškola) temeljem Ugovora o djelu 20.000,00 kuna,
- za opremu, igračke, pomagala, pisanke i drugo 5.000,00 kuna,
- prijevoz djece iz ulice Draganci 5.000,00 kuna,
- za sufinanciranje boravka djece u dječjim vrtićima 50.000,00 kuna.

III.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE PODRAVSKE SESVETE

KLASA: 601-01/14-01/03
 URBROJ: 2137/24-14-1
 Podravske Sesvete, 22. prosinca 2014.

PREDSJEDNIK:
Branko Rođak, v.r.

43.

Na temelju članka 143. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi ("Narodne novine" broj 87/08., 86/09., 92/10., 105/10., 90/11., 16/12., 86/12., 126/12. - pročišćeni tekst i 94/13.) i članka 27. Statuta Općine Podravske Sesvete ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Podravske Sesvete na 12. sjednici održanoj 22. prosinca 2014. donijelo je

PROGRAM javnih potreba u osnovnom školstvu na području Općine Podravske Sesvete u 2015. godini

I.

Programom javnih potreba u osnovnom školstvu na području Općine Podravske Sesvete u 2015. godini (u daljnjem tekstu: Program) utvrđuju se javne potrebe na području društvene brige o djeci s područja Općine Podravske Sesvete koja pohađaju Osnovnu školu Kloštar Podravski, Područnu školu Podravske Sesvete i Osnovnu školu Ferdinandovac.

II.

Sredstva za javne potrebe iz ovog Programa u ukupnoj svoti 160.000,00 kuna raspoređuju se za namjene kako slijedi:

1. Školske knjige za učenike Područne škole Podravske Sesvete 50.000,00 kuna,
2. Nastavna pomagala 5.000,00 kuna,
3. Nabava opreme i inventara za školske prostorije 28.000,00 kuna,
4. Nagrađivanje darovitih učenika i njihovih mentora 10.000,00 kuna,
5. Ljetovanja, prijevozi na školske izlete i susrete, školski list 15.000,00 kuna,
6. Bibliobus 7.000,00 kuna,
7. Prijevoz učenika iz ulice Draganci 13.000,00 kuna,
8. Ostali rashodi (školski športski klub i drugo) 32.000,00 kuna.

III.

Utvrđene javne potrebe financirat će se iz Proračuna Općine Podravske Sesvete za 2015. godinu.

IV.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE PODRAVSKE SESVETE

KLASA: 602-02/14-01/05

URBROJ: 2137/24-14-1

Podravske Sesvete, 22. prosinca 2014.

PREDSJEDNIK:
Branko Rođak, v.r.

44.

Na temelju članka 1. i 9a. Zakona o financiranju javnih potreba u kulturi ("Narodne novine" broj 47/90., 27/93. i 38/09.) i članka 27. Statuta Općine Podravske Sesvete ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Podravske Sesvete na 12. sjednici održanoj 22. prosinca 2014. donijelo je

PROGRAM javnih potreba u kulturi na području Općine Podravske Sesvete u 2015. godini

I.

Programom javnih potreba u kulturi na području Općine Podravske Sesvete u 2015. godini (u daljnjem tekstu: Program) utvrđuju se aktivnosti i djelatnosti koje će se financirati iz Proračuna Općine Podravske Sesvete za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u kulturi na području Općine Podravske Sesvete (u daljnjem tekstu: Općina) ostvarivat će se:

- djelovanjem udruga u kulturi, promicanjem i poticanjem kulturnog i umjetničkog stvaralaštva, akcijama i manifestacijama u kulturi koje će pridonijeti razvitku i promicanju kulturnog života,
- aktivnostima u svrhu očuvanja starih običaja, glazbenih izričaja i drugih kulturnih vrijednosti,
- organiziranjem i održavanjem susreta s drugim srodnim udrugama u Republici Hrvatskoj i inozemstvu,
- održavanjem, obnovom i zaštitom sakralnih i kulturno-povijesnih spomenika i objekata.

III.

Na području Općine djeluje:

- Kulturno prosvjetna udruga "MLADOST",
- Pučka glazbena udruga "BLAŽ LENGER",
- Hrvatsko folklorno društvo "SESVEČICE".

IV.

Za sufinanciranje udruga iz točke III. ovog Programa i drugih aktivnosti i djelatnosti u kulturi planirana su sredstva u Proračunu u svoti 375.000,00 kuna, a raspoređuju se za:

- Kulturno prosvjetnu udrugu "MLADOST" 10.000,00 kuna,
- Pučku glazbenu udrugu „BLAŽ LENGER“ 5.000,00 kuna,
- Hrvatsko folklorno društvo „SESVEČICE“ 40.000,00 kuna,
- Općinske manifestacije (Dani Općine i druge manifestacije) 120.000,00 kuna,
- Obnovu, zaštitu i održavanje sakralnih i kulturno-povijesnih spomenika i objekata 200.000,00 kuna.

V.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE PODRAVSKE SESVETE

KLASA: 612-01/14-01/04

URBROJ: 2137/24-14-1

Podravske Sesvete, 22. prosinca 2014.

PREDSJEDNIK:
Branko Rođak, v.r.

45.

Na temelju članka 76. Zakona o sportu ("Narodne novine" broj 71/06., 150/08., 124/10., 124/11., 86/12. i 94/13.) i članka 27. Statuta Općine Podravske Sesvete ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Podravske Sesvete na 12. sjednici održanoj 22. prosinca 2014. donijelo je

PROGRAM**javnih potreba u sportu na području Općine
Podravske Sesvete u 2015. godini****I.**

Programom javnih potreba u sportu na području Općine Podravske Sesvete u 2015. godini (u daljnjem tekstu: Program) utvrđuju se aktivnosti i djelatnosti u sportu od lokalnog značaja koje će se financirati iz Proračuna Općine Podravske Sesvete za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u sportu na području Općine Podravske Sesvete (u daljnjem tekstu: Općina) ostvarivat će se:

- poticanjem i promicanjem sportskih aktivnosti,
- redovnim djelovanjem sportskih klubova i udruga,
- organiziranjem i održavanjem sportskih natjecanja i susreta,
- održavanjem i izgradnjom sportskih objekata,
- održavanjem sportsko-rekreacijske aktivnosti mještana,
- stručnim radom u sportu.

III.

Na području Općine djeluju:

- Nogometni klub "DRAVA" Podravske Sesvete,
- Nogometni klub "MLADOST" Podravske Sesvete,
- Ženski nogometni klub Podravske Sesvete,
- Lovačka udruga "JELEN" Podravske Sesvete,
- Športsko-ribolovni klub "KEČIGA" Podravske Sesvete,
- Športski konjički klub Podravske Sesvete,
- Pikado klub Podravske Sesvete.

IV.

Ovim Programom utvrđuje se financiranje aktivnosti klubova i udruga iz točke III. ovog Programa u okviru standarda koji obuhvaća sljedeće:

- materijalne troškove (održavanje objekata, troškovi električne energije i plina, održavanje terena i opreme, kancelarijski materijal, održavanje i zamjena dotrajale sportske odjeće i obuće, hrana i piće za igrače nakon održanih nogometnih treninga i utakmica i drugo),
- nematerijalne troškove (obveze prema županijskim savezima i drugo),
- kupnju opreme,
- troškove treninga i natjecanja (troškovi osiguranja igrača, troškovi trenera i sudaca, prijevozni i putni troškovi i drugo).

V.

Za sufinanciranje klubova i udruga iz točke III. ovog Programa planirana su sredstva u Proračunu u svoti 261.000,00 kuna, a raspoređuju se na korisnike kako slijedi:

- Nogometni klub "DRAVA" Podravske Sesvete
170.000,00 kuna,
- Nogometni klub "MLADOST" Podravske Sesvete
30.000,00 kuna,
- Ženski nogometni klub Podravske Sesvete
20.000,00 kuna,
- Lovačka udruga "JELEN" Podravske Sesvete
20.000,00 kuna,
- Športsko-ribolovni klub "KEČIGA" Podravske Sesvete
3.000,00 kuna,
- Športski konjički klub Podravske Sesvete
15.000,00 kuna,
- Pikado klub Podravske Sesvete
3.000,00 kuna.

VI.

Sredstva za javne potrebe u sportu doznačivat će se korisnicima prema mogućnostima Proračuna.

VII.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko-križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE PODRAVSKE SESVETE**

KLASA: 620-02/14-01/03

URBROJ: 2137/24-14-1

Podravske Sesvete, 22. prosinca 2014.

**PREDSJEDNIK:
Branko Rođak, v.r.**

46.

Na temelju članka 6., 115. i 117. Zakona o socijalnoj skrbi ("Narodne novine" broj 157/13.) i članka 27. Statuta Općine Podravske Sesvete ("Službeni glasnik Koprivničko-križevačke županije" broj 5/13.), Općinsko vijeće Općine Podravske Sesvete na 12. sjednici održanoj 22. prosinca 2014. donijelo je

P L A N

o izmjenama Plana javnih potreba u socijalnoj skrbi na području Općine Podravske Sesvete u 2014. godini

I.

U Planu javnih potreba u socijalnoj skrbi na području Općine Podravske Sesvete u 2014. godini („Službeni glasnik Koprivničko-križevačke županije“ broj 20/13.) (u daljnjem tekstu: Plan) u točki III., podtočki 2., alineji 3. brojka „300.000,00“ zamjenjuje se brojkom „220.000,00“.

U istoj točki, podtočki 3. brojka „35.000,00“ zamjenjuje se brojkom „15.000,00“.

Iza riječi „UKUPNO:“ brojka „575.000,00“ zamjenjuje se brojkom „475.000,00“.

II.

Ovaj Plan stupa na snagu prvog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

OPĆINSKO VIJEĆE OPĆINE PODRAVSKE SESVETE

KLASA: 550-02/14-01/01

URBROJ: 2137/24-14-1

Podravske Sesvete, 22. prosinca 2014.

PREDSJEDNIK:
Branko Rođak, v.r.

47.

Na temelju članka 6., 115. i 117. Zakona o socijalnoj skrbi („Narodne novine“ broj 157/13.) i članka 27. Statuta Općine Podravske Sesvete („Službeni glasnik Koprivničko-križevačke županije“ broj 5/13.), Općinsko vijeće Općine Podravske Sesvete na 12. sjednici održanoj 22. prosinca 2014. donijelo je

PLAN javnih potreba u socijalnoj skrbi na području Općine Podravske Sesvete u 2015. godini

I.

Planom javnih potreba u socijalnoj skrbi na području Općine Podravske Sesvete u 2015. godini (u daljnjem tekstu: Plan) utvrđuje se način ostvarivanja javnih potreba u socijalnoj skrbi te financijska sredstva za njihovo provođenje.

II.

Javne potrebe u socijalnoj skrbi ostvarit će se kroz rad Socijalnog vijeća Općine Podravske Sesvete (u daljnjem tekstu: Socijalno vijeće) i Gradskog društva Crvenog križa Đurđevac.

III.

1. Sredstvima za javne potrebe u socijalnoj skrbi ostvaruje se:

- pravo na pomoć za podmirenje troškova stanovanja 10.000,00 kuna,
- pravo na jednokratnu pomoć 35.000,00 kuna,
- pravo na pogrebne troškove 10.000,00 kuna,
- pomoć invalidnim osobama 5.000,00 kuna,
- pravo na pomoć i njegu u kući 5.000,00 kuna.

2. Sredstvima za posebne programe u socijalnoj skrbi ostvaruje se:

- jednokratna pomoć za božićne blagdane osobama s navršениh 65 godina života 20.000,00 kuna,
- pomoć za novorođenčad 120.000,00 kuna,
- sufinanciranje prijevoza učenika srednjih škola 250.000,00 kuna,
- dječji poklon paketi za blagdan svetog Nikole 25.000,00 kuna.

3. Financiranje iz sredstava Proračuna Koprivničko-križevačke županije za 2015. godinu:

- ogrjev za socijalno ugrožene osobe 20.000,00 kuna.

UKUPNO: 500.000,00 kuna.

IV.

Sredstva za posebne programe u socijalnoj skrbi doznačivat će se na temelju zaključka Socijalnog vijeća i odluka Općinskog vijeća Općine Podravske Sesvete, a prema mogućnostima Proračuna Općine Podravske Sesvete za 2015. godinu.

V.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko-križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE PODRAVSKE SESVETE

KLASA: 550-02/14-01/02

URBROJ: 2137/24-14-1

Podravske Sesvete, 22. prosinca 2014.

PREDSJEDNIK:
Branko Rođak, v.r.

OPĆINA SVETI PETAR OREHOVEC

AKTI OPĆINSKOG VIJEĆA

29.

Na temelju članka 39. Zakona o proračunu („Narodne novine“ broj 87/08. i 136/12.) i članka 30. Statuta Općine Sveti Petar Orehovec („Službeni glasnik Koprivničko-križevačke županije“ broj 9/09. i 4/13.) Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

IZMJENE I DOPUNE PRORAČUNA OPĆINE SVETI PETAR OREHOVEC ZA 2014. GODINU I PROJEKCIJE ZA 2015. I 2016. GODINU

I. OPĆI DIO

Članak 1.

U Proračunu Općine Sveti Petar Orehovec za 2014. godinu i projekcijama za 2015. i 2016. godinu („Službeni glasnik Koprivničko-križevačke županije“ broj 20/13. i 6/14.) (u daljnjem tekstu: Proračun) u članku 1. mijenjaju se: A. Račun prihoda i rashoda i B. Račun financiranja kako slijedi:

	PRORAČUN ZA 2014.	POVEĆANJE/ SMANJENJE	NOVI PLAN ZA 2014.
A. RAČUN PRIHODA I RASHODA			
Prihodi poslovanja	3.404.200,00	-46.760,00	3.357.440,00
Prihodi od prodaje nefinancijske imovine	0,00	0,00	0,00
Rashodi poslovanja	3.014.200,00	68.240,00	3.082.440,00
Rashodi za nabavu nefinancijske imovine	2.240.000,00	-115.000,00	2.125.000,00
Razlika- Višak/Manjak	-1.850.000,00	0	-1.850.000,00
B. RAČUN FINANCIRANJA			
Primci od financijske imovine	1.850.000,00	0	1.850.000,00
Izdaci za financijsku imovinu i otplate zajmova			
Neto zaduživanje/ Financiranje	0,00	0,00	0,00
Višak / manjak + neto zaduživanja/ financiranja	1.850.000,00	0	1.850.000,00
C. VIŠAK / MANJAK PRIHODA			
Preneseni višak / manjak iz protekle godine	0,00	0,00	0,00
Manjak prihoda i primitaka koji se prenosi u sljedeće razdoblje	0,00	0,00	0,00
UKUPNO PRIHODI I PRIMCI	5.254.200,00	-46.760,00	5.207.440,00
UKUPNO RASHODI, IZDACI I MANJAK	5.254.200,00	-46.760,00	5.207.440,00

Članak 2.

U članku 2. Prihodi i rashodi te primci i izdaci po ekonomskoj klasifikaciji utvrđeni u Računu prihoda i rashoda i Računu financiranja za 2014. godinu mijenjaju se u: A. Računu prihoda i rashoda i B. Računu financiranja, kako slijedi:

A. RAČUN PRIHODA I RASHODA

PRIHODI POSLOVANJA

SKUPINA PODSKUPINA ODJELJAK	PRIHODI / PRIMCI I RASHODI / IZDACI	PRORAČUN ZA 2014.	Povećanje/ Smanjenje	NOVI PLAN ZA 2014.
1.	2.			3.
	SVEUKUPNO PRIHODI I PRIMCI	5.254.200,00	-46.760,00	5.207.440,00
	A. RAČUN PRIHODA I RASHODA	3.404.200,00	-46.760,00	3.357.440,00
	6 PRIHODI POSLOVANJA	1.355.000,00	-54.760,00	1.300.240,00
	61 Prihodi od poreza	1.355.000,00	-54.760,00	1.300.240,00
	611 Porez i prirez na dohodak	1.100.000,00	0,00	1.100.000,00
	613 Porezi na imovinu	180.000,00	-59.760,00	120.240,00
	614 Porezi na robe i usluge	75.000,00	5.000,00	80.000,00
	Izvor POMOĆI			
	6 PRIHODI POSLOVANJA	774.000,00	-554.000,00	220.000,00
	Pomoći iz inozemstva (darovnice) i od subjekata			
	63 unutar općeg proračuna	774.000,00	-554.000,00	220.000,00
	633 Pomoći iz proračuna	774.000,00	-554.000,00	220.000,00
	6 PRIHODI POSLOVANJA	100.000,00	520.000,00	620.000,00
	Pomoći iz inozemstva (darovnice) i od subjekata			
	63 unutar općeg proračuna	100.000,00	520.000,00	620.000,00
	634 Pomoći od ostalih subjekata unutar općeg proračuna	100.000,00	520.000,00	620.000,00
	Izvor OPĆI PRIHODI I PRIMCI			
	6 PRIHODI POSLOVANJA	81.000,00	139.300,00	220.300,00

64 Prihodi od imovine	81.000,00	139.300,00	220.300,00
641 Prihodi od financijske imovine	81.000,00	139.300,00	220.300,00
Izvor VLASTITI PRIHODI			
6 PRIHODI POSLOVANJA	247.000,00	-118.100,00	128.900,00
64 Prihodi od imovine	247.000,00	-118.100,00	128.900,00
642 Prihodi od nefinancijske imovine	247.000,00	-118.100,00	128.900,00
Izvor OPĆI PRIHODI I PRIMCI			
6 PRIHODI POSLOVANJA	3.000,00	10.000,00	13.000,00
Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada	3.000,00	10.000,00	13.000,00
651 Upravne i administrativne pristojbe	3.000,00	10.000,00	13.000,00
Izvor PRIHODI ZA POSEBNE NAMJENE			
6 PRIHODI POSLOVANJA	60.000,00	-15.000,00	45.000,00
Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada	60.000,00	-15.000,00	45.000,00
652 Prihodi po posebnim propisima	60.000,00	-15.000,00	45.000,00
Izvor PRIHODI ZA POSEBNE NAMJENE			
6 PRIHODI POSLOVANJA	760.000,00	0,00	760.000,00
Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada	760.000,00	0,00	760.000,00
653 Komunalni doprinosi i naknade	760.000,00	0,00	760.000,00
Izvor OPĆI PRIHODI I PRIMCI			
6 PRIHODI POSLOVANJA	24.200,00	25.800,00	50.000,00
68 Kazne, upravne mjere i ostali prihodi	24.200,00	25.800,00	50.000,00
683 Ostali prihodi	24.200,00	25.800,00	50.000,00
B.RAČUN FINANCIRANJA			
PRIMCI OD FINACIJSKE IMOVINE I ZADUŽIVANJA			
Izvor NAMJENSKI PRIMCI			
8 Primci od financijske imovine i zaduživanja	1.850.000,00	0,00	1.850.000,00
84 Primci od zaduživanja	1.850.000,00	0,00	1.850.000,00
Primljeni krediti i zamjovi od kreditnih i ostalih			
844 financijskih institucija izvan javnog sektora	1.850.000,00	0,00	1.850.000,00
IZDACI ZA FINACIJSKU IMOVINU I OTPLATE ZAJMOVA			
5 Izdaci za financijsku imovinu i otplate zajmova	0,00	0,00	0,00
54 Izdaci za otplatu glavnice primljenih kredita i zajmova	0,00	0,00	0,00
Otplata glavnice primljenih kredita i zajmova od kreditnih i ostalih financ.institucija u javnom sektoru	0,00	0,00	0,00
RASHODI POSLOVANJA	5.254.200,00	-46.760,00	5.207.440,00
3 Rashodi poslovanja	3.014.200,00	68.240,00	3.082.440,00
31 Rashodi za zaposlene	546.100,00	-59.000,00	487.100,00
311 Plaće za redovan rad	443.000,00	-54.000,00	389.000,00
312 Ostali rashodi za zaposlene	27.000,00	9.000,00	36.000,00
313 Doprinosi na plaće	76.100,00	-14.000,00	62.100,00
32 Materijalni rashodi	1.626.400,00	-234.360,00	1.392.040,00
321 Naknade troškova zaposlenima	58.000,00	-8.800,00	49.200,00
322 Rashodi za materijal i energiju	253.400,00	-29.000,00	224.400,00
323 Rashodi za usluge	1.058.000,00	-164.250,00	893.750,00
324 Naknade troškova osobama izvan radnog odnosa	6.000,00	-1.000,00	5.000,00
329 Ostali nespomenuti rashodi poslovanja	251.000,00	-31.310,00	219.690,00
34 Financijski rashodi	78.800,00	3.700,00	82.500,00
342 Kamate za primljene kredite i zajmove	60.000,00	-10.000,00	50.000,00
343 Ostali financijski rashodi	18.800,00	13.700,00	32.500,00
36 Pomoći dane u inozemstvo i unutar općeg proračuna	108.000,00	-49.900,00	58.100,00
363 Pomoći unutar općeg proračuna	108.000,00	-49.900,00	58.100,00
Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	242.000,00	-9.000,00	233.000,00
372 Ostale naknade građanima i kućanstvima iz proračuna	242.000,00	-9.000,00	233.000,00
38 Ostali rashodi	412.900,00	416.800,00	829.700,00
381 Tekuće donacije	412.900,00	416.800,00	829.700,00
4 RASHODI ZA NABAVU NEFINACIJSKE IMOVINE	2.240.000,00	-115.000,00	2.125.000,00
42 Rashodi za nabavu proizvedene dugotrajne imovine	2.190.000,00	-65.000,00	2.125.000,00
421 Građevinski objekti	2.070.000,00	-55.000,00	2.015.000,00
422 Postrojenja i oprema	120.000,00	-10.000,00	110.000,00
45 Rashodi za dodatna ulaganja na nefinancijskoj imovini	50.000,00	-50.000,00	0,00
451 Dodatna ulaganja na građevinskim objektima	50.000,00	-50.000,00	0,00
C. VIŠAK/ MANJAK			
9 Vlastiti izvori	0,00	0,00	0,00
92 Rezultati poslovanja	0,00	0,00	0,00
922 Višak / manjak prihoda	0,00	0,00	0,00

II. POSEBNI DIO

Članak 3.

Rashodi poslovanja i rashodi za nabavu nefinancijske imovine u Izmjenama i dopunama Proračuna u ukupnoj svoti od 5.207.440,00 kuna i izdaci za financijsku imovinu raspoređuju se po korisnicima i programima u Posebnom dijelu Izmjena i dopuna Proračuna, kako slijedi:

Skupina Podskupina Odjeljak		PRORAČUN ZA 2014.	Povećanje/ Smanjenje	NOVI PLAN ZA 2014.
	UKUPNO RASHODI I IZDACI	5.253.400,00	-46.760,00	5.207.440,00
Razdjel 001:	PREDSTAVNIČKA I IZVRŠNA TIJELA OPĆINE	294.500,00	-56.810,00	237.690,00
Glava 00101:	OPĆINSKO VIJEĆE	294.500,00	-56.810,00	237.690,00
	Program donošenja akata i mjera iz djelokruga rada predstavničkog i izvršnog tijela	294.500,00	-56.810,00	237.690,00
1001	Program Funkcijska klasifikacija: 01- Opće javne usluge			
A 1001 01	Aktivnost Predstavnčko i izvršno tijelo	290.000,00	-56.810,00	233.190,00
	Izvor sredstava OPĆI PRIHODI I PRIMCI			
	3 RASHODI POSLOVANJA	290.000,00	-56.810,00	233.190,00
	32 Materijalni rashodi	290.000,00	-56.810,00	233.190,00
	323 Rashodi za usluge	50.000,00	-20.000,00	30.000,00
	324 Naknade troškova osobama izvan radnog vremena	3.000,00	0,00	3.000,00
	329 Ostali nespomenuti rashodi poslovanja	237.000,00	-36.810,00	200.190,00
A 1001 02	Aktivnost Financiranje rada političkih stranaka	4.500,00	0,00	4.500,00
	Izvor sredstava OPĆI PRIHODI I PRIMCI			
	3 RASHODI POSLOVANJA	4.500,00	0,00	4.500,00
	38 Ostali rashodi	4.500,00	0,00	4.500,00
	381 Tekuće donacije	4.500,00	0,00	4.500,00
Glava 00102:	JEDINSTVENI UPRAVNI ODJEL	4.958.900,00	10.050,00	4.969.750,00
1002	Program Radovna djelatnost općine	1.133.500,00	-293.850,00	840.450,00
A 1002 01	Aktivnost Administrativno, tehničko i stručno osoblje	577.500,00	-11.050,00	566.450,00
	Funkcijska klasifikacija: 01- Opće javne usluge			
	Izvor sredstava OPĆI PRIHODI I PRIMCI			
	3 RASHODI POSLOVANJA	577.500,00	-11.050,00	566.450,00
	31 Rashodi za zaposlene	384.000,00	-13.000,00	371.000,00
	311 Plaće (Bruto)	310.000,00	-20.000,00	290.000,00
	312 Ostali rashodi za zaposlene	26.000,00	7.000,00	33.000,00
	313 Doprinosi na plaće	48.000,00	0,00	48.000,00
	32 Materijalni rashodi	193.500,00	1.950,00	195.450,00
	321 Naknade troškova zaposlenima	30.500,00	-1.800,00	28.700,00
	322 Rashodi za materijal i energiju	89.000,00	-9.000,00	80.000,00
	323 Rashodi za usluge	74.000,00	12.750,00	86.750,00
A 1002 02	Aktivnost Računalne usluge	5.000,00	-1.000,00	4.000,00
	3 RASHODI POSLOVANJA	5.000,00	-1.000,00	4.000,00
	32 Materijalni rashodi	5.000,00	-1.000,00	4.000,00
	323 Rashodi za usluge	5.000,00	-1.000,00	4.000,00
A 1002 03	Aktivnost Premije osiguranja, pristojbe i naknade	16.000,00	5.500,00	21.500,00
	3 RASHODI POSLOVANJA	16.000,00	5.500,00	21.500,00
	32 Materijalni rashodi	16.000,00	5.500,00	21.500,00
	329 Ostali nespomenuti rashodi poslovanja	16.000,00	5.500,00	21.500,00
A 1002 03	Aktivnost Usluge banaka, platnog prometa	18.000,00	13.700,00	32.500,00
	3 RASHODI POSLOVANJA	18.000,00	13.700,00	32.500,00
	34 Financijski rashodi	18.000,00	13.700,00	32.500,00
	343 Ostali financijski rashodi	18.000,00	13.700,00	32.500,00
A 1002 05	Aktivnost Nabava uredske opreme za redovan rad JUO	10.000,00	-10.000,00	0,00
	Izvor sredstava OPĆI PRIHODI I PRIMCI			
	4 Rashodi za nabavu nefinancijske imovine	10.000,00	-10.000,00	0,00
	42 Rashodi za nabavu proizvedene dugotrajne imovine	10.000,00	-10.000,00	0,00
	422 Postrojenja i oprema	10.000,00	-10.000,00	0,00
A 1002 06	Aktivnost Održavanje poslovne zgrade Općine za redovno poslovanje	50.000,00	-50.000,00	0,00
	Izvor sredstava OPĆI PRIHODI I PRIMCI			
	4 Rashodi za nabavu nefinancijske imovine	50.000,00	-50.000,00	0,00
	45 Rashodi za dodatna ulaganja na nefinancijskoj imovini	50.000,00	-50.000,00	0,00
	451 Dodatna ulaganja na građevinskim objektima	50.000,00	-50.000,00	0,00
T 1002 01	Projekt JAVNI RADOVI -hzz Križevci-sufinanciranje	97.000,00	-51.000,00	46.000,00
	Izvor sredstava OPĆI PRIHODI I PRIMCI			

		3 RASHODI POSLOVANJA	87.000,00	-44.000,00	43.000,00
		31 Rashodi za zaposlene	87.000,00	-44.000,00	43.000,00
		311 Plaće (Bruto)-HZZ	70.000,00	-34.000,00	36.000,00
		313 Doprinosi na plaće	17.000,00	-10.000,00	7.000,00
		32 Materijalni rashodi	10.000,00	-7.000,00	3.000,00
		321 Naknade troškova zaposlenima	10.000,00	-7.000,00	3.000,00
A 1002 07	Aktivnost	Predfinanciranje EU projekata usluge biroa, agencija	300.000,00	-180.000,00	120.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	300.000,00	-180.000,00	120.000,00
		32 Materijalni rashodi	300.000,00	-180.000,00	120.000,00
		323 Rashodi za usluge	300.000,00	-180.000,00	120.000,00
A 1002 08	Aktivnost	Otplate javnog duga-kredit-rekonstrukcija nerazvrstane ceste	60.000,00	-10.000,00	50.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	60.000,00	-10.000,00	50.000,00
		34 Financijski rashodi	60.000,00	-10.000,00	50.000,00
		342 Kamate za primljene kredite i zajmove	60.000,00	-10.000,00	50.000,00
		5 IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA			
		54 Izdaci za otplatu glavnice primljenih kredita i zajmova			
		Otplata glavnice primljenih kredita i zajmova od kreditnih i ostalih			
		544 financ.institucija izvan javnog sektora			
1003	Program	Održavanje objekata i uređaja komunalne infrastrukture	990.000,00	605.000,00	1.595.000,00
		Funkcijska klasifikacija: 06- Usluge unapređenja stanovanja i zajednice			
A 1003 01	Aktivnost	Rashodi za uređaje i javnu rasvjetu	220.000,00	-30.000,00	190.000,00
		Izvor sredstava PRIHODI ZA POSEBNE NAMJENE			
		3 RASHODI POSLOVANJA	220.000,00	-30.000,00	190.000,00
		32 Materijalni rashodi	220.000,00	-30.000,00	190.000,00
		322 Rashodi za materijal i energiju	150.000,00	-20.000,00	130.000,00
		323 Rashodi za usluge	70.000,00	-10.000,00	60.000,00
A 1003 02	Aktivnost	Održavanje cesta i drugih javnih površina	400.000,00	120.000,00	520.000,00
		Izvor sredstava PRIHODI ZA POSEBNE NAMJENE			
		3 RASHODI POSLOVANJA	400.000,00	120.000,00	520.000,00
		32 Materijalni rashodi	400.000,00	120.000,00	520.000,00
		323 Rashodi za usluge	400.000,00	120.000,00	520.000,00
A 1003 03	Aktivnost	Održavanje groblja na području Općine	100.000,00	-50.000,00	50.000,00
		Izvor sredstava PRIHODI ZA POSEBNE NAMJENE			
		3 RASHODI POSLOVANJA	100.000,00	-50.000,00	50.000,00
		32 Materijalni rashodi	100.000,00	-50.000,00	50.000,00
		323 Rashodi za usluge	100.000,00	-50.000,00	50.000,00
		Izgradnja i opremanje dječijih igrališta i autobusnih stajališta-			
		Kapitalni nadstrešnice			
K 1003 01	projekt	za sklanjanje ljudi u prometu	110.000,00	-55.000,00	55.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	110.000,00	-55.000,00	55.000,00
		42 Rashodi za nabavu proizvedene dugotrajne imovine			
		421 Građevinski objekti	110.000,00	-55.000,00	55.000,00
A 1003 04	Aktivnost	Oslobađanje plaćanja komunalnog doprinosa	60.000,00	40.000,00	100.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	60.000,00	40.000,00	100.000,00
		Naknade građanima i kućanstvima na temelju osiguranja i druge			
		37 naknade	60.000,00	40.000,00	100.000,00
		372 Ostale naknade građanima i kućanstvima iz proračuna	60.000,00	40.000,00	100.000,00
		Tekući			
T 1003 01	projekt	Podizanje energetske učinkovitosti-obiteljske kuće	100.000,00	580.000,00	680.000,00
		Izvori sredstava POMOĆI			
		3 RASHODI POSLOVANJA	100.000,00	580.000,00	680.000,00
		38 Ostali rashodi	100.000,00	580.000,00	680.000,00
		381 Tekuće donacije u novcu	100.000,00	580.000,00	680.000,00
1004	Program	Javnih potreba u zdravstvu	59.000,00	-36.000,00	23.000,00
		Funkcijska klasifikacija: 07-Zdravstvo			
A 1004 01	Aktivnost	Higijeničarska služba	53.000,00	-36.000,00	17.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	53.000,00	-36.000,00	17.000,00
		32 Materijalni rashodi	53.000,00	-36.000,00	17.000,00
		323 Rashodi za usluge	53.000,00	-36.000,00	17.000,00
A 1004 02	Aktivnost	Poslovi dežurstva-Ljekarna Križevci	6.000,00	0,00	6.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	6.000,00	0,00	6.000,00
		32 Materijalni rashodi	6.000,00	0,00	6.000,00
		323 Rashodi za usluge	6.000,00	0,00	6.000,00
1005	Program	Izgradnja i održavanje objekata komunalne infrastrukture	1.990.000,00	-28.000,00	1.962.000,00
		Kapitalni			
K 1005 01	projekt	Sufinanciranje izgradnje sekundarne vodne mreže	30.000,00	-28.000,00	2.000,00

Funkcijska klasifikacija: 06- Usluge unapređenja stanovanja i zajednice				
Izvor sredstava OPĆI PRIHODI I PRIMCI				
3 RASHODI POSLOVANJA				
		30.000,00	-28.000,00	2.000,00
	38 Ostali rashodi	30.000,00	-28.000,00	2.000,00
	386 Kapitalne pomoći	30.000,00	-28.000,00	2.000,00
K 1005 02	Kapitalni projekt Nabava komunalne opreme- kontejneri za sakupljanje komunalnog otpada	110.000,00	0,00	110.000,00
Funkcijska klasifikacija: 05-Zaštita okoliša				
Izvor sredstava OPĆI PRIHODI I PRIMCI				
4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE				
	42 Rashodi za nabavu proizvedene dugotrajne imovine	110.000,00	0,00	110.000,00
	422 Postrojenja i oprema	110.000,00	0,00	110.000,00
K 1005 03	Kapitalni projekt Rekonstrukcija nerazvrstanih cesta	1.850.000,00	0,00	1.850.000,00
Funkcijska klasifikacija: 06- Usluge unapređenja stanovanja i zajednice				
Izvor sredstava NAMJENSKI PRIMCI				
4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE				
	42 Rashodi za nabavu proizvedene dugotrajne imovine	1.850.000,00	0,00	1.850.000,00
	422 Postrojenja i oprema	1.850.000,00	0,00	1.850.000,00
1006	Program Javne potrebe u obrazovanju	222.900,00	-62.900,00	160.000,00
Funkcijska klasifikacija: 09-Obrazovanje				
A 1006 01	Aktivnost Financiranje rada predškole u okviru Osnovne škole Sv.P.Orehovec	87.700,00	-2.000,00	85.700,00
Izvori sredstava OPĆI PRIHODI I PRIMCI				
3 RASHODI POSLOVANJA				
	31 Rashodi za zaposlene	75.100,00	-2.000,00	73.100,00
	311 Plaće	63.000,00	0,00	63.000,00
	312 Ostali rashodi za zaposlene	1.000,00	2.000,00	3.000,00
	313 Doprinosi na plaće	11.100,00	-4.000,00	7.100,00
	32 Materijalni rashodi	12.600,00	0,00	12.600,00
	321 Naknade troškova zaposlenima	9.000,00	0,00	9.000,00
	322 Rashodi za materijal i energiju	3.600,00	0,00	3.600,00
A1006 02	Aktivnost Sufinanciranje Mala sportska škola u okviru OŠ Sv.P. Orehovec	4.200,00	0,00	4.200,00
Izvor sredstava OPĆI PRIHODI I PRIMCI				
3 RASHODI POSLOVANJA				
	38 Ostali rashodi	4.200,00	0,00	4.200,00
	381 Tekuće donacije u novcu	4.200,00	0,00	4.200,00
A 1006 03	Aktivnost Besplatna prehrana učenika	50.000,00	-10.000,00	40.000,00
Funkcijska klasifikacija: 10- Socijalna zaštita				
Izvor sredstava OPĆI PRIHODI I PRIMCI				
3 RASHODI POSLOVANJA				
	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	50.000,00	-10.000,00	40.000,00
	372 Ostale naknade građanima i kućanstvima iz proračuna	50.000,00	-10.000,00	40.000,00
A 1006 04	Aktivnost Sufinanciranje potreba iznad standarda-natjecanje učenika,sufinanc.sv.NIKOLA	19.000,00	1.100,00	20.100,00
Izvori sredstava OPĆI PRHODI I PRIMCI				
3 RASHODI POSLOVANJA				
	36 Pomoći dane u inozemstvo i unutar općeg proračuna	16.000,00	2.100,00	18.100,00
	363 Pomoći unutar općeg proračuna	16.000,00	2.100,00	18.100,00
	32 Materijalni rashodi	3.000,00	-1.000,00	2.000,00
	324 Naknade troškova osobama izvan radnog vremena	3.000,00	-1.000,00	2.000,00
A 1006 05	Aktivnost Sufinanciranje didaktičke opreme predškole	12.000,00	-2.000,00	10.000,00
Izvor sredstava POMOĆI				
3 RASHODI POSLOVANJA				
	36 Pomoći dane u inozemstvo i unutar općeg proračuna	12.000,00	-2.000,00	10.000,00
	363 Pomoći unutar općeg proračuna	12.000,00	-2.000,00	10.000,00
A 1006 06	Aktivnost Sufinanciranje iznad standarda- Dodatna ulaganja u OŠ Sv.P. Orehovec	50.000,00	-50.000,00	0,00
Izvori sredstava OPĆI PRIHODI I PRIMCI				
3 RASHODI POSLOVANJA				
	36 Pomoći dane u inozemstvo i unutar općeg proračuna	50.000,00	-50.000,00	0,00
	363 Pomoći unutar općeg proračuna	50.000,00	-50.000,00	0,00
1007	Program Program zaštita od požara i civilne zaštite	160.300,00	-50.000,00	110.300,00
Funkcijska klasifikacija: 03- Javni red i sigurnost				
A 1007 01	Aktivnost VATROGASNA ZAJEDNICA Općine Sv.P. Orehovec-redovna djelatnost	150.800,00	-45.000,00	105.800,00
Izvori sredstava OPĆI PRIHODI I PRIMCI				
3 RASHODI POSLOVANJA				
	38 Ostali rashodi	150.800,00	-45.000,00	105.800,00
	381 Tekuće donacije u novcu	150.800,00	-45.000,00	105.800,00
A 1007 02	Aktivnost Zaštita i spašavanje- Civilna zaštita	5.000,00	-5.000,00	0,00
Izvor sredstava OPĆI PRIHODI I PRIMCI				

		3 RASHODI POSLOVANJA	5.000,00	-5.000,00	0,00
		38 Ostali rashodi	5.000,00	-5.000,00	0,00
		381 Tekuće donacije	5.000,00	-5.000,00	0,00
A 1007 03	Aktivnost	GORSKA SLUŽBA SPAŠAVANJA Bjelovar	4.500,00	0,00	4.500,00
		Izvori sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	4.500,00	0,00	4.500,00
		38 Ostali rashodi	4.500,00	0,00	4.500,00
		381 Tekuće donacije u novcu	4.500,00	0,00	4.500,00
1008	Program	Javne potrebe socijalne skrbi	166.500,00	-40.500,00	126.000,00
		Funkcijska klasifikacija:10- Socijalna zaštita			
A 1008 01	Aktivnost	Pomoć za ogrijev	62.000,00	-12.000,00	50.000,00
		Izvor sredstava POMOĆI			
		3 RASHODI POSLOVANJA	62.000,00	-12.000,00	50.000,00
		Naknade građanima i kućanstvima na temelju			
		37 osiguranja i druge nadoknade	62.000,00	-12.000,00	50.000,00
		372 Ostale naknade građanima i kućanstvima iz proračuna	62.000,00	-12.000,00	50.000,00
		Naknada i pomoć roditeljama-Jednokratna novčana pomoć za			
A 1008 02	Aktivnost	rođenje djeteta	60.000,00	-20.000,00	40.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	60.000,00	-20.000,00	40.000,00
		Naknade građanima i kućanstvima na temelju			
		37 osiguranja i druge nadoknade	60.000,00	-20.000,00	40.000,00
		372 Ostale naknade građanima i kućanstvima iz proračuna	60.000,00	-20.000,00	40.000,00
A 1008 03	Aktivnost	Humanitarna skrb	10.000,00	-7.000,00	3.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	10.000,00	-7.000,00	3.000,00
		Naknade građanima i kućanstvima na temelju			
		37 osiguranja i druge nadoknade	10.000,00	-7.000,00	3.000,00
		372 Ostale naknade građanima i kućanstvima iz proračuna	10.000,00	-7.000,00	3.000,00
A 1008 04	Aktivnost	GRADSKA ORG.CRVENOG KRIŽA Križevci Sufinanciranje	18.500,00	0,00	18.500,00
		potreba treće dobi-Geronto program			
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	18.500,00	0,00	18.500,00
		32 Materijalni rashodi	8.500,00	0,00	8.500,00
		321 Naknade troškova zaposlenima	8.500,00	0,00	8.500,00
		38 Ostali rashodi	10.000,00	0,00	10.000,00
		381 Tekuće donacije u novcu	10.000,00	0,00	10.000,00
A 1008 05	Aktivnost	Redovna djelatnost -Gradska organizacija CRVENI KRIŽ	8.000,00	0,00	8.000,00
		Križevci			
		3 RASHODI POSLOVANJA	8.000,00	0,00	8.000,00
		38 Ostali rashodi	8.000,00	0,00	8.000,00
		381 Tekuće donacije u novcu	8.000,00	0,00	8.000,00
A 1008 06	Aktivnost	Sufinanciranje braniteljskih udruga- redovna djelatnost	4.000,00	-500,00	3.500,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	4.000,00	-500,00	3.500,00
		38 Ostali rashodi	4.000,00	-500,00	3.500,00
		381 Tekuće donacije u novcu	4.000,00	-500,00	3.500,00
A 1008 07	Aktivnost	UDRUGA UMIROVLJENIKA Sv.P. Orehovec- redovna sredstva	2.000,00	-1.000,00	1.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	2.000,00	-1.000,00	1.000,00
		38 Ostali rashodi	2.000,00	-1.000,00	1.000,00
		381 Tekuće donacije u novcu	2.000,00	-1.000,00	1.000,00
A 1008 08	Aktivnost	UDRUGA INVALIDA Križevci- redovna sredstva	1.000,00	0,00	1.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	1.000,00	0,00	1.000,00
		38 Ostali rashodi	1.000,00	0,00	1.000,00
		381 Tekuće donacije u novcu	1.000,00	0,00	1.000,00
A 1008 09	Aktivnost	UDRUGA SLIJEPIH KC-KŽ županije- redovna sredstva	1.000,00	0,00	1.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	1.000,00	0,00	1.000,00
		38 Ostali rashodi	1.000,00	0,00	1.000,00
		381 Tekuće donacije u novcu	1.000,00	0,00	1.000,00
1009	Program	Program javnih potreba u športu i rad športskih klubova	58.700,00	-10.700,00	48.000,00
		Funkcijska klasifikacija: 08- Rekreacija, kultura i religija			
A 1009 01	Aktivnost	NK PRIGORJE Sv.P.Orehovec- redovna sredstva	13.000,00	0,00	13.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	13.000,00	0,00	13.000,00
		38 Ostali rashodi	13.000,00	0,00	13.000,00
		381 Tekuće donacije u novcu	13.000,00	0,00	13.000,00
A 1009 02	Aktivnost	NK RATAR Miholec- redovna sredstva	10.000,00	0,00	10.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	10.000,00	0,00	10.000,00
		38 Ostali rashodi	10.000,00	0,00	10.000,00

		381 Tekuće donacije u novcu	10.000,00	0,00	10.000,00
A 1009 03	Aktivnost	NK HRVATSKI BOJOVNIK Mokrice Miholečke- redovna sredstva	10.000,00	0,00	10.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	10.000,00	0,00	10.000,00
		38 Ostali rashodi	10.000,00	0,00	10.000,00
		381 Tekuće donacije u novcu	10.000,00	0,00	10.000,00
A 1009 04	Aktivnost	NK DRAGOVOLJAC Bočkovec_ redovna sredstva	8.000,00	0,00	8.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	8.000,00	0,00	8.000,00
		38 Ostali rashodi	8.000,00	0,00	8.000,00
		381 Tekuće donacije u novcu	8.000,00	0,00	8.000,00
A 1009 05	Aktivnost	DRUŠTVO ŠPORTSKE REKREACIJE Selanec- redovna sredstva	1.000,00	0,00	1.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	1.000,00	0,00	1.000,00
		38 Ostali rashodi	1.000,00	0,00	1.000,00
		381 Tekuće donacije u novcu	1.000,00	0,00	1.000,00
A 1009 06	Aktivnost	Sufinanciranje legalizacije izgrađenih športskih objekata	10.700,00	-10.700,00	0,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	10.700,00	-10.700,00	0,00
		38 Ostali rashodi	10.700,00	-10.700,00	0,00
		381 Tekuće donacije u novcu	10.700,00	-10.700,00	0,00
A 1009 07	Aktivnost	LOVAČKA DRUŠTVA Općine Sv.P.Orehovec- redovna sredstva	6.000,00	0,00	6.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	6.000,00	0,00	6.000,00
		38 Ostali rashodi	6.000,00	0,00	6.000,00
		381 Tekuće donacije u novcu	6.000,00	0,00	6.000,00
1010	Program	Program javnih potreba u kulturi	60.500,00	-25.000,00	35.500,00
		Funkcijska klasifikacija: 08- Rekreacija, kultura i religija			
A 1010 01	Aktivnost	KUD "PRIGOREC" Sv.P.Orehovec- redovna sredstva	10.000,00	0,00	10.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	10.000,00	0,00	10.000,00
		38 Ostali rashodi	10.000,00	0,00	10.000,00
		381 Tekuće donacije u novcu	10.000,00	0,00	10.000,00
A 1010 02	Aktivnost	Likovna udruga "PRIGORJE ART" Sv.P.Orehovec- redovna sredstva	3.000,00	0,00	3.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	3.000,00	0,00	3.000,00
		38 Ostali rashodi	3.000,00	0,00	3.000,00
		381 Tekuće donacije u novcu	3.000,00	0,00	3.000,00
A 1010 03	Aktivnost	Očuvanje kulturne i sakralne baštine RKT ŽUPE Općine- redovna sredstva	40.000,00	-25.000,00	15.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	40.000,00	-25.000,00	15.000,00
		38 Ostali rashodi	40.000,00	-25.000,00	15.000,00
		381 Tekuće donacije	40.000,00	-25.000,00	15.000,00
A 1010 04	Aktivnost	RADIO Križevci- redovna sredstva	5.000,00	0,00	5.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	5.000,00	0,00	5.000,00
		38 Ostali rashodi	5.000,00	0,00	5.000,00
		381 Tekuće donacije	5.000,00	0,00	5.000,00
A 1010 05	Aktivnost	Pokretna knjižnica "BIBLIOBUS" Grad.knjižnica Križevci- sufinanciranje	2.500,00	0,00	2.500,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	2.500,00	0,00	2.500,00
		38 Ostali rashodi	2.500,00	0,00	2.500,00
		381 Tekuće donacije	2.500,00	0,00	2.500,00
1011	Program	Razvoj poljoprivrede i gospodarstva	117.500,00	-48.000,00	69.500,00
		Funkcijska klasifikacija: 04- Ekonomski poslovi			
A 1011 01	Aktivnost	Turistička zajednica Općine- manifestacije	40.000,00	-8.000,00	32.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	40.000,00	-8.000,00	32.000,00
		38 Ostali rashodi	40.000,00	-8.000,00	32.000,00
		381 Tekuće donacije	40.000,00	-8.000,00	32.000,00
A 1011 02	Aktivnost	Edukacija i potpore poljoprivrednika	50.000,00	-40.000,00	10.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	50.000,00	-40.000,00	10.000,00
		38 Ostali rashodi	50.000,00	-40.000,00	10.000,00
		381 Tekuće donacije u novcu	50.000,00	-40.000,00	10.000,00
A 1011 03	Aktivnost	Poticanje razvoja pčelarstva na području Općine	5.000,00	0,00	5.000,00

	Izvor sredstava OPĆI PRIHODI I PRIMCI			
	3 RASHODI POSLOVANJA	5.000,00	0,00	5.000,00
	38 Ostali rashodi	5.000,00	0,00	5.000,00
	381 Tekuće donacije u novcu	5.000,00	0,00	5.000,00
A 1011 04 Aktivnost	Udruga vinogradara i vinara "Sv. VINKO" Sv.P.Orehovec-redovna sredstva	5.000,00	0,00	5.000,00
	Izvor sredstava OPĆI PRIHODI I PRIMCI			
	3 RASHODI POSLOVANJA	5.000,00	0,00	5.000,00
	38 Ostali rashodi	5.000,00	0,00	5.000,00
	381 Tekuće donacije u novcu	5.000,00	0,00	5.000,00
A 1011 05 Aktivnost	Udruga uzgajivača Simentalskog goveda Kalničkog prigorja-redovna sredstva	5.000,00	0,00	5.000,00
	Izvor sredstava OPĆI PRIHODI I PRIMCI			
	3 RASHODI POSLOVANJA	5.000,00	0,00	5.000,00
	38 Ostali rashodi	5.000,00	0,00	5.000,00
	381 Tekuće donacije u novcu	5.000,00	0,00	5.000,00
A 1011 06 Aktivnost	Udruga uzgajivača Hrvatski toplokrvnjak Sv.P.Orehovec-redovna sredstva	5.000,00	0,00	5.000,00
	Izvor sredstava OPĆI PRIHODI I PRIMCI			
	3 RASHODI POSLOVANJA	5.000,00	0,00	5.000,00
	38 Ostali rashodi	5.000,00	0,00	5.000,00
	381 Tekuće donacije u novcu	5.000,00	0,00	5.000,00
A 1011 07 Aktivnost	Lokalna akcijska grupa Prigorje-Zagorje Novi Marof (LAG PRIZAG)-sufinanciranje	7.500,00	0,00	7.500,00
	Izvor sredstava OPĆI PRIHODI I PRIMCI			
	3 RASHODI POSLOVANJA	7.500,00	0,00	7.500,00
	38 Ostali rashodi	7.500,00	0,00	7.500,00
	381 Tekuće donacije u novcu	7.500,00	0,00	7.500,00

III. ZAVRŠNE ODREDBE

Članak 4.

Ove izmjene i dopune Proračuna stupaju na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije"

**OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC**

KLASA: 400-08/14-01/05

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinac 2014.

**PREDSJEDNIK:
Stjepan Kušec, v.r.**

30.

Na temelju članka 39. Zakona o proračunu („Narodne novine“ broj 87/08. i 136/12.) i članka 30. Statuta Općine Sveti Petar Orehovec („Službeni glasnik Koprivničko-križevačke županije“ broj 9/09. i 4/13.) Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

**PRORAČUN OPĆINE SVETI PETAR OREHOVEC
ZA 2015.
GODINU I PROJEKCIJE ZA 2016. I 2017. GODINU**

I. OPĆI DIO

Članak 1.

Proračun Općine Sveti Petar Orehovec za 2015. godinu (u daljnjem tekstu: Proračun) i projekcije za 2016. i 2017. godinu sastoji se od:

	PRORAČUN za 2015.	Projekcija proračuna za 2016	Projekcija proračuna za 2017.
A. RAČUN PRIHODA I RASHODA			
Prihodi poslovanja	9.211.700,00	9.196.900,00	9.253.400,00
Prihodi od prodaje nefinancijske imovine	0,00	0,00	0,00
Rashodi poslovanja	3.961.700,00	3.986.900,00	4.043.400,00
Rashodi za nabavu nefinancijske imovine	5.250.000,00	5.210.000,00	5.210.000,00
Razlika- Višak/Manjak	0,00	0,00	0,00
B. RAČUN FINANCIRANJA			
Primci od financijske imovine	5.000.000,00	5.000.000,00	5.000.000,00
Izdaci za financijsku imovinu i otplate zajmova	0,00	0,00	0,00
Neto zaduživanje/ financiranje			
Višak / manjak + neto zaduživanja/ financiranja	5.000.000,00	5.000.000,00	5.000.000,00
C. VIŠAK / MANJAK PRIHODA			
Preneseni višak / manjak iz protekle godine	0,00	0,00	0,00
Manjak prihoda i primitaka koji se prenosi u sljedeće razdoblje			

Članak 2.

Prihodi i rashodi te primci i izdaci po ekonomskoj klasifikaciji utvrđuju se u Računu prihoda i rashoda i Računu financiranja u Proračunu za 2015. i projekcijama za 2016. i 2017. godinu, kako slijedi:

A. RAČUN PRIHODA I RASHODA

SKUPINA PODSKUPINA ODJELJAK	PRIHODI POSLOVANJA		PRORAČUN ZA 2015. 3.	PROJEKCIJA PRORAČUNA ZA 2016 4.	PROJEKCIJA PRORAČUNA ZA 2017. 5.
	1.	2.			
	SVEUKUPNO PRIHODI I PRIMCI		9.211.700,00	9.196.700,00	9.253.400,00
	A. RAČUN PRIHODA I RASHODA		4.211.700,00	4.196.700,00	4.253.400,00
	6 PRIHODI POSLOVANJA		4.211.700,00	4.196.700,00	4.253.400,00
	Izvor OPĆI PRIHODI I PRIMCI				
	61 Prihodi od poreza		1.110.000,00	1.110.000,00	1.116.000,00
	611 Porez i prerez na dohodak		900.000,00		
	613 Porezi na imovinu		130.000,00		
	614 Porezi na robe i usluge		80.000,00		
	Izvor POMOĆI				
	Pomoći iz inozemstva (darovnice) i od subjekata				
	63 unutar općeg proračuna		1.262.000,00	1.308.000,00	1.358.000,00
	633 Pomoći iz proračuna		1.262.000,00		
	Pomoći iz inozemstva (darovnice) i od subjekata				
	63 unutar općeg proračuna		750.000,00	750.000,00	750.000,00
	634 Pomoći od ostalih subjekata unutar općeg proračuna		750.000,00		
	Izvor OPĆI PRIHODI I PRIMCI				
	64 Prihodi od imovine		245.500,00	195.500,00	196.200,00
	641 Prihodi od financijske imovine		55.200,00		
	Izvor VLASTITI PRIHODI				
	642 Prihodi od nefinancijske imovine		190.300,00		
	Izvor OPĆI PRIHODI I PRIMCI				
	Prihodi od upravnih i administrativnih pristojbi,				
	65 pristojbi po posebnim propisima i naknada		830.000,00	820.000,00	820.000,00
	651 Upravne i administrativne pristojbe		10.000,00		
	Izvor PRIHODI ZA POSEBNE NAMJENE				
	652 Prihodi po posebnim propisima		60.000,00		
	Izvor PRIHODI ZA POSEBNE NAMJENE				
	653 Komunalni doprinosi i naknade		760.000,00		
	Izvor OPĆI PRIHODI I PRIMCI				
	68 Kazne, upravne mjere i ostali prihodi		14.200,00	13.200,00	13.200,00
	683 Ostali prihodi		14.200,00		
	B. RAČUN FINANCIRANJA				
	PRIMCI OD FINACIJSKE IMOVINE I ZADUŽIVANJA				
	Izvor NAMJENSKI PRIMCI				
	8 Primci od financijske imovine i zaduživanja		5.000.000,00	5.000.000,00	5.000.000,00
	84 Primci od zaduživanja		5.000.000,00	5.000.000,00	5.000.000,00
	Primljeni krediti i zamjovi od kreditnih i ostalih				
	844 financijskih institucija izvan javnog sektora		5.000.000,00		
	IZDACI ZA FINACIJSKU IMOVINU I OTPLATE				
	ZAJMOVA				
	5 Izdaci za financijsku imovinu i otplate zajmova		0,00	0,00	0,00
	54 Izdaci za otplatu glavnice primljenih kredita i zajmova		0,00	0,00	0,00
	Otplata glavnice primljenih kredita i zajmova od				
	542 kreditnih i ostalih financ.institucija u javnom sektoru		0,00	0,00	0,00
	RASHODI POSLOVANJA		9.211.700,00	9.196.900,00	9.253.400,00
	3 Rashodi poslovanja		3.961.700,00	3.986.900,00	4.043.400,00
	31 Rashodi za zaposlene		457.400,00	440.000,00	440.000,00
	311 Plaće (Bruto)		377.000,00		
	312 Ostali rashodi za zaposlene		28.000,00		
	313 Doprinosi na plaće		52.400,00		
	32 Materijalni rashodi		1.715.500,00	1.787.400,00	1.855.900,00
	321 Naknade troškova zaposlenima		47.400,00		
	322 Rashodi za materijal i energiju		242.600,00		
	323 Rashodi za usluge		1.204.500,00		
	324 Naknade troškova osobama izvan radnog odnosa		5.000,00		
	329 Ostali nespomenuti rashodi poslovanja		216.000,00		
	34 Financijski rashodi		71.300,00	72.300,00	73.100,00
	342 Kamate za primljene kredite i zajmove		50.000,00		

343 Ostali financijski rashodi	21.300,00		
36 Pomoći dane u inozemstvo i unutar općeg proračuna	76.000,00	68.000,00	68.000,00
363 Pomoći unutar općeg proračuna	76.000,00		
Naknade građanima i kućanstvima na temelju			
37 osiguranja i druge naknade	237.000,00	207.000,00	197.400,00
372 Ostale naknade građanima i kućanstvima iz proračuna	237.000,00		
38 Ostali rashodi	1.404.500,00	1.412.200,00	1.409.000,00
381 Tekuće donacije	1.354.500,00		
382 Kapitalne donacije	30.000,00		
386 Kapitalne pomoći	20.000,00		
4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	5.250.000,00	5.210.000,00	5.210.000,00
42 Rashodi za nabavu proizvedene dugotrajne imovine	5.150.000,00	5.110.000,00	5.110.000,00
421 Građevinski objekti	5.050.000,00		
422 Postrojenja i oprema	100.000,00		
45 Rashodi za dodatna ulaganja na nefinancijskoj imovini	100.000,00	100.000,00	100.000,00
451 Dodatna ulaganja na građevinskim objektima	100.000,00		
C. VIŠAK/ MANJAK			
9 Vlastiti izvori	0,00	0,00	0,00
92 Rezultati poslovanja	0,00	0,00	0,00
922 Višak / manjak prihoda	0,00	0,00	0,00
9221 Dio viška / manjka prenesen iz prethodnih godina	0,00	0,00	0,00

II. POSEBNI DIO

Članak 3.

Rashodi poslovanja i rashodi za nabavu nefinancijske imovine u Proračunu u ukupnoj svoti 9.211.700,00 kuna raspoređuju se po korisnicima i programima u Posebnom dijelu Proračuna, kako slijedi:

Razred Skupina Podskupina Odjeljak	VRSTA RASHODA I IZDATAKA	PRORAČUN ZA	Projekcija	Projekcija
		2015.	proračuna za 2016.	proračuna za 2017.
1.	2.	3.	4.	5.
	UKUPNO RASHODI I IZDACI	9.211.700,00	9.196.900,00	9.253.400,00
Razdjel 001:	PREDSTAVNIČKA I IZVRŠNA TIJELA OPĆINE	266.500,00	271.500,00	334.500,00
Glava 00101:	OPĆINSKO VIJEĆE	266.500,00	271.500,00	334.500,00
	Program donošenja akata i mjera iz djelokruga rada			
1001	Program predstavničkog i izvršnog tijela	266.500,00	271.500,00	334.500,00
	Funkcijska klasifikacija: 01- Opće javne usluge			
A 1001 01	Aktivnost Predstvičko i izvršno tijelo	253.500,00	258.500,00	321.500,00
	Izvor sredstava OPĆI PRIHODI I PRIMCI			
	3 RASHODI POSLOVANJA	253.500,00	258.500,00	321.500,00
	32 Materijalni rashodi	253.500,00	258.500,00	321.500,00
	323 Rashodi za usluge	50.000,00		
	324 Naknade troškova osobama izvan radnog vremena	3.000,00		
	329 Ostali nespomenuti rashodi poslovanja	200.500,00		
A 1001 02	Aktivnost Financiranje rada političkih stranaka	13.000,00	13.000,00	13.000,00
	Izvor sredstava OPĆI PRIHODI I PRIMCI			
	3 RASHODI POSLOVANJA	13.000,00	13.000,00	13.000,00
	38 Ostali rashodi	13.000,00	13.000,00	13.000,00
	381 Tekuće donacije	13.000,00		
Glava 00102:	JEDINSTVENI UPRAVNI ODJEL	8.945.200,00	8.925.400,00	8.918.900,00
1002	Program Radovna djelatnost općine	1.183.600,00	1.189.100,00	1.245.400,00
A 1002 01	Aktivnost Administrativno, tehničko i stručno osoblje	625.000,00	685.800,00	740.300,00
	Funkcijska klasifikacija: 01- Opće javne usluge			
	Izvor sredstava OPĆI PRIHODI I PRIMCI			
	3 RASHODI POSLOVANJA	374.000,00	373.000,00	373.000,00
	31 Rashodi za zaposlene	374.000,00	373.000,00	373.000,00
	311 Plaće (Bruto)	300.000,00		
	312 Ostali rashodi za zaposlene	26.000,00		
	313 Doprinosi na plaće	48.000,00		
	3 RASHODI POSLOVANJA	27.500,00	28.000,00	28.000,00
	32 Materijalni rashodi	27.500,00	28.000,00	28.000,00
	321 Naknade troškova zaposlenima	27.500,00		
	3 RASHODI POSLOVANJA	89.000,00	96.500,00	101.000,00
	32 Materijalni rashodi	89.000,00	96.500,00	101.000,00
	322 Rashodi za materijal i energiju	89.000,00		
	3 RASHODI POSLOVANJA	134.500,00	188.300,00	238.300,00
	32 Materijalni rashodi	134.500,00	188.300,00	238.300,00
	323 Rashodi za usluge	134.500,00		

A 1002 02	Aktivnost	Računalne usluge	4.000,00	5.000,00	6.000,00
		3 RASHODI POSLOVANJA	4.000,00	5.000,00	6.000,00
		32 Materijalni rashodi	4.000,00	5.000,00	6.000,00
		323 Rashodi za usluge	4.000,00		
A 1002 03	Aktivnost	Premije osiguranja, pristojbe i naknade	16.000,00	16.000,00	16.000,00
		3 RASHODI POSLOVANJA	16.000,00	16.000,00	16.000,00
		32 Materijalni rashodi	16.000,00	16.000,00	16.000,00
		329 Ostali nespomenuti rashodi poslovanja	16.000,00		
A 1002 04	Aktivnost	Usluge banaka, platnog prometa	19.000,00	20.000,00	20.800,00
		3 RASHODI POSLOVANJA	19.000,00	20.000,00	20.800,00
		34 Financijski rashodi	19.000,00	20.000,00	20.800,00
		343 Ostali financijski rashodi	19.000,00		
A 1002 05	Aktivnost	Nabava uredske opreme za redovan rad JUO	50.000,00	10.000,00	10.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		4 Rashodi za nabavu nefinancijske imovine	50.000,00	10.000,00	10.000,00
		42 Rashodi za nabavu proizvedene dugotrajne imovine	50.000,00	10.000,00	10.000,00
		422 Postrojenja i oprema	50.000,00		
A 1002 06	Aktivnost	Održavanje poslovne zgrade Općine za redovno poslovanje	100.000,00	100.000,00	100.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		4 Rashodi za nabavu nefinancijske imovine	100.000,00	100.000,00	100.000,00
		45 Rashodi za dodatna ulaganja na nefinancijskoj imovini	100.000,00	100.000,00	100.000,00
		451 Dodatna ulaganja na građevinskim objektima	100.000,00		
T 1002 01	Projekt	JAVNI RADOVI -hzz Križevci-sufinanciranje	17.300,00	0,00	0,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	16.400,00	0,00	0,00
		31 Rashodi za zaposlene	16.400,00	0,00	0,00
		311 Plaće (Bruto)-HZZ	14.000,00	0,00	0,00
		313 Doprinosi na plaće	2.400,00	0,00	0,00
		3 RASHODI POSLOVANJA	900,00	0,00	0,00
		32 Materijalni rashodi	900,00	0,00	0,00
		321 Naknade troškova zaposlenima	900,00	0,00	0,00
		Izmjera i izrada prostornih katastarskih podloga općinskih nekretnina	300.000,00	300.000,00	300.000,00
A 1002 07	Aktivnost	Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	300.000,00	300.000,00	300.000,00
		32 Materijalni rashodi	300.000,00	300.000,00	300.000,00
		323 Rashodi za usluge	300.000,00		
A 1002 08	Aktivnost	Otplata dugoročnog kredita-kamate i bankarske usluge	52.300,00	52.300,00	52.300,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	52.300,00	52.300,00	52.300,00
		34 Financijski rashodi	52.300,00	52.300,00	52.300,00
		342 Kamate za primljene kredite i zajmove	50.000,00		
		343 Ostali financijski rashodi	2.300,00		
1003	Program	Održavanje objekata i uređaja komunalne infrastrukture	1.851.500,00	1.886.200,00	1.823.000,00
		Funkcijska klasifikacija: 06- Usluge unapređenja stanovanja i zajednice			
A 1003 01	Aktivnost	Rashodi za uređaje i javnu rasvjetu	210.000,00	210.000,00	160.000,00
		Izvor sredstava PRIHODI ZA POSEBNE NAMJENE			
		3 RASHODI POSLOVANJA	150.000,00	150.000,00	100.000,00
		32 Materijalni rashodi	150.000,00	150.000,00	100.000,00
		322 Rashodi za materijal i energiju	150.000,00		
		3 RASHODI POSLOVANJA	60.000,00	60.000,00	60.000,00
		32 Materijalni rashodi	60.000,00	60.000,00	60.000,00
		323 Rashodi za usluge	60.000,00		
A 1003 02	Aktivnost	Održavanje nerazvrstanih cesta Općine, odvodnja, javne površine,zimsko održavanje cesta Općine	500.000,00	500.000,00	500.000,00
		Izvor sredstava PRIHODI ZA POSEBNE NAMJENE			
		3 RASHODI POSLOVANJA	500.000,00	500.000,00	500.000,00
		32 Materijalni rashodi	500.000,00	500.000,00	500.000,00
		323 Rashodi za usluge	500.000,00		
A 1003 03	Aktivnost	Održavanje groblja na području Općine	100.000,00	100.000,00	100.000,00
		Izvor sredstava PRIHODI ZA POSEBNE NAMJENE			
		3 RASHODI POSLOVANJA	100.000,00	100.000,00	100.000,00
		32 Materijalni rashodi	100.000,00	100.000,00	100.000,00
		323 Rashodi za usluge	100.000,00		
K 1003 01	Kapitalni projekt	Izgradnja i opremanje dječijih igrališta, autobusnih stajališta-nadstrešnice za sklanjanje ljudi u prometu	50.000,00	100.000,00	100.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	50.000,00	100.000,00	100.000,00
		42 Rashodi za nabavu proizvedene dugotrajne imovine	50.000,00	100.000,00	100.000,00
		421 Građevinski objekti	50.000,00		

A 1003 04	Aktivnost	Oslobađanje plaćanja komunalnog doprinosa	80.000,00	70.000,00	60.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	80.000,00	70.000,00	60.000,00
		Naknade građanima i kućanstvima na temelju osiguranja			
		37 i druge naknade	80.000,00	70.000,00	60.000,00
		372 Ostale naknade građanima i kućanstvima iz proračuna	80.000,00		
		Financ.potpora fizičkim osobama za investicije u programu povećanja energetske učinkovitosti obiteljskih kuća po Ugovoru sa FZOEU			
K 1003 02	Kapitalni projekt	Izvor sredstava POMOĆI	911.500,00	906.200,00	903.000,00
		3 RASHODI POSLOVANJA	911.500,00	906.200,00	903.000,00
		38 Ostali rashodi	911.500,00	906.200,00	903.000,00
		381 Tekuće donacije	911.500,00		
1004	Program	Javnih potreba u zdravstvu	56.000,00	60.000,00	60.000,00
		Funkcijska klasifikacija: 07-Zdravstvo			
A 1004 01	Aktivnost	Higijeničarska služba	50.000,00	60.000,00	60.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	50.000,00	60.000,00	60.000,00
		32 Materijalni rashodi	50.000,00	60.000,00	60.000,00
		323 Rashodi za usluge	50.000,00		
A 1004 02	Aktivnost	Poslovi dežurstva-Ljekarna Križevci	6.000,00	0,00	0,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	6.000,00	0,00	0,00
		32 Materijalni rashodi	6.000,00	0,00	0,00
		323 Rashodi za usluge	6.000,00		
1005	Program	Izgradnja objekata komunalne infrastrukture	5.070.000,00	5.050.000,00	5.050.000,00
		Kapitalni projekt			
K 1005 01	projekt	Sufinanciranje izgradnje sekundarne vodne mreže	20.000,00	50.000,00	50.000,00
		Funkcijska klasifikacija: 06- Usluge unapređenja stanovanja i zajednice			
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	20.000,00	50.000,00	50.000,00
		38 Ostali rashodi	20.000,00	50.000,00	50.000,00
		386 Kapitalne pomoći	20.000,00		
K 1005 02	Kapitalni projekt	Nabava komunalne opreme- kontejneri za sakupljanje komunalnog otpada	50.000,00	0,00	0,00
		Funkcijska klasifikacija: 05-Zaštita okoliša			
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	50.000,00	0,00	0,00
		42 Rashodi za nabavu proizvedene dugotrajne imovine	50.000,00	0,00	0,00
		422 Postrojenja i oprema	50.000,00		
K 1005 03	Kapitalni projekt	Rekonstrukcija nerazvrstanih cesta	5.000.000,00	5.000.000,00	5.000.000,00
		Funkcijska klasifikacija: 06- Usluge unapređenja stanovanja i zajednice			
		Izvor sredstava NAMJENSKI PRIMCI			
		4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	5.000.000,00	5.000.000,00	5.000.000,00
		42 Rashodi za nabavu proizvedene dugotrajne imovine	5.000.000,00	5.000.000,00	5.000.000,00
		421 Građevinski objekti	5.000.000,00		
1006	Program	Javne potrebe u obrazovanju	196.600,00	188.600,00	188.600,00
		Funkcijska klasifikacija: 09-Obrazovanje			
A 1006 01	Aktivnost	Financiranje rada predškole u okviru Osnovne škole Sv.P.Orehovec	78.600,00	78.600,00	78.600,00
		Izvori sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	67.000,00	67.000,00	67.000,00
		31 Rashodi za zaposlene	63.000,00	67.000,00	67.000,00
		311 Plaće Bruto)	63.000,00		
		312 Ostali rashodi za zaposlene	2.000,00		
		313 Doprinosi na plaće	2.000,00		
		3 RASHODI POSLOVANJA	8.000,00	8.000,00	8.000,00
		32 Materijalni rashodi	8.000,00	8.000,00	8.000,00
		321 Naknade troškova zaposlenima	8.000,00		
		3 RASHODI POSLOVANJA	3.600,00	3.600,00	3.600,00
		32 Materijalni rashodi	3.600,00	3.600,00	3.600,00
		322 Rashodi za materijal i energiju	3.600,00		
A 1006 02	Aktivnost	Besplatna prehrana učenika	40.000,00	40.000,00	40.000,00
		Funkcijska klasifikacija: 10- Socijalna zaštita			
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	40.000,00	40.000,00	40.000,00
		Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	40.000,00	40.000,00	40.000,00
		372 Ostale naknade građanima i kućanstvima iz proračuna	40.000,00		
A 1006 03	Aktivnost	Sufinanciranje potreba iznad standarda-natjecanje učenika	20.000,00	20.000,00	20.000,00
		Izvori sredstava OPĆI PRHODI I PRIMCI			

		3 RASHODI POSLOVANJA	18.000,00	18.000,00	18.000,00
		36 Pomoći dane u inozemstvo i unutar općeg proračuna	18.000,00	18.000,00	18.000,00
		363 Pomoći unutar općeg proračuna	18.000,00		
		3 RASHODI POSLOVANJA	2.000,00	2.000,00	2.000,00
		32 Materijalni rashodi	2.000,00	2.000,00	2.000,00
		324 Naknade troškova osobama izvan radnog vremena	2.000,00		
A 1006 04	Aktivnost	Sufinanciranje didaktičke opreme predškole	8.000,00	0,00	0,00
		Izvor sredstava POMOĆI			
		RASHODI POSLOVANJA	8.000,00	0,00	0,00
		36 Pomoći dane u inozemstvo i unutar općeg proračuna	8.000,00	0,00	0,00
		363 Pomoći unutar općeg proračuna	8.000,00		
A 1006 05	Aktivnost	Sufinanciranje potreba iznad standarda-Igraonica	50.000,00	50.000,00	50.000,00
		Izvori sredstava OPĆI PRIHODI I PRIMCI			
		RASHODI POSLOVANJA	50.000,00	50.000,00	50.000,00
		36 Pomoći dane u inozemstvo i unutar općeg proračuna	50.000,00	50.000,00	50.000,00
		363 Pomoći unutar općeg proračuna	50.000,00		
1007	Program	Program zaštita od požara i civilne zaštite	175.300,00	175.300,00	175.300,00
		Funkcijska klasifikacija: 03- Javni red i sigurnost			
		VATROGASNA ZAJEDNICA Općine Sv.P. Orehovec-			
		redovna djelatnost	165.800,00	165.800,00	165.800,00
A 1007 01	Aktivnost	Izvori sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	135.800,00	135.800,00	135.800,00
		38 Ostali rashodi	135.800,00	135.800,00	135.800,00
		381 Tekuće donacije u novcu	135.800,00		
		3 RASHODI POSLOVANJA	30.000,00	30.000,00	30.000,00
		382 Kapitalne donacije	30.000,00		
A 1007 02	Aktivnost	Zaštita i spašavanje- Civilna zaštita	5.000,00	5.000,00	5.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	5.000,00	5.000,00	5.000,00
		38 Ostali rashodi	5.000,00	5.000,00	5.000,00
		381 Tekuće donacije	5.000,00		
A 1007 03	Aktivnost	GORSKA SLUŽBA SPAŠAVANJA Bjelovar	4.500,00	4.500,00	4.500,00
		Izvori sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	4.500,00	4.500,00	4.500,00
		38 Ostali rashodi	4.500,00	4.500,00	4.500,00
		381 Tekuće donacije u novcu	4.500,00		
1008	Program	Javne potrebe socijalne skrbi	155.500,00	135.500,00	135.900,00
		Funkcijska klasifikacija:10- Socijalna zaštita			
A 1008 01	Aktivnost	Pomoć za ogrijev	62.000,00	52.000,00	50.000,00
		Izvor sredstava POMOĆI			
		3 RASHODI POSLOVANJA	62.000,00	52.000,00	50.000,00
		Naknade građanima i kućanstvima na temelju			
		37 osiguranja i druge nadoknade	62.000,00	52.000,00	50.000,00
		372 Ostale naknade građanima i kućanstvima iz proračuna	62.000,00		
A 1008 02	Aktivnost	Naknada i pomoć roditeljama-Jednokratna novčana	50.000,00	40.000,00	42.400,00
		pomoć za rođenje djeteta			
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	50.000,00	40.000,00	42.400,00
		Naknade građanima i kućanstvima na temelju			
		37 osiguranja i druge nadoknade	50.000,00	40.000,00	42.400,00
		372 Ostale naknade građanima i kućanstvima iz proračuna	50.000,00		
A 1008 03	Aktivnost	Pomoći mještanima slabijeg imovinskog stanja	5.000,00	5.000,00	5.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	5.000,00	5.000,00	5.000,00
		Naknade građanima i kućanstvima na temelju			
		37 osiguranja i druge nadoknade	5.000,00	5.000,00	5.000,00
		372 Ostale naknade građanima i kućanstvima iz proračuna	5.000,00		
A 1008 04	Aktivnost	GRADSKA ORG.CRVENOG KRIŽA Križevci	23.500,00	23.500,00	23.500,00
		Sufinanciranje potreba treće dobi-Geronto program			
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	8.500,00	8.500,00	8.500,00
		32 Materijalni rashodi	8.500,00	8.500,00	8.500,00
		321 Naknade troškova zaposlenima	8.500,00		
		3 RASHODI POSLOVANJA	15.000,00	15.000,00	15.000,00
		38 Ostali rashodi	15.000,00	15.000,00	15.000,00
		381 Tekuće donacije u novcu-gerontodomaćica	15.000,00		
A 1008 05	Aktivnost	Redovna djelatnost -Gradska organizacija CRVENI			
		KRIŽ Križevci	7.000,00	7.000,00	7.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	7.000,00	7.000,00	7.000,00
		38 Ostali rashodi	7.000,00	7.000,00	7.000,00
		381 Tekuće donacije u novcu	7.000,00		
A 1008 06	Aktivnost	Sufinanciranje braniteljskih udruga- redovna			
		djelatnost	4.000,00	4.000,00	4.000,00

		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	4.000,00	4.000,00	4.000,00
		38 Ostali rashodi	4.000,00	4.000,00	4.000,00
		381 Tekuće donacije u novcu	4.000,00		
A 1008 07	Aktivnost	UDRUGA UMIROVLJENIKA Sv.P. Orehovec- redovna sredstva	2.000,00	2.000,00	2.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	2.000,00	2.000,00	2.000,00
		38 Ostali rashodi	2.000,00	2.000,00	2.000,00
		381 Tekuće donacije u novcu	2.000,00		
A 1008 08	Aktivnost	UDRUGA INVALIDA Križevci- redovna sredstva	1.000,00	1.000,00	1.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	1.000,00	1.000,00	1.000,00
		38 Ostali rashodi	1.000,00	1.000,00	1.000,00
		381 Tekuće donacije u novcu	1.000,00		
A 1008 09	Aktivnost	UDRUGA SLIJEPIH KC-KŽ županije- redovna sredstva	1.000,00	1.000,00	1.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	1.000,00	1.000,00	1.000,00
		38 Ostali rashodi	1.000,00	1.000,00	1.000,00
		381 Tekuće donacije u novcu	1.000,00		
A 1008 09	Aktivnost	UDRUGA SLIJEPIH KC-KŽ županije- redovna sredstva	1.000,00	1.000,00	1.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	1.000,00	1.000,00	1.000,00
		38 Ostali rashodi	1.000,00	1.000,00	1.000,00
		381 Tekuće donacije u novcu	1.000,00		
1009	Program	Program javnih potreba u športu i rad športskih klubova	59.200,00	63.200,00	63.200,00
		Funkcijska klasifikacija: 08- Rekreativna, kultura i religija			
A 1009 01	Aktivnost	NK PRIGORJE Sv.P.Orehovec- redovna sredstva	7.000,00	7.000,00	7.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	7.000,00	7.000,00	7.000,00
		38 Ostali rashodi	7.000,00	7.000,00	7.000,00
		381 Tekuće donacije u novcu	7.000,00		
A 1009 02	Aktivnost	NK RATAR Miholec- redovna sredstva	15.000,00	15.000,00	15.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	15.000,00	15.000,00	15.000,00
		38 Ostali rashodi	15.000,00	15.000,00	15.000,00
		381 Tekuće donacije u novcu	15.000,00		
A 1009 03	Aktivnost	NK HRVATSKI BOJOVNIK Mokrice Miholečke- redovna sredstva	15.000,00	15.000,00	15.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	15.000,00	15.000,00	15.000,00
		38 Ostali rashodi	15.000,00	15.000,00	15.000,00
		381 Tekuće donacije u novcu	15.000,00		
A 1009 04	Aktivnost	NK DRAGOVOLJAC Bočkovec-redovna sredstva	3.000,00	7.000,00	7.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	3.000,00	7.000,00	7.000,00
		38 Ostali rashodi	3.000,00	7.000,00	7.000,00
		381 Tekuće donacije u novcu	3.000,00		
A 1009 05	Aktivnost	DRUŠTVO ŠPORTSKE REKREACIJE Selanec- redovna sredstva	1.000,00	1.000,00	1.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	1.000,00	1.000,00	1.000,00
		38 Ostali rashodi	1.000,00	1.000,00	1.000,00
		381 Tekuće donacije u novcu	1.000,00		
A 1009 06	Aktivnost	MALONOGOMETNI KLUB FODROVEC-redovna sredstva	1.500,00	1.500,00	1.500,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	1.500,00	1.500,00	1.500,00
		38 Ostali rashodi	1.500,00	1.500,00	1.500,00
		381 Tekuće donacije u novcu	1.500,00		
A 1009 06	Aktivnost	Sufinanciranje legalizacije izgrađenih športskih objekata	10.700,00	10.700,00	10.700,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	10.700,00	10.700,00	10.700,00
		38 Ostali rashodi	10.700,00	10.700,00	10.700,00
		381 Tekuće donacije u novcu	10.700,00		
A 1009 07	Aktivnost	LOVAČKA DRUŠTVA Općine Sv.P.Orehovec- redovna sredstva	6.000,00	6.000,00	6.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	6.000,00	6.000,00	6.000,00
		38 Ostali rashodi	6.000,00	6.000,00	6.000,00
		381 Tekuće donacije u novcu	6.000,00		
1010	Program	Program javnih potreba u kulturi	97.500,00	77.500,00	77.500,00
		Funkcijska klasifikacija: 08- Rekreativna, kultura i religija			
A 1010 01	Aktivnost	KUD "PRIGOREC" Sv.P.Orehovec- redovna sredstva	15.000,00	15.000,00	15.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	15.000,00	15.000,00	15.000,00
		38 Ostali rashodi	15.000,00	15.000,00	15.000,00
		381 Tekuće donacije u novcu	15.000,00		

A 1010 02	Aktivnost	Likovna udruga "PRIGORJE ART" Sv.P.Orehovec- redovna sredstva	5.000,00	5.000,00	5.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	5.000,00	5.000,00	5.000,00
		38 Ostali rashodi	5.000,00	5.000,00	5.000,00
	381	Tekuće donacije u novcu	5.000,00		
A 1010 03	Aktivnost	Očuvanje kulturne i sakralne baštine RKT ŽUPE Općine- redovna sredstva	70.000,00	50.000,00	50.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	70.000,00	50.000,00	50.000,00
		38 Ostali rashodi	70.000,00	50.000,00	50.000,00
	381	Tekuće donacije	70.000,00		
A 1010 04	Aktivnost	RADIO Križevci- redovna sredstva	5.000,00	5.000,00	5.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	5.000,00	5.000,00	5.000,00
		38 Ostali rashodi	5.000,00	5.000,00	5.000,00
	381	Tekuće donacije	5.000,00		
A 1010 05	Aktivnost	Pokretna knjižnica "BIBLIOBUS" Grad.knjižnica Križevci -sufinanciranje	2.500,00	2.500,00	2.500,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	2.500,00	2.500,00	2.500,00
		38 Ostali rashodi	2.500,00	2.500,00	2.500,00
	381	Tekuće donacije	2.500,00		
1011	Program	Razvoj poljoprivrede i gospodarstva	100.000,00	100.000,00	100.000,00
		Funkcijska klasifikacija: 04- Ekonomski poslovi			
A 1011 01	Aktivnost	Turistička zajednica Općine- manifestacije	30.000,00	30.000,00	30.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	30.000,00	30.000,00	30.000,00
		38 Ostali rashodi	30.000,00	30.000,00	30.000,00
	381	Tekuće donacije	30.000,00		
A 1011 02	Aktivnost	Edukacija i potpore udruge u poljoprivredi I	50.000,00	50.000,00	50.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	50.000,00	50.000,00	50.000,00
		38 Ostali rashodi	50.000,00	50.000,00	50.000,00
	381	Tekuće donacije u novcu	50.000,00		
		Udruga vinogradara i vinara "Sv. VINKO" Sv.P.Orehovec-			
A 1011 03	Aktivnost	redovna sredstva	5.000,00	5.000,00	5.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	5.000,00	5.000,00	5.000,00
		38 Ostali rashodi	5.000,00	5.000,00	5.000,00
	381	Tekuće donacije u novcu	5.000,00		
		Udruga uzgajivača Simentalskog goveda Kalničkog prigorja-			
A 1011 04	Aktivnost	redovna sredstva	5.000,00	5.000,00	5.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	5.000,00	5.000,00	5.000,00
		38 Ostali rashodi	5.000,00	5.000,00	5.000,00
	381	Tekuće donacije u novcu	5.000,00		
		Udruga uzgajivača Hrvatski toplokrvnjak Sv.P.Orehovec-			
A 1011 05	Aktivnost	redovna sredstva	5.000,00	5.000,00	5.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	5.000,00	5.000,00	5.000,00
		38 Ostali rashodi	5.000,00	5.000,00	5.000,00
	381	Tekuće donacije u novcu	5.000,00		
A 1011 06	Aktivnost	Lokalna akcijska grupa Prigorje-Zagorje Novi Marof (LAG PRIZAG)-sufinanciranje	5.000,00	5.000,00	5.000,00
		Izvor sredstava OPĆI PRIHODI I PRIMCI			
		3 RASHODI POSLOVANJA	5.000,00	5.000,00	5.000,00
		38 Ostali rashodi	5.000,00	5.000,00	5.000,00
	381	Tekuće donacije u novcu	5.000,00		

Članak 4.

Plan razvojnih programa, koji čine planirani rashodi Proračuna za nefinancijsku imovinu (investicije), Kapitalne pomoći i kapitalne donacije nalazi se u prilogu i sastavni je dio Proračuna.

III. ZAVRŠNA ODREDBA

Članak 5.

Ovaj Proračun objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC**

KLASA: 400-04/14-01/03
URBROJ: 2137/20-14-2
Sveti Petar Orehovec, 23. prosinca 2014.

PREDSJEDNIK:
Stjepan Kušec, v.r.

31.

Na temelju članka 3. Zakona o financiranju političkih aktivnosti i izborne promidžbe („Narodne novine“ broj 24/11., 61/11., 27/13., 48/13. – pročišćeni tekst i 02/14. – Odluka Ustavnog suda Republike Hrvatske) i članka 30. Statuta Općine Sveti Petar Orehovec („Službeni glasnik Koprivničko-križevačke županije“ broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

ODLUKU

o izmjeni Odluke o financiranju političkih stranaka i nezavisnih članova Općinskog vijeća Općine Sveti Petar Orehovec iz Proračuna Općine Sveti Petar Orehovec

Članak 1.

U Odluci o financiranju političkih stranaka i nezavisnih članova Općinskog vijeća Općine Sveti Petar Orehovec iz Proračuna Općine Sveti Petar Orehovec („Službeni glasnik Koprivničko-križevačke županije“ broj 12/11.), (u daljnjem tekstu: Odluka), u članku 2. brojka „4.500,00“ zamjenjuje se brojkom „13.000,00“.

Članak 2.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC**

KLASA: 402-01/14-01/08
URBROJ: 2137/20-14-1
Sveti Petar Orehovec, 23. prosinca 2014.

PREDSJEDNIK:
Stjepan Kušec, v.r.

32.

Na temelju članka 14. Zakona o proračunu („Narodne novine“ broj 87/08. i 136/12.) i članka 30. Statuta Općine Sveti Petar Orehovec („Službeni glasnik Koprivničko-križevačke županije“ broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinac 2014. donijelo je

ODLUKU
o izvršavanju Proračuna Općine Sveti Petar Orehovec za 2015. godinu

Članak 1.

Odlukom o izvršavanju Proračuna Općine Sveti Petar Orehovec za 2015. godinu (u daljnjem tekstu: Odluka) uređuje se struktura prihoda i primitaka te rashoda i izdataka Proračuna Općine Sveti Petar Orehovec za 2015. godinu (u daljnjem tekstu: Proračun), i njegovo izvršavanje, upravljanje financijskom i nefinancijskom imovinom, prava i obveze korisnika proračunskih sredstava (u daljnjem tekstu: Proračunski korisnik), pojedine ovlasti Općinskog načelnika Općine Sveti Petar Orehovec (u daljnjem tekstu: općinski načelnik) u izvršenju Proračuna, te druga pitanja u svezi s izvršavanjem Proračuna.

Članak 2.

Proračun se sastoji od Općeg i Posebnog dijela te Plana razvojnih programa.

Opći dio Proračuna čini Račun prihoda i rashoda i Račun financiranja.

Posebni dio Proračuna sastoji se od Plana rashoda i izdataka proračunskih korisnika iskazanih po vrstama raspoređenih u programe raspoređenih u programe koji se sastoje od aktivnosti i projekata.

U Računu prihoda i rashoda iskazani su porezni proračunski prihodi i ostali prihodi koji su Zakonom o Proračunu („Narodne novine“ broj 87/08. i 136/12.) (u daljnjem tekstu: Zakon) i drugim propisanim na temelju Zakona propisani kao obvezni i ostali prihodi za koje postoji realna ocjena da će se ostvariti u 2015. godini.

Ostali prihodi namijenjeni su za financiranje Jedinog upravnog odjela Općine Sveti Petar Orehovec (u daljnjem tekstu: Jedinostveni upravni odjel), Općinskog vijeća Općine Sveti Petar Orehovec (u daljnjem tekstu: Općinsko vijeće) i ostalih radnih tijela Općine Sveti Petar Orehovec, te za financiranje programa utvrđenih u Posebnom dijelu Proračuna.

Rashodi i izdaci raspoređeni su prema propisanim proračunskim klasifikacijama, po organizacijskoj, ekonomskoj, funkcijskoj, lokacijskoj, programskoj klasifikaciji te po izvorima financiranja.

Plan razvojnih programa Općine sadrži ciljeve i prioritete razvoja Općine povezane s Programskom i Organizacijskom klasifikacijom Proračuna.

U Planu razvojnih programa iskazani su planirani rashodi Proračuna vezani uz provođenje investicija, davanja kapitalnih pomoći i donacija za razdoblje od 2015. do 2017. godine, razrađeni po pojedinim programima proračunskih korisnika, po godinama u kojima će rashodi za programe teretiti proračune sljedećih godina.

Članak 3.

Za planiranje i izvršavanje Proračuna u cijelini je odgovoran općinski načelnik.

Nadzor nad korištenjem proračunskih sredstava i izvršenjem Proračuna obavlja Općinsko vijeće, prema pokazateljima utrošenih sredstava i Programu koji je odobrilo.

Proračunska sredstva koristit će se samo za namjene utvrđene u Proračunu.

Članak 4.

Sredstva se u Proračunu osiguravaju proračunskim korisnicima koji su u Posebnom dijelu određeni za nositelje sredstava na pojedinim stavkama. Korisnik smije proračunska sredstva koristiti samo za namjene koje su određene Proračunom i to do visine utvrđene u Posebnom dijelu Proračuna.

Jedinstveni upravni odjel izvršavat će pojedine rashode na temelju zaključenih ugovora, računa i druge potrebne dokumentacije te zaključaka općinskog načelnika kojim se utvrđuje korisnik sredstava, namjena i iznos sredstava (subvencije, donacije, pokroviteljstva i sl.).

Članak 5.

Sredstva za plaće, naknade i druga materijalna prava zaposlenih isplaćivat će se u skladu s donesenim aktima i u skladu s propisima.

Članak 6.

Odluku o zaduživanju Općine Sveti Petar Orehovec radi kapitalnih ulaganja donosi Općinsko vijeće u skladu sa zakonskim propisima.

Općina Sveti Petar Orehovec zadužit će se dugoročno u 2015. godini do iznosa od 5.000.000,00 kuna planiranih u Računu financiranja. Iznos glavnice duga po svim kreditima na kraju 2015. godine procjenjuje se na iznos od 5.000.000,00 kuna.

Pravne osobe u većinskom izravnom ili neizravnom vlasništvu Općine i ustanove čiji je Općina osnivač ne mogu se zaduživati bez prethodne suglasnosti Općinskog vijeća.

Članak 7.

Proračunski korisnici moraju sredstva koristiti štedljivo i u skladu s propisima o korištenju, odnosno raspolaganju tim sredstvima.

Radi kontrole izvršavanja Proračuna, korisnici kojima se sredstva osiguravaju ovim Proračunom dužni su dostavljati svoje prijedloge financijskog plana s obrazloženjima, kao i financijske izvještaje o utrošku novcatekuće godine, također i za predhodnu godinu.

Ako se utvrdi da korisnik ili izvanproračunski korisnik kojem su iz Proračuna donirana sredstva, dobivena iz Proračuna koristi nenamjenski, odmah će mu se obustaviti daljnja isplata sredstava iz Proračuna te će se podozeti potrebne zakonske mjere da tako utrošena sredstva nadoknadi, odnosno u istoj mjeri vrati u Proračun.

Članak 8.

Proračun se izvršava od 1. siječnja do 31. prosinca 2015. godine. Samo naplaćeni prihodi u kalendarskoj godini priznaju se kao prihodi Proračuna za 2015. godinu.

Rashodi za koje je nastala obveza u 2015. godini rashodi su Proračuna za 2015. godinu, neovisno o plaćanju.

O namjeni viška prihoda odnosno o pokriću manjka prihoda iz prethodne godine odlučuje Općinsko vijeće.

Članak 9.

Svaki rashod i izdatak iz Proračuna mora se temeljiti na vjerodostojnoj knjigovodstvenoj ispravi kojom se dokazuje obveza plaćanja.

Članak 10.

Proračunski korisnici sredstava iz Proračuna moraju izraditi i dostaviti polugodišnje i godišnje izvještaje o utrošku sredstava, kao i dati sve podatke i isprave koje se od njih traže.

Članak 11.

Općinski načelnik podnosi Općinskom vijeću na donošenje godišnji izvještaj o izvršenju Proračuna do 1. lipnja tekuće godine za prethodnu, a polugodišnji izvještaj o izvršenju proračuna dostavlja do 15. rujna tekuće proračunske godine.

Članak 12.

Ova Odluka objavit će se u „Službenom glasniku Koprivničko-križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC**

KLASA: 400-08/14-01/04

URBORJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinac 2014.

**PREDSJEDNIK:
Stjepan Kušec, v.r.**

33.

Na temelju članka 6. stavka 2. Zakona o savjetima mladih ("Narodne novine" broj 41/14.) i članka 30. Statuta Općine Sveti Petar Orehovec ("Službeni glasnik Koprivničko-križevačke županije" broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. godine donijelo je

ODLUKU**o osnivanju Općinskog savjeta mladih Općine
Sveti Petar Orehovec****I. OPĆE ODREDBE****Članak 1.**

Odlukom o osnivanju Općinskog savjeta mladih Općine Sveti Petar Orehovec (u daljnjem

tekstu: Odluka) uređuje se osnivanje Savjeta mladih Općine Sveti Petar Orehovec (u daljnjem tekstu: Savjet mladih), sastav, način i postupak izbora članova i zamjenika članova Savjeta mladih, djelokrug i način rada Savjeta mladih, sredstva za rad Savjeta mladih, odnos Savjeta mladih i Općinskog vijeća Općine Sveti Petar Orehovec (u daljnjem tekstu: Općinsko vijeće), te Općinskog načelnika Općine Sveti Petar Orehovec (u daljnjem tekstu: općinski načelnik) kao i druga pitanja značajna za rad Savjeta mladih.

Članak 2.

Savjet mladih je savjetodavno tijelo Općine Sveti Petar Orehovec (u daljnjem tekstu: Općina) koje promiče i zagovara prava, potrebe i interese mladih u Općini, a osniva se s ciljem sudjelovanja mladih u odlučivanju o upravljanju javnim poslovima od interesa i značaja za mlade, aktivnog uključivanja mladih u javni život te informiranja i savjetovanja mladih u Općini.

Mladi u smislu ove Odluke su osobe s prebivalištem ili boravištem na području Općine, koje u trenutku podnošenja kandidatura imaju od navršenih petnaest do navršenih trideset godina života te kao takvi imaju pravo biti birani za člana i zamjenika člana Savjeta mladih.

II. SASTAV, NAČIN I POSTUPAK IZBORA ČLANOVA SAVJETA MLADIH

Članak 3.

Savjet mladih ima pet članova, uključujući predsjednika i zamjenika predsjednika.

Članovi Savjeta mladih imaju svoje zamjenike.

Postupak izbora članova Savjeta mladih i njihovih zamjenika pokreće Općinsko vijeće objavom javnog poziva za isticanje kandidatura koji se objavljuje na mrežnoj stranici Općine te u jednom od sredstava javnog priopćavanja, najmanje tri mjeseca prije isteka mandata članova Savjeta mladih.

Javni poziv iz stavka 3. ovog članka mora sadržavati: opis postupka izbora, uvjete za isticanje kandidatura, rokove za prijavu i rokove u kojima će biti provedena provjera zadovoljavanja formalnih uvjeta prijavljenih kandidata te izbor članova i zamjenika članova Savjeta mladih.

Članak 4.

Kandidature za članove Savjeta mladih i njihove zamjenike temeljem javnog poziva za isticanje kandidatura ističu ovlašteni predlagatelji:

- udruge koje su sukladno statutu ciljno i prema djelatnostima opredijeljene za rad s mladima i za mlade,
- učenička vijeća,
- studentski zborovi,
- pomladci političkih stranaka, sindikalnih ili strukovnih organizacija i
- neformalne skupine od najmanje 20 mladih.

Ovlašteni predlagatelji dužni su prilikom isticanja kandidatura predložiti i zamjenika za svakog kandidata za člana Savjeta mladih.

Kandidatura iz stavka 2. ovog članka podnosi se u pisanom obliku Odboru za izbor i imenovanja Općinskog vijeća (u daljnjem tekstu: Odbor za izbor i imenovanja), u roku 10 dana od dana objave javnog poziva, na propisanom obrascu koji se objavljuje zajedno s javnim pozivom na mrežnoj stranici Općine te na oglasnoj ploči.

Kandidatura mora sadržavati slijedeće podatke:

- naziv i sjedište ovlaštenog predlagatelja, odnosno popis mladih koji čine neformalnu skupinu mladih,
- podatke o kandidatu i njegovom zamjeniku (ime i prezime, dan, mjesec, godina i mjesto rođenja, adresa prebivališta ili boravišta na području Općine),
- obrazloženje prijedloga iz kojeg je vidljivo zbog čega se kandidat predlaže,
- potpis ovlaštene osobe predlagatelja, a ukoliko se radi o neformalnoj skupini mladih, prijedlog potpisuje najmanje 20 mladih.

Uz prijedlog kandidatura ovlašteni predlagatelj je dužan priložiti i vlastoručno potpisanu izjavu kandidata i njegovog zamjenika o prihvatanju kandidature za člana Savjeta mladih odnosno njegovog zamjenika.

Nepravodobni i nepotpuni prijedlozi kandidatura ne razmatraju se.

Članak 5.

Odbor za izbor i imenovanja obavlja provjeru formalnih uvjeta prijavljenih kandidata te u roku od 15 dana od isteka roka za podnošenje prijave, sastavlja izvješće o provjeri formalnih uvjeta i utvrđuje popis važećih kandidatura.

Popis važećih kandidatura sadrži:

- naziv i sjedište predlagatelja, odnosno popis mladih koji čine neformalnu skupinu,
- ime i prezime te dan, mjesec i godinu rođenja kandidata i njegovog zamjenika,
- adresu prebivališta ili boravišta kandidata i njegovog zamjenika.

Izvješće i popis kandidatura iz stavka 1. ovoga članka dostavljaju se Općinskom vijeću i objavljuju na mrežnoj stranici Općine te u sredstvima javnog priopćavanja.

Članak 6.

Općinsko vijeće na prvoj sjednici nakon objave popisa važećih kandidatura, raspravlja izvješće o provjeri formalnih uvjeta i s popisa važećih kandidatura za članove i zamjenike članova Savjeta mladih tajnim glasovanjem bira članove i zamjenike članova Savjeta mladih na način utvrđen ovom Odlukom.

Tajno glasovanje provodi se glasačkim listićima ovjerenim pečatom Općinskog vijeća.

Na glasačkom listiću kandidati se navode po abecednom redu prezimena, uz naznaku ovlaštenog predlagatelja.

Glasuje se na način da se zaokružuje redni broj ispred imena i prezimena najviše pet kandidata na glasačkom listiću.

Za članove Savjeta mladih izabrani su kandidati koji su dobili najveći broj glasova i nalaze se na rang listi dobivenih glasova od rednog broja 1. do rednog broja 5.

U slučaju da dva ili više kandidata ostvare jednaki broj glasova, glasovanje za te kandidate se ponavlja na istoj sjednici sve dok se ne izaberu svi članovi Savjeta mladih.

Članak 7.

Rezultati izbora za članove i zamjenike članova Savjeta mladih objavljuju se na web stranici Općine i u sredstvima javnog priopćavanja.

Savjet mladih mora se konstituirati u roku 30 dana od dana objave rezultata izbora.

Prvu sjednicu Savjeta mladih saziva predsjednik Općinskog vijeća, a sjednica se može održati ako je na sjednici nazočna većina od ukupnog broja izabranih članova Savjeta mladih ili njihovih zamjenika.

Prvoj sjednici Savjeta mladih do izbora predsjednika Savjeta mladih predsjedava predsjednik Općinskog vijeća ali nema pravo glasa na sjednici. Savjet mladih konstituiran je izborom predsjednika Savjeta mladih.

Predsjednika i zamjenika predsjednika Savjeta mladih biraju i razrješuju članovi Savjeta mladih većinom glasova svih članova.

Obavijest o konstituiranju Savjeta mladih, Općina objavljuje na svojoj web stranici Općine te u sredstvima javnog priopćavanja.

Ako Savjet mladih u roku 30 dana od dana proglašenja službenih rezultata izbora za članove Savjeta mladih ne izabere predsjednika, Općinsko vijeće objaviti će novi javni poziv za izbor članova i zamjenika članova Savjeta mladih.

Članak 8.

Članovi Savjeta mladih i njihovi zamjenici biraju se na razdoblje od tri godine.

Mandat zamjenika člana Savjeta mladih vezan je uz mandat člana Savjeta mladih i prestaje prestankom mandata člana Savjeta mladih.

Općinsko vijeće razriješi će člana Savjeta mladih i prije isteka mandata ako neopravdano izostane s najmanje 50% sjednica Savjeta mladih u godini dana te na osobni zahtjev člana Savjeta mladih.

Općinsko vijeće raspustiti će Savjet mladih samo ako Savjet mladih ne održi sjednicu dulje od šest mjeseci.

Član Savjeta mladih koji za vrijeme trajanja mandata navrši trideset godina nastavlja s radom u Savjetu mladih do isteka mandata na koji je izabran.

Ako se broj članova Savjeta mladih spusti ispod dvije trećine početnog broja, Općinsko vijeće će provesti postupak dodatnog izbora za onoliko članova Savjeta mladih koliko ih je prestalo biti članom Savjeta mladih prije isteka mandata. Na postupak dodatnog izbora odgovarajuće se primjenjuju odredbe ove Odluke koje se odnose na izbor članova Savjeta mladih.

Mandat članova savjeta mladih izabranih postupkom dodatnog izbora traje do isteka mandata članova Savjeta mladih izabranih u redovnom postupku biranja članova Savjeta mladih.

III. DJELOKRUG I NAČIN RADA SAVJETA MLADIH

Članak 9.

U okviru svog djelokruga Savjet mladih:

- raspravlja o pitanjima značajnim za rad Savjeta mladih te o pitanjima iz djelokruga rada Općinskog vijeća koja su od interesa za mlade,
- u suradnji s predsjednikom Općinskog vijeća inicira u Općinskom vijeću donošenje odluka od značaja za mlade, donošenje programa i drugih akata od značenja za unapređivanje položaja mladih na području Općine, raspravu o pojedinim pitanjima o značenju za unapređivanje položaja mladih na području Općine te način rješavanja navedenih pitanja,
- putem svojih predstavnika sudjeluje u radu Općinskog vijeća prilikom donošenja odluka, mjera, programa i drugih akata od osobitog značenja za unapređivanje položaja mladih u Općini davanjem mišljenja, prijedloga i preporuka o pitanjima i temama od interesa za mlade,
- sudjeluje u izradi, provedbi i praćenju provedbe lokalnih programa za mlade, daje pisana očitovanja i prijedloge nadležnim tijelima o potrebama i problemima mladih, a po potrebi predlaže i donošenje programa za otklanjanje nastalih problema i poboljšanje položaja mladih,
- potiče informiranje mladih o svim pitanjima značajnim za unapređivanje položaja mladih, međusobnu suradnju i razmjenu iskustava sa savjetima mladih u Republici Hrvatskoj, suradnju i razmjenu iskustava s organizacijama civilnog društva te odgovarajućim tijelima drugih zemalja,
- predlaže i daje na odobravanje Općinskom vijeću program rada popraćen financijskim planom radi ostvarivanja programa rada Savjeta mladih,
- po potrebi poziva predstavnike tijela Općine na svoje sjednice,
- potiče razvoj financijskog okvira provedbe politike za mlade i podrške razvoju organizacija mladih i za mlade te sudjeluje u programiranju prioriteta natječaja i određivanja kriterija financiranja organizacija mladih i za mlade,
- podnosi godišnje izvješće o svom radu,
- obavlja i druge savjetodavne poslove od interesa za mlade.

Članak 10.

Savjet mladih donosi poslovnik o svom radu.

Poslovnik o radu Savjet mladih donosi većinom glasova svih članova Savjeta mladih.

Poslovníkom o radu pobliže se uređuje način rada Savjeta mladih u skladu sa Zakonom i ovom Odlukom.

Članak 11.

Savjet mladih predstavlja predsjednik Savjeta mladih.

Predsjednik Savjeta mladih:

- saziva i vodi sjednice Savjeta mladih,
- predstavlja Savjet mladih prema Općini i prema trećima,
- obavlja druge poslove sukladno odredbama Zakona, ove Odluke i Poslovníka o radu.

Ako je predsjednik Savjeta mladih iz opravdanih razloga spriječen obavljati svoje dužnosti zamjenjuje ga zamjenik predsjednika Savjeta mladih.

Članak 12.

Ako predsjednik Savjeta mladih ne obavlja svoje dužnosti sukladno Zakonu, općim aktima Općine te Poslovníku o radu, Savjet mladih može natpolovičnom većinom glasova svih članova pokrenuti postupak njegovog razrješenja s funkcije predsjednika Savjeta mladih i izbora novoga predsjednika.

Ako Savjet mladih ne pokrene postupak izbora novoga predsjednika sukladno stavku 1. ovoga članka, Općinsko vijeće sukladno Poslovníku o radu Savjeta mladih, može u pisanom obliku uputiti Savjetu mladih inicijativu za pokretanje postupka izbora novoga predsjednika.

Ako zamjenik predsjednika Savjeta mladih ne obavlja svoje dužnosti sukladno Zakonu, ovoj Odluci i drugim općim aktima Općine te Poslovníku o radu, predsjednik Savjeta mladih ili najmanje 1/3 članova Savjeta mladih može pokrenuti postupak za njegovo razrješenje i izbor novoga zamjenika predsjednika Savjeta mladih.

Članak 13.

Savjet mladih, u skladu sa svojim djelokrugom, može imenovati stalne i povremene radne skupine za uža područja djelovanja te organizirati forume, tribine i radionice za pojedine dobne skupine mladih ili srodne vrste problema mladih.

U radu Savjeta mladih mogu sudjelovati, bez prava glasa i stručnjaci iz pojedinih područja vezanih za mlade i rad s mladima.

Članak 14.

Savjet mladih održava redovite sjednice najmanje jednom svaka tri mjeseca, a po potrebi i češće.

Sjednice Savjeta mladih saziva i njima predsjedava predsjednik Savjeta mladih.

Predsjednik Savjeta mladih dužan je sazvati izvanrednu sjednicu Savjeta mladih na prijedlog najmanje 1/3 članova Savjeta mladih.

Članak 15.

Savjet mladih donosi odluke većinom glasova ako je na sjednici nazočna većina članova Savjeta mladih, osim ako Zakonom i ovom Odlukom nije drukčije određeno.

Član Savjeta mladih, odnosno njegov zamjenik koji je neposredno osobno zainteresiran za donošenje odluke o nekom pitanju (ako se odluka odnosi na projekt u kojemu osobno sudjeluje ili sudjeluje pravna osoba u kojoj on ima udio u vlasništvu ili je ujedno i član pravne osobe ili njezinih tijela upravljanja) može sudjelovati u raspravi o tom pitanju, ali je izuzet od odlučivanja.

Ukoliko je član Savjeta mladih spriječen sudjelovati na sjednici, zamjenjuje ga njegov zamjenik te pritom ima sva prava i obveze člana savjeta mladih.

Članak 16.

Savjet mladih donosi program rada Savjeta mladih (dalje u tekstu: Program rada) za svaku kalendarsku godinu.

Program rada donosi se većinom glasova svih članova, a mora sadržavati slijedeće aktivnosti:

- sudjelovanje u kreiranju i praćenju provedbe lokalnog programa djelovanja za mlade,
- konzultiranje s organizacijama mladih o temama bitnim za mlade,
- suradnju s tijelima Općine u politici za mlade,
- suradnju s drugim savjetodavnim tijelima mladih u Republici Hrvatskoj i inozemstvu.

Program rada sadrži i nositelje aktivnosti i rokove izvršavanja istih.

Program rada podnosi se na odobravanje Općinskom vijeću do 30. rujna tekuće godine za sljedeću kalendarsku godinu.

Uz Program rada, Općinskom vijeću podnosi se na odobravanje i financijski plan ukoliko se za provedbu planiranih aktivnosti predviđa potreba osiguranja financijskih sredstava.

Savjet mladih podnosi godišnje izvješće o svom radu Općinskom vijeću do 31. ožujka tekuće godine za prethodnu godinu te ga dostavlja na znanje općinskom načelniku, a objavljuje se na web stranicama Općine.

IV. SREDSTVA ZA RAD SAVJETA MLADIH**Članak 17.**

Općina osigurava financijska sredstva potrebna za provedbu aktivnosti utvrđenih programom rada Savjeta mladih i troškove vezane za rad članova Savjeta mladih.

Općina će u svojim poslovnim prostorima omogućiti održavanje sjednica Savjeta mladih te pružiti stručnu i administrativno tehničku pomoć Savjetu mladih.

Financijska sredstva iz stavka 1. ovog članka osiguravaju se u proračunu Općine na temelju odobrenog Programa rada i financijskog plana.

Općina osigurava dostupnost pouzdanih informacija o svim pitanjima od interesa za mlade, o članovima Savjeta mladih, njihovim zamjenicima i radu Savjeta mladih na svojoj mrežnoj stranici.

Članak 18.

Članovi Savjeta mladih nemaju pravo na naknadu za svoj rad.

Članovi Savjeta mladih imaju pravo na naknadu putnih troškova neposredno vezanih za rad u Savjetu mladih.

Naknada putnih troškova u punom iznosu isplaćuje se članovima Savjeta mladih na temelju evidencije koju vodi Jedinštveni upravni odjel Općine.

V. ODNOS SAVJETA MLADIH I OPĆINSKOG VIJEĆA, TE OPĆINSKOG NAČELNIKA

Članak 19.

Općinsko vijeće dostavlja Savjetu mladih sve pozive i materijale za sjednice Općinskog vijeća, te zapisnike s održanih sjednica u istom roku kao i članovima Općinskog vijeća, te na drugi prikladan način informira Savjet mladih o svim svojim aktivnostima.

Predsjednik Općinskog vijeća po potrebi, a najmanje svaka tri mjeseca, održava zajednički sastanak sa Savjetom mladih na koji po potrebi poziva i druge članove Općinskog vijeća i drugih tijela Općine, a na kojem raspravljaju o svim pitanjima od interesa za mlade te o suradnji Općinskog vijeća i drugih tijela Općine sa Savjetom mladih.

Inicijativu za zajednički sastanak može pokrenuti i Savjet mladih.

Na zajednički sastanak predsjednika Općinskog vijeća i Savjeta mladih mogu biti pozvani i stručnjaci iz pojedinih područja vezanih za mlade i rad s mladima.

Na prijedlog Savjeta mladih Općinsko vijeće će raspraviti pitanje od interesa za mlade najkasnije na prvoj slijedećoj sjednici od dana dostave zahtjeva Savjeta mladih, pod uvjetom da je prijedlog podnesen najkasnije sedam dana prije dana održavanja sjednice Općinskog vijeća.

Predsjednik, zamjenik predsjednika ili drugi član Savjeta mladih kojeg Savjet mladih imenuje, dužan se odazvati pozivima na sjednice Općinskog vijeća, prisustvovati im s pravom sudjelovanja u raspravi, ali bez prava glasa te dostaviti sve podatke ili izvještaje koje o pitanju iz djelokruga rada Savjeta mladih zatraži Općinsko vijeće.

Članak 20.

Savjet mladih surađuje s općinskim načelnikom redovitim međusobnim informiranjem, savjetovanjem i na druge načine.

Općinski načelnik po potrebi, a najmanje svaka tri mjeseca, održava zajednički sastanak sa Savjetom mladih na kojem raspravljaju o pitanjima od interesa za mlade te o suradnji općinskog načelnika i Savjeta mladih.

Općinski načelnik svakih šest mjeseci pisanim putem obavještava Savjet mladih o svojim aktivnostima koje su od važnosti ili interesa za mlade.

VI. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 21.

Općinski savjet mladih Općine Sveti Petar Orehovec osnovan sukladno Zakonu o savjetima mladih ("Narodne novine" broj 23/07.) nastavlja s radom do isteka mandata.

Članak 22.

Izrazi koji se koriste u ovoj Odluci, a imaju rodno značenje koriste se neutralno i odnose se jednako na muški i ženski spol.

Članak 23.

Danom stupanja na snagu ove Odluke prestaje važiti Odluka o osnivanju Općinskog savjeta mladih Općine Sveti Petar Orehovec („Službeni glasnik Koprivničko-križevačke županije“ broj 6/08.).

Članak 24.

Ova Odluka stupa na snagu osmoga dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

OPĆINSKO VIJEĆE OPĆINE SVETI PETAR OREHOVEC

KLASA: 021-06/14-01/03

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinca 2014.

PREDSJEDNIK:
Stjepan Kušec, v.r.

34.

Na temelju članka 86. Zakona o prostornom uređenju („Narodne novine“ broj 153/13.) i članka 30. Statuta Općine Sveti Petar Orehovec („Službeni glasnik Koprivničko-križevačke županije“ broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

ODLUKU

Članak 6.

o izradi II. Izmjena i dopuna Odluke o donošenju Prostornog plana uređenja Općine Sveti Petar Orehovec sa smanjenim sadržajem

Članak 1.

Pristupa se izradi II. Izmjena i dopuna Odluke o donošenju Prostornog plana uređenja Općine Sveti Petar Orehovec sa smanjenim sadržajem („Službeni glasnik Koprivničko-križevačke županije“ broj 15/07. i 11/13.) (u daljnjem tekstu: II. izmjene i dopune Prostornog plana).

Pravna osnova za izradu II. Izmjena i dopuna Prostornog plana je Zakon o prostornom uređenju („Narodne novine“ broj 153/13.) (u daljnjem tekstu: Zakon).

Članak 2.

Razlozi izrade II. Izmjena i dopuna Prostornog plana su izmjene u dijelu koji se odnosi na:

- Usklađenje prostorno planske dokumentacije s odredbama Zakona o održivom gospodarenju otpadom („Narodne novine“ broj 94/13.),
- Prenamjena građevinskog područja ugostiteljsko-turističke namjene u poljoprivrednu namjenu u naselju Hižanovec,

Članak 3.

Za ocjenu stanja u obuhvatu izrade ovih II. Izmjena i dopuna Prostornog plana bitno je istaći probleme u provedbi postojećeg Prostornog plana uređenja Općine Sveti Petar Orehovec sa smanjenim sadržajem (u daljnjem tekstu: Prostorni plan) zbog planirane zone u Hižanovcu.

Isto tako potrebno je u postojeći Prostorni plan u tekstualnom dijelu utvrditi djelatnost gospodarenja otpadom uključujući skladištenje, obradu i ostale oblike gospodarenja otpadom.

Članak 4.

Ciljevi i programska polazišta II. Izmjena i dopuna prostornog plana sukladni su:

Strategiji prostornog uređenja Republike Hrvatske (Ministarstvo prostornog uređenja, graditeljstva i stanovanja, Zavod za prostorno planiranje, Zagreb 1997. i 2013. godine) i Odluci o donošenju Programa prostornog uređenja Republike Hrvatske („Narodne novine“ broj 50/99. i 84/13.), Odluci o donošenju Prostornog plana Koprivničko-križevačke županije („Službeni glasnik Koprivničko-križevačke županije“ broj 8/01., 8/07., 13/12. i 5/14.).

Članak 5.

II. Izmjene i dopune prostornog plana radit će se na postojećim topografskim podlogama (M 1:25000), digitalnim ortofoto podlogama (M 1:5000) i vektoriziranim katastarskim podlogama (M 1:5000) koje će pribaviti pri Državnoj geodetskoj upravi, Ispostava Križevci.

U postupku izrade II. Izmjena i dopuna Prostornog plana zatražit će se podaci javnopravnih tijela određenih posebnim propisima:

- Zavoda za prostorno uređenje Koprivničko-križevačke županije, Florijanski trg 4/I, 48000 Koprivnica,
- Upravnog odjela za prostorno uređenje, gradnju, zaštitu okoliša i zaštitu prirode Koprivničko-križevačke županije, Antuna Nemčića 4, 48000 Koprivnica,
- Ministarstva gospodarstva, Uprava za industrijsku politiku, energetiku i rudarstvo, Sektora za rudarstvo, Ulica grada Vukovara 78, 10000 Zagreb,
- Ministarstva gospodarstva, Uprave za industrijsku politiku, energetiku i rudarstvo, Sektora za energetiku, Službe za obnovljive izvore energije, energetska učinkovitost i nove tehnologije, Ulica grada Vukovara 78, 10000 Zagreb,
- Ministarstva poljoprivrede, Uprave poljoprivrede i prehrambene industrije, Ulica grada Vukovara 78, 10000 Zagreb,
- Ministarstva poljoprivrede, Uprave šumarstva, lovstva i drvne industrije, Trg kralja Petra Krešimira IV br. 1, 10000 Zagreb,
- Ministarstva zaštite okoliša i prirode, Uprava za zaštitu prirode, Ulica Republike Austrije 14, 10000 Zagreb,
- Ministarstva kulture, Uprave za zaštitu kulturne baštine, Konzervatorski odjel u Bjelovaru, Trg E. Kvaternika 6, 43000 Bjelovar,
- Hrvatskih cesta d.o.o. za upravljanje, građenje i održavanje državnih cesta, Zagreb, Vončinina 3, 10000 Zagreb,
- Županijske uprava za ceste Koprivničko-križevačke županije, I.Z. Dijankovečkog 3, 48260 Križevci,
- Hrvatskih šuma d.o.o. Zagreb, Uprave šuma podružnica Koprivnica, Ulica Ivana Meštrovića 28, 48000 Koprivnica,
- Hrvatskih voda, Vodnogospodarski odjel za srednju i donju Savu, VGI Česma – Glogovnica Bjelovar, Vatroslava Lisinskog 4c, 43000 Bjelovar,
- HEP, Hrvatska elektroprivreda, Operater distribucijskog sustava, Bjelovar, Petra Biškupa-Vene 5, 43000 Bjelovar,
- Komunalnog poduzeća d.o.o. Križevci, Drage Grdenića 7, 48260 Križevci,
- HT, Hrvatski telekom, Sektor za dokumentaciju i telekomunikacijsku infrastrukturu, Zagreb, Savska cesta 32, 10000 Zagreb,
- Hrvatskih pošta d.d. Zagreb, Poštanski ured Koprivnica, Florijanski trg 18, 48000 Koprivnica
- Hrvatskih šuma d.o.o. Zagreb, Uprave šuma podružnica Koprivnica, Ulica Ivana Meštrovića 28, 48000 Koprivnica,
- HAKOM, Hrvatske agencije za poštu i elektroničke komunikacije, Zagreb, Jurišićeva 13, 10000 Zagreb,

- Državne uprave za zaštitu i spašavanje, Područni ured za zaštitu i spašavanje Koprivnica, Hrvatske državnosti 7, 48000 Koprivnica,
- Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima na području Koprivničko-križevačke županije, Florijanski trg 4/II, Koprivnica

Članak 7.

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

U slučaju da javnopravna tijela i osobe iz članka 6. ove Odluke ne dostave svoje zahtjeve u roku određenom u stavku 1. ovoga članka smatrat će se da ih nemaju.

Članak 8.

Sukladno članku 90. Zakona, javnopravna tijela iz članka 6. ove Odluke moraju u svojim zahtjevima navesti odredbe propisa, sektorskih strategija, planova, studija i drugih dokumenata propisanih posebnim zakonima na kojima temelje svoje zahtjeve u izradi II. Izmjena i dopuna Prostornog plana.

Ako javnopravna tijela iz članka 6. Ove Odluke u svojim zahtjevima to ne učine, nositelj izrade nije dužan takve zahtjeve uzeti u obzir, ali je to dužan obrazložiti.

Članak 9.

Sukladno članku 101. Zakona, javnopravno tijelo koje je dalo, odnosno trebalo dati zahtjeve za izradu prostornog plana, u javnoj raspravi sudjeluje davanjem mišljenja o prihvaćanju tih zahtjeva, odnosno mišljenja o primjeni posebnog propisa i/ili dokumenta koji je od utjecaja na prostorni plan. U mišljenju iz stavka 1. ovoga članka ne mogu se postavljati novi ili drukčiji uvjeti od onih koji su dani u zahtjevima za izradu nacrtu prostornog plana.

Mišljenje iz stavka 1. ovoga članka prema kojemu određeni dio prijedloga prostornog plana nije u skladu sa zahtjevima javnopravnog tijela mora biti obrazloženo. U suprotnom nositelj izrade nije dužan takvo mišljenje razmatrati.

Ako javnopravno tijelo ne dostavi mišljenje iz stavka 1. ovoga članka u roku, smatra se da je mišljenje dano i da je prijedlog prostornog plana izrađen u skladu s danim zahtjevima, odnosno s posebnim propisom i/ili dokumentom koji je od utjecaja na prostorni plan.

Mišljenja, suglasnosti, odobrenja i drugi akti javnopravnih tijela koji se prema posebnim propisima moraju pribaviti u postupku izrade i donošenja prostornog plana smatraju se u smislu ovoga Zakona mišljenjem iz stavka 1. ovoga članka.

Članak 10.

Rok za izradu II. Izmjena i dopuna Prostornog plana je 7 (sedam) mjeseci od odabira izvođača.

Članak 11.

Izrada II. Izmjena i dopuna Prostornog plana dijeli se u 9 (devet) faza:

- zahtjevi za izradu II. Izmjena i dopuna prostornog plana (30 dana),
- utvrđivanje prijedloga za javnu raspravu (30 dana),
- javna rasprava (15 dana),
- izrada izvješća o javnoj raspravi i Nacrta Konačnog prijedloga (15 dana),
- prikupljanje mišljenja (30 dana),
- utvrđivanje Konačnog prijedloga (15 dana),
- usvajanje II. Izmjena i dopuna Prostornog plana od strane Općinskog vijeća Općine Sveti Petar Orehovec (15 dana),
- objava II. Izmjena i dopuna Prostornog plana u „Službenom glasniku Koprivničko-križevačke županije“ (30 dana),
- objava pročišćenog teksta odredbi za provođenje Prostornog plana i grafičkog dijela Prostornog plana u elektroničkom obliku i analognom obliku (30 dana).

Članak 12.

Tijekom izrade i donošenja II. Izmjena i dopuna Prostornog plana dozvoljava se izdavanje akata kojima se odobravaju zahvati u prostoru na temelju postojeće prostorno-planske dokumentacije.

Članak 13.

Izrada II. Izmjena i dopuna Prostornog plana financirati će se iz Proračuna Općine Sveti Petar Orehovec.

Članak 14.

Temeljem odredbi članka 86., 87., 88. i 89. Zakona, nositelj izrade prostornog plana dužan je obavijestiti javnost o izradi prostornog plana (izradi novog plana, njegovih izmjena i/ili dopuna, odnosno zasebno stavljanje izvan snage) i u Informacijskom sustavu prostornog uređenja.

Sukladno članku 90. Zakona ova Odluka dostavlja se tijelima i osobama iz članka 6. ove Odluke zajedno s pozivom za dostavu zahtjeva iz članka 90. Zakona.

Članak 15.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

**OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC**

KLASA: 350-02/14-01/05
URBROJ: 2137/20-14-4
Sveti Petar Orehovec, 23. prosinca 2014.

**PREDSJEDNIK
Stjepan Kušec, v.r.**

35.

Na temelju članka 30. stavka 3. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. – pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13., 153/13. i 147/14.) i članka 30. Statuta Općine Sveti Petar Orehovec ("Službeni glasnik Koprivničko-križevačke županije" broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

**P R O G R A M
o izmjenama Programa gradnje objekata i uređaja
komunalne infrastrukture na području Općine
Sveti Petar Orehovec u 2014. godini**

I.

U Programu gradnje objekata i uređaja komunalne infrastrukture na području Općine Sveti Petar Orehovec u 2014. godini („Službeni glasnik Koprivničko-križevačke županije broj 20/13. i 6/14) (u daljnjem tekstu: Program) u točki III. stavku 1., točki 1. podtočki 1.2. brojka „60.000,00“ zamjenjuje se brojkom „55.000,00“.

U istoj točki stavku 1. točka 2. briše se.

U istoj točki, stavku 1., iza riječi: „UKUPNO“ brojka 1.960.000,00“ zamjenjuje se brojkom „1.905.000,00“.

II.

U točki IV. stavku 1. podtočki 2. brojka „50.000,00“ zamjenjuje se brojkom „55.000,00“.

U istoj točki, stavku 1., podtočka 3. briše se.

U istoj točki, stavku 1., iza riječi: „Ukupno“ brojka „1.960.000,00“ zamjenjuju se brojkom „1.905.000,00“.

III.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC**

KLASA: 363-05/14-01/05
URBROJ: 2137/20-14-1
Sveti Petar Orehovec, 23. prosinca 2014.

**PREDSJEDNIK:
Stjepan Kušec, v.r.**

36.

Na temelju članka 28. stavka 1. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. – pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13. i 147/14.) i članka 30. Statuta Općine Sveti Petar Orehovec ("Službeni glasnik Koprivničko-križevačke županije" broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

**P R O G R A M
o izmjenama Programa održavanja komunalne
infrastrukture na području Općine Sveti Petar
Orehovec u 2014. godini**

I.

U Programu održavanja komunalne infrastrukture na području Općine Sveti Petar Orehovec u 2014. godini ("Službeni glasnik Koprivničko-križevačke županije" broj 20/13.), (u daljnjem tekstu: Program) u točki III. stavku 1. podtočki 1. brojka „400.000,00“ zamjenjuje se brojkom „520.000,00“.

U istoj točki stavku 1. podtočki 2. brojka „220.000,00“ zamjenjuje se brojkom „190.000,00“.

U istoj točki stavku 1. podtočki 3. brojka „100.000,00“ zamjenjuje se brojkom „50.000,00“.

II.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC**

KLASA: 363-01/14-01/05
URBROJ: 2137/20-14-1
Sveti Petar Orehovec, 23. prosinca 2014.

**PREDSJEDNIK:
Stjepan Kušec, v.r.**

37.

Na temelju članka 48. Zakona o predškolskom odgoju i obrazovanju ("Narodne novine" broj 10/97., 107/07. i 94/13.) i članka 30. Statuta Općine Sveti Petar Orehovec ("Službeni glasnik Koprivničko-križevačke županije" broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

**P R O G R A M
o izmjeni Programa javnih potreba u
predškolskom odgoju i obrazovanju na području
Općine Sveti Petar Orehovec u 2014. godini**

I.

U Programu javnih potreba u predškolskom odgoju i obrazovanju na području Općine Sveti Petar Orehovec u 2014. godini ("Službeni glasnik Koprivničko-križevačke županije" broj 20/13. i 6/14.) (u daljnjem tekstu: Program) u točki III. stavku 1. brojka „103.900,00“ zamjenjuje se brojkom „99.900,00“.

II.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC**

KLASA: 601-01/14-01/04

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinca 2014.

**PREDSJEDNIK:
Stjepan Kušec, v.r.**

38.

Na temelju članka 143. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi („Narodne novine“ broj 87/08., 86/09., 92/10., 105/10., 90/11., 16/12., 86/12., 126/12. – pročišćeni tekst i 94/13.) i članka 30. Statuta Općine Sveti Petar Orehovec („Službeni glasnik Koprivničko – križevačke županije“ 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

PROGRAM

o izmjenama Programa javnih potreba u osnovnom školstvu na području Općine Sveti Petar Orehovec u 2014. godini

I.

U Programu javnih potreba u osnovnom školstvu na području Općine Sveti Petar Orehovec u 2014. godini („Službeni glasnik Koprivničko-križevačke županije broj 20/13.) (u daljnjem tekstu: Program) u točki IV., stavku 1., brojka „69.000,00“ zamjenjuje se brojkom „20.100,00“.

U istoj točki, stavku 1., alineja 1. briše se.

Dosadašnje alineje 2. i 3. postaju alineje 1. i 2.

U istoj točki, stavku 1., u dosadašnjoj alineji 3. koja postaje alineja 2., brojka „13.000,00“ zamjenjuje se brojkom „14.100,00“.

II.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC**

KLASA: 602-02/14-01/03

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinca 2014.

**PREDSJEDNIK
Stjepan Kušec, v.r.**

39.

Na temelju članka 1. i 9a. Zakona o financiranju javnih potreba u kulturi ("Narodne novine" broj 47/90., 27/03. i 38/09.) i članka 30. Statuta Općine Sveti Petar Orehovec ("Službeni glasnik Koprivničko-križevačke županije" broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

PROGRAM

o izmjenama Programa javnih potreba u kulturi na području Općine Sveti Petar Orehovec u 2014. godini

I.

U Programu javnih potreba u kulturi na području Općine Sveti Petar Orehovec u 2014. godini ("Službeni glasnik Koprivničko-križevačke županije" broj 20/13. i 6/14.), (u daljnjem tekstu: Program) u točki III., stavku 1., brojka „95.500,00“ zamjenjuje se brojkom „62.500,00“.

U istoj točki, stavku 1., točki 3., brojka „40.000,00“ zamjenjuje se brojkom „32.000,00“.

U istoj točki, stavku 1., točki 4., brojka „40.000,00“ zamjenjuje se brojkom „15.000,00“.

II.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC**

KLASA: 612-01/14-01/05

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinca 2014.

**PREDSJEDNIK
Stjepan Kušec, v.r.**

40.

Na temelju članka 43. i 45. Zakona o vatrogastvu („Narodne novine“ broj 106/99., 117/01., 36/02., 96/03., 139/04. – pročišćeni tekst, 174/04., 38/09. i 80/10.), članka 16. i 18. Zakona o Hrvatskoj gorskoj službi spašavanja („Narodne novine“ broj 79/06.), članka 2 i 28. Zakona o zaštiti i spašavanju („Narodne novine“ broj 174/04., 79/07., 38/09. i 127/10.) i članka 30. Statuta Općine Sveti Petar

Orehovec („Službeni glasnik Koprivničko – križevačke županije“ broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

PROGRAM
o izmjenama Programa javnih potreba u protupožarnoj i civilnoj zaštiti na području Općine Sveti Petar Orehovec u 2014. godini

I.

U Programu javnih potreba u protupožarnoj i civilnoj zaštiti na području Općine Sveti Petar Orehovec u 2014. godini („Službeni glasnik Koprivničko- križevačke županije“ broj 20/13.), (u daljnjem tekstu: Program) u točki II. stavku 1. podtočka 3. briše se.

U istoj točki stavku 1. iza riječi „UKUPNO“ brojka „115.300,00“ zamjenjuje se brojkom „110.300,00“

II.

Ovaj Program stupa na snagu prvog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC

KLASA: 214-01/14-01/05

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinca 2014.

PREDSJEDNIK:
Stjepan Kušec, v.r.

41.

Na temelju članka 65. stavka 3. Zakona o šumama („Narodne novine“ broj 140/05., 82/06., 129/08., 80/10., 124/10., 25/12., 68/12., 148/13. i 94/14.) i članka 30. Statuta Općine Sveti Petar Orehovec („Službeni glasnik Koprivničko-križevačke županije“ broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

PROGRAM
o izmjeni Programa utroška sredstava šumskog doprinosa na području Općine Sveti Petar Orehovec u 2014. godini

I.

U Programu utroška sredstava šumskog doprinosa na području Općine Sveti Petar Orehovec u 2014. godini („Službeni glasnik Koprivničko-križevačke županije“ broj 20/13.) (u daljnjem tekstu: Program) u točki II., stavku 1., brojka „10.000,00“ zamjenjuje se brojkom „25.000,00“.

II.

Ovaj Program stupa na snagu prvog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC

KLASA: 321-01/14-01/02

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinca 2014.

PREDSJEDNIK
Stjepan Kušec, v.r.

42.

Na temelju članka 36. Zakona o potpori poljoprivredi i ruralnom razvoju („Narodne novine“ broj 80/13., 41/14. i 107/14.) i članka 30. Statuta Općine Sveti Petar Orehovec („Službeni glasnik Koprivničko-križevačke županije“ broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

PROGRAM
o izmjenama Programa poticanja razvoja poljoprivrede na području Općine Sveti Petar Orehovec u 2014. godini

I.

U Programu poticanja razvoja poljoprivrede na području Općine Sveti Petar Orehovec u 2014. godini („Službeni glasnik Koprivničko- križevačke županije“ broj 20/13. i 6/14.), (u daljnjem tekstu: Program) u točki III., stavku 1., brojka „70.000,00“ zamjenjuje se brojkom „30.000,00“.

U istoj točki, stavku 1., alineji 1., brojka „50.000,00“ zamjenjuje se brojkom „10.000,00“.

II.

Ovaj Program stupa na snagu prvog dana od dana objave u „Službenom glasniku Koprivničko-križevačke županije“.

OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC

KLASA: 320-01/14-01/03

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinca 2014.

PREDSJEDNIK
Stjepan Kušec, v.r.

43.

Na temelju članka 30. stavka 3. Zakona o komunalnom gospodarstvu („Narodne novine“ broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. – pročišćeni tekst, 82/04., 178/04., 38/09.,

79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13., 153/13. i 147/14.) i članka 30. Statuta Općine Sveti Petar Orehovec ("Službeni glasnik Koprivničko-križevačke županije" broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

P R O G R A M
gradnje objekata i uređaja komunalne
infrastrukture na području Općine Sveti Petar
Orehovec u 2015. godini

I.

Programom gradnje objekata i uređaja komunalne infrastrukture na području Općine Sveti Petar Orehovec u 2015. godini (u daljnjem tekstu: Program) utvrđuje se gradnja objekata i uređaja komunalne infrastrukture u 2015. godini na području Općine Sveti Petar Orehovec (u daljnjem tekstu: Općina).

Program sadrži:

- opis poslova s procjenom troškova za gradnju objekata i uređaja te za nabavu opreme,
- iskaz financijskih sredstava potrebnih za ostvarivanje Programa s naznakom izvora financiranja djelatnosti.

II.

Gradnja objekata i uređaja komunalne infrastrukture, te nabava opreme i predviđeni troškovi utvrđuju se za komunalnu djelatnost održavanja nerazvrstanih cesta kako slijedi:

1. Nerazvrstane ceste

1.1. Rekonstrukcija nerazvrstanih cesta na području Općine

Za rekonstrukciju nerazvrstanih cesta na području Općine raspoređuju se sredstva u svoti 5.000.000,00 kuna.

1.2. Uređenje autobusnih stajališta

Za uređenje autobusnih stajališta na području Općine raspoređuju se sredstva u svoti 50.000,00 kuna.

UKUPNO: 5.050.000,00 kuna

III.

Za financiranje ostvarivanja ovog Programa prema procijenjenim troškovima utvrđuju se financijska sredstva prema izvorima u sljedećim svotama:

1. Zaduživanje – kredit banke 5.000.000,00 kuna,
 2. Prihod od komunalnog doprinosa 50.000,00 kuna,
- Ukupno: 5.050.000,00 kuna.

IV.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC

KLASA: 363-05/14-01/04

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinca 2014.

PREDSJEDNIK:
Stjepan Kušec, v.r.

44.

Na temelju članka 28. stavka 1. Zakona o komunalnom gospodarstvu ("Narodne novine" broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. – pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., 94/13., 153/13. i 147/14.) i članka 30. Statuta Općine Sveti Petar Orehovec ("Službeni glasnik Koprivničko-križevačke županije" broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

P R O G R A M
održavanja komunalne infrastrukture na području
Općine Sveti Petar Orehovec u 2015. godini

I.

Programom održavanja komunalne infrastrukture na području Općine Sveti Petar Orehovec u 2015. godini (u daljnjem tekstu: Program) utvrđuje se opseg i vrsta radova na održavanju komunalne infrastrukture za komunalne djelatnosti za koje se sredstva osiguravaju iz komunalne naknade i iz Proračuna Općine Sveti Petar Orehovec za 2015. godinu.

Program sadrži opseg i vrstu poslova održavanja te iskaz financijskih sredstava za ostvarenje Programa.

II.

Program obuhvaća slijedeće komunalne djelatnosti:

1. održavanje i investicijsko – pojačano održavanje nerazvrstanih cesta,
2. javnu rasvjetu,
3. održavanje groblja.

III.

Održavanje komunalne infrastrukture i visina potrebnih sredstava za obavljanje djelatnosti iz točke II. ovoga Programa utvrđuje se za pojedine poslove prema djelatnostima kako slijedi:

1. ODRŽAVANJE I INVESTICIJSKO – POJAČANO ODRŽAVANJE NERAZVRSTANIH CESTA

Za popravak kolnika, nasipavanje nerazvrstanih cesta kamenom, razgrtanje, polaganje sloja asfalta i razgrtanje snijega raspoređuju se sredstva u svoti 500.000,00 kuna.

2. JAVNA RASVJETA

Za popravak i zamjenu rasvjetnih tijela te podmirenje troškova električne energije raspoređuju se sredstva u svoti 210.000,00 kuna.

3. ODRŽAVANJE GROBLJA

Za radove na uređenju groblja u naseljima Sveti Petar Orehovec, Miholec, Gorica Miholečka i Gušćerovec raspoređuju se sredstva u svoti 100.000,00 kuna.“.

IV.

Dinamiku radova na izvršenju ovog Programa utvrdit će općinski načelnik Općine Sveti Petar Orehovec.

V.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE SVETI PETAR OREHOVEC

KLASA: 363-01/14-01/04

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinca 2014.

PREDSJEDNIK:
Stjepan Kušec, v.r.

45.

Na temelju članka 48. Zakona o predškolskom odgoju i obrazovanju ("Narodne novine" broj 10/97., 107/07. i 94/13.) i članka 30. Statuta Općine Sveti Petar Orehovec ("Službeni glasnik Koprivničko-križevačke županije" broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

P R O G R A M **javnih potreba u predškolskom odgoju i** **obrazovanju na području Općine Sveti Petar** **Orehovec u 2015. godini**

I.

Programom javnih potreba u predškolskom odgoju i obrazovanju na području Općine Sveti Petar Orehovec u 2015. godini (u daljnjem tekstu: Program) utvrđuju se javne potrebe na području društvene

brige o djeci predškolske dobi koje će se financirati iz Proračuna Općine Sveti Petar Orehovec za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Na osnovama elemenata standarda društvene brige o djeci predškolske dobi, javne potrebe u djelatnosti predškolskog odgoja ostvarivat će se:

- osiguravanjem potrebnog prostora, opreme, pomagala i sredstava potrebnih za ostvarivanje programa,
- osiguravanjem stručnih suradnika za vođenje Programa predškolskog odgoja,
- osiguravanjem drugih uvjeta i poduzimanjem drugih mjera kojima se unapređuje odgoj i zaštita djece,
- financiranjem i/ili sufinanciranjem programa predškole za svu djecu s područja Općine Sveti Petar Orehovec u godini dana prije polaska u osnovnu školu.

III.

Javne potrebe u predškolskom odgoju ostvarivat će se pri Osnovnoj školi Sveti Petar Orehovec i pri Područnim školama, za što se u Proračunu osiguravaju sredstva u svoti 136.600,00 kuna.

IV.

Sredstva iz točke III. ovog Programa isplaćivat će se korisnicima u mjesečnim svotama.

V.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE OPĆINE SVETI PETAR OREHOVEC

KLASA: 601-01/14-01/03

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinca 2014.

PREDSJEDNIK:
Stjepan Kušec, v.r.

46.

Na temelju članka 143. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi („Narodne novine“ broj 87/08., 86/09., 92/10., 105/10., 90/11., 16/12., 86/12., 126/12. – pročišćeni tekst i 94/13.) i članka 30. Statuta Općine Sveti Petar Orehovec („Službeni glasnik Koprivničko – križevačke županije“ 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

PROGRAM
javnih potreba u osnovnom školstvu na
području Općine Sveti Petar Orehovec u 2015.
godini

I.

Programom javnih potreba u osnovnom školstvu na području Općine Sveti Petar Orehovec u 2015. godini (u daljnjem tekstu: Program) utvrđuju se javne potrebe u osnovnom školstvu, za koje se sredstva osiguravaju u Proračunu Općine Sveti Petar Orehovec za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe u školstvu ostvarivat će se kroz:

- sufinanciranje provođenja programa predškolskog odgoja i razredne nastave povodom obilježavanja svetog Nikole,
- susrete, smotre, natjecanja i nagrade učenicima za postignute rezultate na natjecanjima.

III.

Javne potrebe iz točke II. ovog Programa ostvarivat će se pri Osnovnoj školi Sveti Petar Orehovec, Osnovnoj školi Sidonije Rubido Erdödy Gornja Rijeka i Osnovnoj školi Kalnik (u daljnjem tekstu: korisnici).

IV.

Za ostvarivanje javnih potreba iz točke II. ovog Programa, u Proračunu se osiguravaju sredstva u svoti 20.000,00 kuna a raspoređuju se:

- za sufinanciranje obilježavanja dana svetog Nikole 6.000,00 kuna,
- za natjecanja učenika i za nagrade učenicima i mentorima za postignute rezultate na natjecanjima 14.000,00 kuna.

V.

Sredstva za javne potrebe u osnovnom školstvu utvrđena ovim Programom, uplaćivat će se na žiro – račune korisnika putem doznaka.

Ako se u Proračunu neće ostvarivati planirani prihodi, sredstva za javne potrebe ostvarivat će se sukladno ostvarivanju prihoda.

VI.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko – križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC

KLASA: 602-02/14-01/02

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinca 2014.

PREDSJEDNIK:
Stjepan Kušec, v.r.

47.

Na temelju članka 1. i 9a. Zakona o financiranju javnih potreba u kulturi ("Narodne novine" broj 47/90., 27/03. i 38/09.) i članka 30. Statuta Općine Sveti Petar Orehovec ("Službeni glasnik Koprivničko-križevačke županije" broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

PROGRAM
javnih potreba u kulturi na području Općine Sveti
Petar Orehovec u 2015. godini

I.

Programom javnih potreba u kulturi na području Općine Sveti Petar Orehovec u 2014. godini (u daljnjem tekstu: Program) utvrđuju se aktivnosti i djelatnosti koje će se sufinancirati iz Proračuna Općine Sveti Petar Orehovec za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Javne potrebe kulturi na području Općine Sveti Petar Orehovec ostvarivat će se:

- djelovanjem udruga u kulturi te pomaganjem i poticanjem umjetničkog i kulturnog stvaralaštva,
- akcijama i manifestacijama u kulturi koje će pridonijeti razvitku kulturnog života,
- poticanjem, unapređivanjem i promicanjem izvornih vrijednosti (tradicija, običaji, etnološko blago i drugo),
- očuvanjem kulturne i sakralne baštine.

III.

Za javne potrebe u kulturi iz točke II. ovog Programa u Proračunu se planiraju sredstva u svoti 120.000,00 kuna koja će se rasporediti korisnicima kako slijedi:

1. Kulturno umjetničkom društvu „Prigorec“ Sveti Petar Orehovec – 15.000,00 kuna,
2. Likovnoj udruzi „Prigorje art“ Sveti Petar Orehovec – 5.000,00 kuna,
3. Turističkoj zajednici Općine Sveti Petar Orehovec – 30.000,00 kuna,
4. Rimokatoličkim župama – 70.000,00 kuna.

IV.

Sredstva za javne potrebe u kulturi utvrđena ovim Programom uplaćivat će se na žiro - račun korisnika prema mogućnostima Proračuna.

V.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC**

KLASA: 612-01/14-01/04

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinca 2014.

**PREDSJEDNIK
Stjepan Kušec, v.r.**

48.

Na temelju članka 76. Zakona o sportu ("Narodne novine" broj 71/06., 150/08., 124/10., 124/11., 86/12. i 94/13.) i članka 30. Statuta Općine Sveti Petar Orehovec ("Službeni glasnik Koprivničko-križevačke županije" broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

P R O G R A M

javnih potreba u sportu na području Općine Sveti Petar Orehovec u 2015. godini

I.

Programom javnih potreba u sportu na području Općine Sveti Petar Orehovec u 2015. godini (u daljnjem tekstu: Program) utvrđuju se aktivnosti i djelatnosti u sportu od lokalnog značaja, a financirat će se iz Proračuna Općine Sveti Petar Orehovec za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Sredstva za ostvarenje Programa osiguravaju se u Proračunu u svoti 48.500,00 kuna, a raspoređuju se korisnicima kako slijedi:

- Nogometni klub "Prigorje" Sveti Petar Orehovec 7.000,00 kuna,
- Nogometni klub "Ratar" Miholec 15.000,00 kuna,
- Nogometni klub "Hrvatski bojovnik" Mokrice Miholečke 15.000,00 kuna,
- Nogometni klub "Dragovoljac" Bočkovec 3.000,00 kuna,
- "Društvo sportske rekreacije" Selanec 1.000,00 kuna,
- Malonogometni klub Fodrovec 1.500,00 kuna,
- Lovačko društvo „Košuta Prigorje“ 2.000,00 kuna,
- Lovačko društvo „Srna –Čret“ 2.000,00 kuna,
- Lovačko društvo „Kalnik“ 2.000,00 kuna.

III.

Sredstva za javne potrebe u sportu utvrđena ovim Programom uplaćivat će se na žiro – račun korisnika prema mogućnostima Proračuna.

IV.

O izvršenju Programa korisnici kojima su raspoređena sredstva dužni su podnijeti izvješće Općinskom vijeću Općine Sveti Petar Orehovec najkasnije do 15. ožujka 2016. godine.

VI.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC**

KLASA: 620-01/14-01/01

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinca 2014.

**PREDSJEDNIK
Stjepan Kušec, v.r.**

49.

Na temelju članka 43. i 45. Zakona o vatrogastvu („Narodne novine“ broj 106/99., 117/01., 36/02., 96/03., 139/04. – pročišćeni tekst, 174/04., 38/09. i 80/10.), članka 16. i 18. Zakona o Hrvatskoj gorskoj službi spašavanja („Narodne novine“ broj 79/06.), članka 2 i 28. Zakona o zaštiti i spašavanju („Narodne novine“ broj 174/04., 79/07., 38/09. i 127/10.) i članka 30. Statuta Općine Sveti Petar Orehovec („Službeni glasnik Koprivničko – križevačke županije“ broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

PROGRAM

javnih potreba u protupožarnoj i civilnoj zaštiti na području Općine Sveti Petar Orehovec u 2015. godini

I.

Program javnih potreba u protupožarnoj i civilnoj zaštiti na području Općine Sveti Petar Orehovec u 2015. godini (u daljnjem tekstu: Program) ostvarivat će se putem Vatrogasne zajednice Općine Sveti Petar Orehovec (u daljnjem tekstu: Vatrogasna zajednica), Dobrovoljnih vatrogasnih društava koja djeluju na području Općine Sveti Petar Orehovec (u daljnjem tekstu: Općina), Hrvatske gorske službe spašavanja, Stanice Bjelovar i civilne zaštite.

II.

Sredstva za javne potrebe u protupožarnoj i civilnoj zaštiti na području Općine u 2015. godini raspoređuju se:

- | | |
|--|-------------------------|
| 1. Vatrogasnoj zajednici | |
| - materijalni troškovi | 85.000,00 kuna, |
| - sufinanciranje troškova električne energije u vatrogasnim domovima | 10.800,00 kuna, |
| - tekuće donacije u novcu Dobrovoljnim vatrogasnim društvima | 70.000,00 kuna, |
| Ukupno sredstava: | 165.800,00 kuna. |
| 2. Hrvatska gorska služba spašavanja, Stanica Bjelovar | 4.500,00 kuna, |
| 3. Civilnoj zaštiti | 5.000,00 kuna, |
| UKUPNO: | 175.300,00 kuna. |

III.

Dinamiku isplate i doznačivanja sredstava odredit će općinski načelnik Općine Sveti Petar Orehovec sukladno punjenju Proračuna Općine Sveti Petar Orehovec za 2015. godinu.

IV.

Ovaj Program objavit će se u „Službenom glasniku Koprivničko – križevačke županije“, a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC**

KLASA: 214-01/14-01/04
URBROJ: 2137/20-14-1
Sveti Petar Orehovec, 23. prosinca 2014.

**PREDSJEDNIK:
Stjepan Kušec, v.r.**

50.

Na temelju članka 65. stavka 3. Zakona o šumama ("Narodne novine" broj 140/05., 82/06., 129/08., 80/10., 124/10., 25/12., 68/12., 148/13. i 94/14.) i članka 30. Statuta Općine Sveti Petar Orehovec ("Službeni glasnik Koprivničko-križevačke županije" broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

**P R O G R A M
utroška sredstava šumskog doprinosa na području Općine Sveti Petar Orehovec u 2015. godini**

I.

Programom utroška sredstava šumskog doprinosa na području Općine Sveti Petar Orehovec

u 2015. godini (u daljnjem tekstu: Program) određuje se sufinanciranje izgradnje komunalne infrastrukture u skladu sa Programom gradnje objekata i uređaja komunalne infrastrukture na području Općine Sveti Petar Orehovec u 2015. godini.

II.

Program obuhvaća izgradnju nerazvrstanih cesta u svoti 30.000,00 kuna.

III.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC**

KLASA: 321-01/14-01/01
URBROJ: 2137/20-14-1
Sveti Petar Orehovec, 23. prosinca 2014.

**PREDSJEDNIK
Stjepan Kušec, v.r.**

51.

Na temelju članka 36. Zakona o potpori poljoprivredi i ruralnom razvoju („Narodne novine“ broj 80/13., 41/14. i 107/14.) i članka 30. Statuta Općine Sveti Petar Orehovec ("Službeni glasnik Koprivničko- križevačke županije" broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

**P R O G R A M
poticanja razvoja poljoprivrede na području Općine Sveti Petar Orehovec u 2015. godini**

I.

Programom poticanja razvoja poljoprivrede na području Općine Sveti Petar Orehovec u 2015. godini (u daljnjem tekstu: Program) utvrđuju se djelatnosti u poljoprivredi koje će se financirati iz Proračuna Općine Sveti Petar Orehovec za 2015. godinu (u daljnjem tekstu: Proračun).

II.

Poticanje razvoja poljoprivrede ostvarivat će se putem specijalističkih edukacija poljoprivrednih proizvođača za pojedine vrste poljoprivredne proizvodnje te putem aktivnosti koje će organizirati i provoditi udruge na području Općine Sveti Petar Orehovec (u daljnjem tekstu: Općina).

III.

Za sufinanciranje specijalističkih edukacija poljoprivrednih proizvođača i rada udruga osiguravaju se sredstva u Proračunu u svoti 70.000,00 kuna, a raspoređuju se kako slijedi:

- za specijalističke edukacije poljoprivrednih proizvođača, 50.000,00 kuna,
- Udruzi uzgajivača simentalnog goveda Kalničkog prigorja, Sveti Petar Orehovec, 5.000,00 kuna,
- Udruzi uzgajivača konja hrvatski toplokrvnjak, Sveti Petar Orehovec, 5.000,00 kuna,
- Udruzi vinogradara i vinara „Sveti Vinko“, Sveti Petar Orehovec, 5.000,00 kuna,
- Lokalna akcijska grupa Prigorje – Zagorje (LAG-PRIZAG) 5.000.00 kuna.

IV.

Sredstva za poticanje poljoprivredne proizvodnje utvrđena ovim Programom uplaćivat će se na žiro - račun udruga i organizatora edukacija prema mogućnostima Proračuna.

V.

Ovaj Program objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC**

KLASA: 320-01/14-01/02

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinca 2014.

**PREDSJEDNIK
Stjepan Kušec. v.r.**

52.

Na temelju članka 117. Zakona o socijalnoj skrbi ("Narodne novine" broj 157/13.) i članka 30. Statuta Općine Sveti Petar Orehovec ("Službeni glasnik Koprivničko-križevačke županije" broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

PLAN

**o izmjeni Plana javnih potreba u socijalnoj skrbi
na području Općine Sveti Petar Orehovec
u 2014. godini**

I.

U Planu javnih potreba u socijalnoj skrbi na području Općine Sveti Petar Orehovec u 2014. godini („Službeni glasnik Koprivničko-križevačke županije“ broj 20/13) (u daljnjem tekstu: Plan), točka IV. mijenja se i glasi:

„Za javne potrebe iz točke II. ovog Plana osiguravaju se sredstva u Proračunu Općine Sveti Petar Orehovec za 2014. godinu u svoti 172.00 kuna, a raspoređuju se za:

- potpore građanima i kućanstvima u novcu u svoti 53.000,00 kuna,
- sufinanciranje akcija Gradskog društva crvenog križa Križevci u svoti 8.000,00 kuna,
- sufinanciranje prehrane učenika u školskim kuhinjama u svoti 40.000,00 kuna,
- pomoći za opremanje novorođenog djeteta u svoti 40.000,00 kuna,
- sufinanciranje dežurstva ljekarni 6.000,00 kuna,
- sufinanciranje rada humanitarno socijalnih udruga u svoti 6.500,00 kuna,
- sufinanciranje rada gerontodomačice u svoti 18.500,00 kuna.“.

II.

Ovaj Program stupa na snagu prvog dana od dana objave u "Službenom glasniku Koprivničko-križevačke županije".

**OPĆINSKO VIJEĆE
OPĆINE SVETI PETAR OREHOVEC**

KLASA: 550-01/14-01/06

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinca 2014.

**PREDSJEDNIK
Stjepan Kušec, v.r.**

53.

Na temelju članka 117. Zakona o socijalnoj skrbi ("Narodne novine" broj 157/13.) i članka 30. Statuta Općine Sveti Petar Orehovec ("Službeni glasnik Koprivničko-križevačke županije" broj 9/09. i 4/13.), Općinsko vijeće Općine Sveti Petar Orehovec na 9. sjednici održanoj 23. prosinca 2014. donijelo je

PLAN

**javnih potreba u socijalnoj skrbi na području
Općine Sveti Petar Orehovec u 2015. godini**

I.

Planom javnih potreba u socijalnoj skrbi na području Općine Sveti Petar Orehovec u 2015. godini (u daljnjem tekstu: Plan) utvrđuje se način ostvarivanja javnih potreba u socijalnoj skrbi i financijska sredstva za njihovo provođenje.

II.

Javne potrebe u socijalnoj skrbi ostvarivat će se:

- pomaganjem osobama i obiteljima u novcu ili naravi, kada se zbog nesposobnosti za rad, bolesti, starosti, elementarnih nepogoda ili drugih događaja nađu u stanju socijalne potrebe,
- podmirivanjem troškova stanovanja,
- osiguranjem pomoći za novorođenčad,
- osiguranjem besplatne prehrane učenika određenih kategorija,
- putem humanitarno socijalnih udruga.

III.

Javne potrebe iz točke II. ovog Plana ostvarivat će se kroz rad:

- Osnovne škole Sveti Petar Orehovec, Osnovne škole Sidonije Rubido Erdödy Gornja Rijeka i Osnovne škole Kalnik,
- Centra za odgoj, obrazovanje i rehabilitaciju Križevci,
- Gradskog društva crvenog križa Križevci,
- humanitarno – socijalnih udruga.

IV.

Za javne potrebe iz točke II. ovog Plana osiguravaju se sredstva u Proračunu Općine Sveti Petar Orehovec za 2015. godinu u svoti 201.500,00 kuna, a raspoređuju se za:

- naknade za troškove stanovanja korisnicima zajamčene minimalne naknade i druge potpore građanima i kućanstvima u novcu u svoti 67.000,00 kuna,
- sufinanciranje akcija Gradskog društva crvenog križa Križevci u svoti 7.000,00 kuna,
- sufinanciranje prehrane učenika u školskim kuhinjama u svoti 40.000,00 kuna,
- pomoći za opremanje novorođenog djeteta u svoti 50.000,00 kuna,
- sufinanciranje dežurstva ljekarni 6.000,00 kuna,
- sufinanciranje rada humanitarno socijalnih udruga u svoti 8.000,00 kuna,
- sufinanciranje rada gerontodomačice u svoti 23.500,00 kuna.

V.

Sredstva iz točke IV. ovog Plana korisnicima će se odobravati pojedinačno temeljem odluka općinskog načelnika i mjesečnih obračuna osnovnoškolskih ustanova.

VI.

Ovaj Plan objavit će se u "Službenom glasniku Koprivničko-križevačke županije", a stupa na snagu 1. siječnja 2015. godine.

**OPĆINSKO VIJEĆE OPĆINE
SVETI PETAR OREHOVEC**

KLASA: 550-01/14-01/05

URBROJ: 2137/20-14-1

Sveti Petar Orehovec, 23. prosinca 2014.

**PREDSJEDNIK
Stjepan Kušec, v.r.**

SADRŽAJ

KOPRIVNIČKO-KRIŽEVAČKA ŽUPANIJA AKT ŽUPANA

95. Odluka o preraspodjeli sredstava planiranih u Proračunu Koprivničko-križevačke županije za 2014. godinu. 1664

OPĆINA DRNJE AKTI OPĆINSKOG VIJEĆA

22. Izmjene i dopune Proračuna Općine Drnje za 2014. godinu i Projekcije za 2015. i 2016. godinu 1671
23. Odluka o izvršavanju Proračuna Općine Drnje za 2015. godinu 1677
24. Program o izmjenama Programa gradnje objekata i uređaja komunalne infrastrukture na području Općine Drnje u 2014. godini 1678
25. Program o izmjenama Programa održavanja komunalne infrastrukture na području Općine Drnje u 2014. godini 1678
26. Program o izmjeni Programa javnih potreba u djelatnosti predškolskog odgoja na području Općine Drnje u 2014. godini 1679
27. Program o izmjenama Programa javnih potreba u kulturi na području Općine Drnje u 2014. godini 1679
28. Program o izmjenama Programa javnih potreba u sportu na području Općine Drnje u 2014. godini 1679
29. Program o namjenskom korištenju sredstava naknade za zadržavanje nezakonito izgrađenih zgrada u prostoru za 2015. godinu 1680
30. Program gradnje objekata i uređaja komunalne infrastrukture na području Općine Drnje u 2015. godini 1680
31. Program održavanja komunalne infrastrukture na području Općine Drnje u 2015. godini 1681
32. Program javnih potreba u djelatnosti predškolskog odgoja na području Općine Drnje u 2015. godini 1683
33. Program javnih potreba u kulturi na području Općine Drnje u 2015. godini 1683
34. Program javnih potreba u sportu na području Općine Drnje u 2015. godini 1684
35. Program utroška sredstava šumskog doprinosa na području Općine Drnje 2015. godini 1684
36. Program poticanja poljoprivredne proizvodnje na području Općine Drnje u 2015. godini 1685
37. Plan javnih potreba u socijalnoj skrbi na području Općine Drnje u 2015. godini 1686

OPĆINA FERDINANDOVAC AKTI OPĆINSKOG VIJEĆA

21. Proračun Općine Ferdinandovac za 2015. godinu i projekcije za 2016. i 2017. godinu 1686
22. Odluka o izmjenama Odluke o plaći i drugim radnim pravima općinskog načelnika i zamjenika općinskog načelnika Općine Ferdinandovac 1693
23. Odluka o izvršavanju Proračuna Općine Ferdinandovac za 2015. godinu 1693

OPĆINA GORNJA RIJEKA AKTI OPĆINSKOG VIJEĆA

34. Proračun Općine Gornja Rijeka za 2015. godinu i projekcije za 2016. i 2017. godinu 1695
35. Odluka o izvršavanju Proračuna Općine Gornja Rijeka za 2015. godinu 1703
36. Program gradnje objekata i uređaja komunalne infrastrukture na području Općine Gornja Rijeka u 2015. godini 1705
37. Program održavanja komunalne infrastrukture na području Općine Gornja Rijeka u 2015. godini 1706
38. Program javnih potreba u predškolskom odgoju i obrazovanju na području Općine Gornja Rijeka u 2015. godini 1708
39. Program javnih potreba u osnovnom školstvu na području Općine Gornja Rijeka u 2015. godini 1708
40. Program javnih potreba u kulturi na području Općine Gornja Rijeka u 2015. godini 1709
41. Program javnih potreba u sportu na području Općine Gornja Rijeka u 2015. godini 1710
42. Program javnih potreba u protupožarnoj i civilnoj zaštiti na području Općine Gornja Rijeka u 2015. godini 1711
43. Program utroška sredstava šumskog doprinosa na području Općine Gornja Rijeka u 2015. godini 1711
44. Plan javnih potreba u socijalnoj skrbi na području Općine Gornja Rijeka u 2015. godini 1711

OPĆINA KALINOVAC AKTI OPĆINSKOG VIJEĆA

24. Proračun Općine Kalinovac za 2015. godinu i projekcije za 2016. i 2017. godinu 1712
25. Odluka o izmjenama Odluke o plaći i drugim materijalnim pravima općinskog načelnika i zamjenika općinskog načelnika Općine Kalinovac 1721
26. Odluku o izmjeni Odluke o naknadi za rad zamjenika općinskog načelnika Općine Kalinovac koji dužnost obavlja bez zasnivanja radnog odnosa 1721
27. Odluka o izvršavanju Proračuna Općine Kalinovac za 2015. godinu 1721
28. Odluka o naknadama predsjedniku, potpredsjedniku i članovima Općinskog vijeća Općine Kalinovac 1722
29. Program gradnje objekata i uređaja komunalne infrastrukture na području Općine Kalinovac u 2015. godini 1723
30. Program održavanja komunalne infrastrukture na području Općine Kalinovac u 2015. godini 1724
31. Program javnih potreba u djelatnosti predškolskog odgoja na području Općine Kalinovac u 2015. godini 1725
32. Program javnih potreba u osnovnom školstvu na području Općine Kalinovac u 2015. godini 1725
33. Program javnih potreba u kulturi na području Općine Kalinovac u 2015. godini 1726
34. Program javnih potreba u sportu na području Općine Kalinovac u 2015. godini 1727

35. Program utroška sredstava šumskog doprinosa na području Općine Kalinovac u 2015. godini	1727	43. Odluka o osnivanju i pristupanju Općine Legrad Grupaciji „Regija Mura – Europska grupacija za teritorijalnu suradnju s ograničenom odgovornošću“	1763
36. Plan javnih potreba u socijalnoj skrbi na području Općine Kalinovac u 2015. godini	1728	44. Odluka o mjerilima za financiranje programa predškolskog odgoja i obrazovanja na području Općine Legrad	1763
OPĆINA KALNIK AKTI OPĆINSKOG VIJEĆA			
11. Odluka o raspoređivanju redovitih godišnjih sredstava za financiranje političkih stranaka zastupljenih u Općinskom vijeću Općine Kalnik za razdoblje od 01. siječnja do 31. prosinca 2014. godine	1728	45. Odluka o donošenju izmjena i dopuna Odluke o donošenju Prostornog plana uređenja Općine Legrad sa smanjenim sadržajem	1765
12. Rješenje o izmjenama Rješenja o imenovanju predsjednika i članova Povjerenstva za procjenu šteta od elementarnih nepogoda na području Općine Kalnik	1729	46. Program gradnje objekata i uređaja komunalne infrastrukture na području Općine Legrad u 2015. godini	1793
OPĆINA KLOŠTAR PODRAVSKI AKTI OPĆINSKOG VIJEĆA			
24. Proračun Općine Kloštar Podravski za 2015. godinu i projekcije za 2016. i 2017. godinu	1730	47. Program održavanja komunalne infrastrukture na području Općine Legrad u 2015. godini	1794
25. Odluka o izvršavanju Proračuna Općine Kloštar Podravski za 2015. godinu	1738	48. Program javnih potreba u djelatnosti predškolskog odgoja na području Općine Legrad u 2015. godini	1795
26. Odluka o provedbi izbora za članove vijeća mjesnih odbora na području Općine Kloštar Podravski	1739	49. Program javnih potreba u kulturi na području Općine Legrad u 2015. godini	1796
27. Odluka o raspoređivanju redovitih godišnjih sredstava za rad političkih stranaka i članova Općinskog vijeća Općine Kloštar Podravski izabranih s liste grupe birača zastupljenih u Općinskom vijeću Općine Kloštar Podravski za razdoblje od 1. siječnja do 31. prosinca 2015. godine	1745	50. Program javnih potreba u sportu na području Općine Legrad u 2015. godini	1796
28. Program o namjenskom korištenju sredstava naknade iz postupka ozakonjenja nezakonito izgrađenih zgrada na području Općine Kloštar Podravski u 2015. godini	1746	51. Plan socijalne skrbi na području Općine Legrad u 2015. godini	1797
29. Program gradnje objekata i uređaja komunalne infrastrukture na području Općine Kloštar Podravski u 2015. godini	1746	OPĆINA NOVIGRAD PODRAVSKI AKTI OPĆINSKOG VIJEĆA	
30. Program održavanja komunalne infrastrukture za komunalne djelatnosti koje se financiraju iz komunalne naknade na području Općine Kloštar Podravski u 2015. godini	1747	26. Izmjene i dopune Proračuna Općine Novigrad Podravski za 2014. godinu i projekcijama za 2015. i 2016. godinu	1798
31. Program javnih potreba u kulturi na području Općine Kloštar Podravski u 2015. godini	1748	27. Proračun Općine Novigrad Podravski za 2015. godinu i projekcije za 2016. i 2017. godinu	1804
32. Program javnih potreba u sportu na području Općine Kloštar Podravski u 2015. godini	1749	28. Odluku o izvršavanju Proračuna Općine Novigrad Podravski za 2015. godinu	1810
33. Program utroška sredstava šumskog doprinosa na području Općine Kloštar Podravski u 2015. godini	1749	29. Program o izmjenama Programa gradnje objekata i uređaja komunalne infrastrukture na području Općine Novigrad Podravski u 2014. godini	1812
Plan javnih potreba u socijalnoj skrbi na području Općine Kloštar Podravski u 2015. godini	1750	30. Program o izmjenama Programa održavanja komunalne infrastrukture na području Općine Novigrad Podravski u 2014. godini	1813
OPĆINA LEGRAD AKTI OPĆINSKOG VIJEĆA			
41. Proračun Općine Legrad za 2015. godinu i projekcije za 2016. i 2017. godinu	1751	31. Program o izmjeni Programa javnih potreba u predškolskom odgoju na području Općine Novigrad Podravski u 2014. godini	1813
42. Odluka o izvršavanju Proračuna Općine Legrad za 2015. godinu	1760	32. Program o izmjeni i dopuni Programa javnih potreba u osnovnom školstvu na području Općine Novigrad Podravski u 2014. godini	1814
		33. Program o izmjeni Programa javnih potreba u kulturi na području Općine Novigrad Podravski u 2014. godini	1814
		34. Program o izmjeni Programa javnih potreba u sportu na području Općine Novigrad Podravski u 2014. godini	1815
		35. Program o izmjeni Programa demografske obnove na području Općine Novigrad Podravski u 2014. godini	1815
		36. Program o izmjenama Programa poticanja poljoprivredne proizvodnje za tržište i unapređenje stočarstva u Općini Novigrad Podravski za 2014. godinu	1815
		37. Program gradnje objekata i uređaja komunalne infrastrukture na području Općine Novigrad Podravski u 2015. godini	1816

38. Program održavanja komunalne infrastrukture na području Općine Novigrad Podravski u 2015. godini	1817	53. Program o izmjeni Programa utroška sredstava šumskog doprinosa na području Općine Peteranec u 2014. godini	1846
39. Program javnih potreba u predškolskom odgoju na području Općine Novigrad Podravski u 2015. godini	1819	54. Program o izmjeni Programa utroška sredstava vodnog doprinosa na području Općine Peteranec u 2014. godini	1846
40. Program javnih potreba u osnovnom školstvu na području Općine Novigrad Podravski u 2015. godini	1819	55. Program gradnje objekata i uređaja komunalne infrastrukture na području Općine Peteranec u 2015. godini	1846
41. Program javnih potreba u kulturi na području Općine Novigrad Podravski u 2015. godini	1820	56. Program održavanja komunalne infrastrukture na području Općine Peteranec u 2015. godini	1847
42. Program javnih potreba u sportu na području Općine Novigrad Podravski u 2015. godini	1820	57. Program javnih potreba u predškolskom odgoju na području Općine Peteranec u 2015. godini	1848
43. Program utroška sredstava šumskog doprinosa na području Općine Novigrad Podravski u 2015. godini	1821	58. Program javnih potreba u osnovnom školstvu na području Općine Peteranec u 2015. godini	1849
44. Program demografske obnove na području Općine Novigrad Podravski u 2015. godini	1821	59. Program javnih potreba u kulturi i financiranja programa i projekata udruga od interesa za opće dobro na području Općine Peteranec u 2015. godini	1850
45. Program poticanja poljoprivredne proizvodnje za tržište i unapređenje stočarstva na području Općine Novigrad Podravski za 2015. godinu	1822	60. Program javnih potreba u sportu na području Općine Peteranec u 2015. godini	1851
46. Plan o izmjeni plana javnih potreba u socijalnoj skrbi na području Općine Novigrad Podravski u 2014. godini	1823	61. Program javnih potreba u protupožarnoj i civilnoj zaštiti na području Općine Peteranec u 2015. godini	1851
47. Plan javnih potreba u socijalnoj skrbi na području Općine Novigrad Podravski u 2015. godini	1823	62. Program utroška sredstava šumskog doprinosa na području Općine Peteranec u 2015. godini	1852
48. Odluka o dopuni Odluke o osnivanju Poduzetničke zone Novigrad Podravski	1824	63. Program utroška sredstava vodnog doprinosa na području Općine Peteranec u 2015. godini	1853

**OPĆINA PETERANEC
AKTI OPĆINSKOG VIJEĆA**

40. Izmjene i dopune Proračuna Općine Peteranec za 2014. godinu i Projekcije za 2015. i 2016. godinu	1824
41. Proračun Općine Peteranec za 2015. godinu i projekcije za 2016. i 2017. godinu	1829
42. Odluku o izmjeni Odluke o plaći i drugim materijalnim pravima općinskog načelnika i zamjenika općinskog načelnika Općine Peteranec	1835
43. Odluka o izmjenama i dopuni Odluke o naknadi za rad općinskog načelnika Općine Peteranec koji dužnost obavlja bez zasnivanja radnog odnosa	1835
44. Odluku o izmjenama i dopuni Odluke o naknadama troškova članovima Općinskog vijeća Općine Peteranec	1836
45. Odluku o izvršavanju Proračuna Općine Peteranec za 2015. godinu	1836
46. Odluku o raspoređivanju godišnjih sredstava za rad političkih stranaka zastupljenih u Općinskom vijeću Općine Peteranec za razdoblje od 1. siječnja do 31. prosinca 2015. godine	1837
47. Odluka o financiranju političkih stranaka zastupljenih u Općinskom vijeću Općine Peteranec iz Proračuna Općine Peteranec	1838
48. Odluka o nerazvrstanim cestama na području Općine Peteranec	1839
49. Program o dopuni i izmjenama Programa gradnje objekata i uređaja komunalne infrastrukture na području Općine Peteranec u 2014. godini	1844
50. Program o izmjenama Programa održavanja komunalne infrastrukture na području Općine Peteranec u 2014. godini	1845
51. Program o izmjeni Programa javnih potreba u predškolskom odgoju na području Općine Peteranec u 2014. godini	1845
52. Program o izmjeni Programa javnih potreba u osnovnom školstvu na području Općine Peteranec u 2014. godini	1845

**OPĆINA PODRAVSKE SESVETE
AKTI OPĆINSKOG VIJEĆA**

31. Izmjene i dopune Proračuna Općine Podravske Sesvete za 2014. godinu i projekcije za 2015. i 2016. godinu	1854
32. Proračun Općine Podravske Sesvete za 2015. godinu i projekcije za 2016. i 2017. godinu	1860
33. Odluka o izvršavanju Proračuna Općine Podravske Sesvete za 2015. godinu	1865
34. Odluka o izradi Strategije razvoja Općine Podravske Sesvete za razdoblje od 2015. do 2020. godine	1866
35. Program o izmjenama Programa gradnje objekata i uređaja komunalne infrastrukture na području Općine Podravske Sesvete u 2014. godini	1867
36. Program o izmjenama Programa održavanja komunalne infrastrukture na području Općine Podravske Sesvete u 2014. godini	1868
37. Program o izmjeni Programa javnih potreba u osnovnom školstvu na području Općine Podravske Sesvete u 2014. godini	1868
38. Program o izmjenama Programa javnih potreba u kulturi na području Općine Podravske Sesvete u 2014. godini	1869
39. Program o izmjenama Programa javnih potreba u sportu na području Općine Podravske Sesvete u 2014. godini	1869
40. Program gradnje objekata i uređaja komunalne infrastrukture na području Općine Podravske Sesvete u 2015. godini	1870
41. Program održavanja komunalne infrastrukture na području Općine Podravske Sesvete u 2015. godini	1871

42.	Program javnih potreba u predškolskom odgoju na području Općine Podravske Sesvete u 2015. godini	1872	45.	Program javnih potreba u predškolskom odgoju i obrazovanju na području Općine Sveti Petar Orehovec u 2015. godini	1903
43.	Program javnih potreba u osnovnom školstvu na području Općine Podravske Sesvete u 2015. godini	1872	46.	Program javnih potreba u osnovnom školstvu na području Općine Sveti Petar Orehovec u 2015. godini	1903
44.	Program javnih potreba u kulturi na području Općine Podravske Sesvete u 2015. godini	1873	47.	Program javnih potreba u kulturi na području Općine Sveti Petar Orehovec u 2015. godini	1904
45.	Program javnih potreba u sportu na području Općine Podravske Sesvete u 2015. godini	1873	48.	Program javnih potreba u sportu na području Općine Sveti Petar Orehovec u 2015. godini	1905
46.	Plan o izmjenama Plana javnih potreba u socijalnoj skrbi na području Općine Podravske Sesvete u 2014. godini	1874	49.	Program utroška sredstava šumskog doprinosa na području Općine Sveti Petar Orehovec u 2015. godini	1905
47.	Plan javnih potreba u socijalnoj skrbi na području Općine Podravske Sesvete u 2015. godini	1875	50.	Program javnih potreba u protupožarnoj i civilnoj zaštiti na području Općine Sveti Petar Orehovec u 2015. godini	1906
OPĆINA SVETI PETAR OREHOVEC					
AKTI OPĆINSKOG VIJEĆA					
29.	Izmjene i dopune Proračuna Općine Sveti Petar Orehovec za 2014. godinu i projekcije za 2015. i 2016. godinu	1876	52.	Plan o izmjeni Plana javnih potreba u socijalnoj skrbi na području Općine Sveti Petar Orehovec u 2014. godini	1907
30.	Proračun Općine Sveti Petar Orehovec za 2015. godinu i projekcije za 2016. i 2017. godinu	1883	53.	Plan javnih potreba u socijalnoj skrbi na području Općine Sveti Petar Orehovec u 2015. godini	1907
31.	Odluka o izmjeni Odluke o financiranju političkih stranaka i nezavisnih članova Općinskog vijeća Općine Sveti Petar Orehovec iz Proračuna Općine Sveti Petar Orehovec	1891			
32.	Odluka o izvršavanju Proračuna Općine Sveti Petar Orehovec za 2015. godinu	1891			
33.	Odluka o osnivanju Općinskog savjeta mladih Općine Sveti Petar Orehovec	1892			
34.	Odluka o izradi II. Izmjena i dopuna Odluke o donošenju Prostornog plana uređenja Općine Sveti Petar Orehovec sa smanjenim sadržajem	1896			
35.	Program o izmjenama Programa gradnje objekata i uređaja komunalne infrastrukture na području Općine Sveti Petar Orehovec u 2014. godini	11899			
36.	Program o izmjenama Programa održavanja komunalne infrastrukture na području Općine Sveti Petar Orehovec u 2014. godini	11899			
37.	Program o izmjeni Programa javnih potreba u predškolskom odgoju i obrazovanju na području Općine Sveti Petar Orehovec u 2014. godini	11899			
38.	Program o izmjenama Programa javnih potreba u osnovnom školstvu na području Općine Sveti Petar Orehovec u 2014. godini	1900			
39.	Program o izmjenama Programa javnih potreba u kulturi na području Općine Sveti Petar Orehovec u 2014. godini	1900			
40.	Program o izmjeni Programa utroška sredstava šumskog doprinosa na području Općine Sveti Petar Orehovec u 2014. godini	1900			
41.	Program o izmjenama Programa javnih potreba u protupožarnoj i civilnoj zaštiti na području Općine Sveti Petar Orehovec u 2014. godini	1901			
42.	Program o izmjenama Programa poticanja razvoja poljoprivrede na području Općine Sveti Petar Orehovec u 2014. godini	1901			
43.	Program gradnje objekata i uređaja komunalne infrastrukture na području Općine Sveti Petar Orehovec u 2015. godini	1901			
44.	Program održavanja komunalne infrastrukture na području Općine Sveti Petar Orehovec u 2015. godini	1902			

"Službeni glasnik Koprivničko-križevačke županije" je službeno glasilo Koprivničko-križevačke županije i općina: Drnje, Đelekovec, Ferdinandovac, Gola, Gornja Rijeka, Hlebine, Kalinovac, Kalnik, Kloštar Podravski, Koprivnički Bregi, Koprivnički Ivanec, Legrad, Molve, Novigrad Podravski, Novo Virje, Peteranec, Podravske Sesvete, Rasinja, Sokolovac, Sveti Ivan Žabno, Sveti Petar Orehovec i Virje.

Izdaje i tiska: Koprivničko-križevačka županija, Ulica Antuna Nemčića 5, Koprivnica.

Glavni i odgovorni urednik: pročelnica Upravnog odjela za poslove Županijske skupštine, župana i opće poslove, Marina Horvat Pavlic, dipl. iur.

Telefon: (048) 658-250, telefaks (048) 622-584.

Uredništvo: Helena Matica Bukovčan, dipl. iur. i Verica Ujlaki, dipl. inf.

Pretplata za 2014. godinu iznosi 360,00 kuna. Uplata se vrši na žiro-račun IBAN: HR2123860021800006000; poziv na broj: 21 7390– vaš OIB (pravne osobe), 22 7390– vaš OIB.

Oslobođeno plaćanja poreza na dodanu vrijednost po članku 6. stavka 2. Zakona o porezu na dodanu vrijednost.

List izlazi prema potrebi, te se objavljuje na web stranici Koprivničko-križevačke županije: www.kckzz.hr.