

Službeni glasnik Općine Antunovac

Godina XXIV	Antunovac, 19.12.2018. godine	Broj 15
-------------	-------------------------------	---------

SADRŽAJ

AKTI OPĆINSKOG VIJEĆA *Str*

514. Odluka o izmjeni i dopuni Proračuna Općine Antunovac za 2018. godinu i Projekcija za 2019. i 2020. godinu.....660

515. Izmjena Programa gradnje objekata komunalne infrastrukture Općine Antunovac za 2018. godinu.....682

516. Izmjena Programa održavanja komunalne infrastrukture na području Općine Antunovac za 2018. godinu.....685

517. Izmjena Programa trošenja sredstava ostvarenih raspolaganjem poljoprivrednim zemljištem u vlasništvu Republike Hrvatske na području Općine Antunovac za 2018. godinu.....689

518. Izmjena Programa javnih potreba u kulturi Općine Antunovac za 2018. godinu.....690

519. Izmjena Programa javnih potreba u socijalnoj skrbi na području Općine Antunovac za 2018. godinu.....691

520. Izmjena Programa javnih potreba u sportu na području Općine Antunovac za 2018. godinu.....692

521. Odluka o izvršavanju Proračuna Općine Antunovac za 2019. godinu.....693

522. Proračun Općine Antunovac za 2019. godinu i Projekcija za 2020. i 2021. godinu.....696

523. Plan razvojnih programa za 2019. do 2021. godine.....726

524. Program gradnje objekata komunalne infrastrukture Općine Antunovac za 2019. godinu.....730

525. Program održavanja komunalne infrastrukture na području Općine Antunovac za 2019. godinu.....733

526. Program trošenja sredstava ostvarenih raspolaganjem poljoprivrednim zemljištem u vlasništvu Republike Hrvatske na području Općine Antunovac za 2019. godinu.....737

527. Program potreba u predškolskom odgoju na području Općine Antunovac za 2019. godinu.....738

528. Program javnih potreba u socijalnoj skrbi na području Općine Antunovac za 2019. godinu.....739

529. Program javnih potreba u kulturi na području Općine Antunovac za 2019. godinu.....740

530. Program javnih potreba u sportu na području Općine Antunovac za 2019. godinu.....741

531. Odluka o izmjeni odluke o koeficijentima za obračun plaće službenika i namještenika u Jedinostvenom upravnom odjelu i Vlastitom pogonu Općine Antunovac te ostalim pravima.....742

532. Odluka o izmjeni Odluke o visini osnove i koeficijentima za obračun plaće Općinskog načelnika i Zamjenika Općinskog načelnika Općine Antunovac te visini naknade za rad.....744

533. Pravilnik o izmjeni Pravilnika o korištenju automobila i mobitela za potrebe Općine Antunovac.....744

534. Odluka o kriterijima za raspored sredstava osiguranih u Proračunu Općine Antunovac za 2019. godinu za političke stranke.....745

535. Godišnja analiza stanja sustava civilne zaštite na području Općine Antunovac u 2018. godini.....	747
536. GODIŠNJI PLAN razvoja sustava civilne zaštite na području Općine Antunovac.....	751
537. Odluka o prijenosu sredstava Agenciji za održivi razvoj Općine Antunovac – RODA d.o.o. za gospodarski i ruralni razvoj i poticanje poduzetništva.....	753
538. Odluka o odabiru najpovoljnije ponude u postupku jednostavne nabave, za predmet Izrada izmjene i dopune projektne dokumentacije za izgradnju Sportske dvorane Antunovac s pratećim sadržajima.....	754
<u>AKTI OPĆINSKOG NAČELNIKA Str</u>	
539. Odluka o nabavi novogodišnjih artikala.....	755
540. Odluka o nabavi božićnog drvca...756	
541. Odluka o nabavi igračaka za djecu povodom Božića.....	756
542. Odluka o nabavi modula za prihvata E-računa u formatu FINA B2G.....	757
543. Odluka o nabavi usluge izrade kamene ceste u Gospodarskoj zoni Antunovac...757	
544. Odluka o pravu na jednokratnu pomoć za umirovljenike povodom Božića.....	758
545. Odluka o nabavi i ugradnji snjegobrana, pregled krova i zamjena polomljenog crijeva na Dječjem vrtiću u Ivanovcu.....	770
546. Odluka o produljenju prekoračenja u platnom prometu po poslovnom računu Općine Antunovac.....	770
547. Izmjena plana nabave za 2018. godinu.....	772
548. Odluka o nabavi sadnica za javne površine u Općini Antunovac.....	779
549. Odluka o nabavi usluge provedbe energetskog pregleda i izdavanja energetskog certifikata za KITC Žnidarec.....	779
550. Odluka o nabavi božićnih i novogodišnjih artikala.....	780
551. Odluka o nabavi usluge izrade čokoladica s logom Općine Antunovac.....	780
552. Odluka o nabavi catering usluge povodom obilježavanja otvaranja KITC Žnidarec.....	781
553. Odluka o nabavi toplih napitaka povodom obilježavanja otvorenja KITC Žnidarec.....	781
554. Operativni program radova na održavanju nerazvrstanih ceste Općine Antunovac u zimskom razdoblju 2018./2019. godine.....	782
555. Odluka o isplati božićnice djelatnicima na javnim radovima u Općini Antunovac.....	784
556. Odluka o isplati božićnice djelatnicama u zaposlenicama Općine Antunovac u sklopu projekta: „Snaga žena – skrbim za druge, brinem za sebe“, „Zaželi – programa zapošljavanja žena“.....	785
557. Odluka o isplati božićnice polaznici stručnog osposobljavanja za rad bez zasnivanja radnog odnosa u Općini Antunovac.....	786
558. Odluka o nabavi usluge objave čestitke u Glasu Slavonije povodom božićnih i novogodišnjih blagdana.....	786
559. Odluka o nabavi usluge osiguranja djelatnika Općine Antunovac za 2019. godinu.....	787
560. Odluka o nabavi usluge osiguranja imovine u vlasništvu Općine Antunovac u Ivanovcu i Ivanovcu za 2019. godinu.....	787
561. Odluka o visini osnovice za obračun plaće službenicima i namještenicima Jedinog upravnog odjela i Vlastitog pogona Općine Antunovac.....	788
562. Pravilnik o dopuni pravilnika o radu za službenike i namještenike u općinskoj upravi Općine Antunovac.....	789

563. Odluka o nabavi usluge izrade čokoladica s logom Općine Antunovac.....	789
564. Odluka o nabavi catering usluge povodom božićnog domjenka.....	790
565. Odluka o jednokratnoj novčanoj pomoći Ruži Vukoja.....	790
566. Odluka o nabavi hrane povodom božićnog domjenka dana 21.12.2018. godine.....	791
567. Odluka o početku postupka jednostavne nabave usluge Izrada projektne dokumentacije za izgradnju Sportsko rekreacijskog centra u Antunovcu.....	791
568. Odluka o imenovanju stručnog povjerenstva za javnu nabavu male vrijednosti za predmet Tehnička oprema i oprema za 3D printanje – Poduzetnički inkubator i akcelerator Antunovac.....	792

569. Zaključak o utvrđivanju liste kandidata za dodjelu stipendije učenicima i studentima s područja Općine Antunovac.....	793
660. Odluka o dodjeli stipendija učenicima i studentima s područja Općine Antunovac.....	795

661. Odluka o nabavi usluge čišćenja prostorija općinske uprave, hrvatskih domova i mrtvačnica u Antunovcu i Ivanovcu za 2019. godinu.....	795
--	-----

514.

Temeljem članka 48. 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, 19/13, 137/15, 123/17), članka 39. Zakona o proračunu («Narodne novine» broj 87/08, 136/12 i 15/15) i članka 32. Statuta Općine Antunovac („Službeni glasnik Općine Antunovac“ broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

ODLUKU

o izmjeni i dopuni Proračuna Općine Antunovac za 2018. godinu i Projekcija za 2019. i 2020. godinu

I. OPĆI DIO

Članak 1.

U Proračunu Općine Antunovac za 2018. godinu i Projekcijama za 2019. i 2020. godinu («Službeni Glasnik» Općine Antunovac broj 12/17) u članku 1. mijenjaju se planirani iznosi za 2018. godinu:

Proračun Općine Antunovac za 2018. godinu sastoji se od:

		PLANIRANO	PROMJENA		
			IZNOS	(%)	NOVI IZNOS
A.	RAČUN PRIHODA I RASHODA				
	Prihodi poslovanja	31.604.107,35	1.955.950,00	6.2%	33.560.057,35
	Prihodi od prodaje nefinancijske imovine	1.091.000,00	42.000,00	3.8%	1.133.000,00
	Rashodi poslovanja	12.948.550,00	- 1.074.000,00	-8.3%	11.874.550,00
	Rashodi za nabavu nefinancijske imovine	43.029.100,00	- 7.750.100,00	-	35.279.000,00
	RAZLIKA	-	-	-	-
		23.282.542,65	10.822.050,00	46.5%	12.460.492,65

B.	RAČUN ZADUŽIVANJA/FINANCIRANJA				
	Primici od financijske imovine i zaduživanja	24.140.050,00	10.822.050,00	44.8%	13.318.000,00
	Izdaci za financijsku imovinu i otplate zajmova	1.000.000,00	0,00	0.0%	1.000.000,00
	NETO ZADUŽIVANJE/FINANCIRANJE	23.140.050,00	10.822.050,00	46.8%	12.318.000,00
	VIŠAK/MANJAK + NETO ZADUŽIVANJA/FINANCIRANJA + RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA	- 142.492,65	0,00	0.0%	- 142.492,65

			PROMJENA		
BROJ KONTA	VRSTA PRIHODA / RASHODA	PLANIRANO	IZNOS	(%)	NOVI IZNOS
A. RAČUN PRIHODA I RASHODA					
6	Prihodi poslovanja	31.604.107,35	1.955.950,00	6.2%	33.560.057,35
61	Prihodi od poreza	7.130.636,35	285.000,00	4.0%	7.415.636,35
611	Porez i prirez na dohodak	6.815.000,00	85.000,00	1.2%	6.900.000,00
613	Porezi na imovinu	280.636,35	200.000,00	71.3%	480.636,35
614	Porezi na robu i usluge	35.000,00	0,00	0.0%	35.000,00
63	Pomoći iz inozemstva i od subjekata unutar općeg proračuna	22.118.971,00	1.635.950,00	7.4%	23.754.921,00
633	Pomoći proračunu iz drugih proračuna	7.607.328,50	251.292,50	3.3%	7.858.621,00
634	Pomoći od izvanproračunskih korisnika	490.000,00	0,00	0.0%	490.000,00
638	Pomoći iz državnog proračuna temeljem prijenosa EU sredstava	14.021.642,50	1.384.657,50	9.9%	15.406.300,00
64	Prihodi od imovine	1.364.500,00	- 10.000,00	-0.7%	1.354.500,00
641	Prihodi od financijske imovine	24.000,00	0,00	0.0%	24.000,00
642	Prihodi od nefinancijske imovine	1.340.500,00	- 10.000,00	-0.7%	1.330.500,00
65	Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada	958.000,00	35.000,00	3.7%	993.000,00
651	Upravne i administrativne pristojbe	31.000,00	0,00	0.0%	31.000,00

652	Prihodi po posebnim propisima	217.000,00	5.000,00	2.3%	222.000,00
653	Komunalni doprinosi i naknade	710.000,00	30.000,00	4.2%	740.000,00
66	Prihodi od prodaje proizvoda i robe te pruženih usluga i prihodi od donacija	22.000,00	10.000,00	45.5%	32.000,00
661	Prihodi od prodaje proizvoda i robe te pruženih usluga	22.000,00	10.000,00	45.5%	32.000,00
68	Kazne, upravne mjere i ostali prihodi	10.000,00	0,00	0.0%	10.000,00
683	Ostali prihodi	10.000,00	0,00	0.0%	10.000,00
7	Prihodi od prodaje nefinancijske imovine	1.091.000,00	42.000,00	3.8%	1.133.000,00
71	Prihodi od prodaje neproizvedene dugotrajne imovine	800.000,00	0,00	0.0%	800.000,00
711	Prihodi od prodaje materijalne imovine - prirodnih bogatstava	800.000,00	0,00	0.0%	800.000,00
72	Prihodi od prodaje proizvedene dugotrajne imovine	291.000,00	42.000,00	14.4%	333.000,00
721	Prihodi od prodaje građevinskih objekata	291.000,00	42.000,00	14.4%	333.000,00
3	Rashodi poslovanja	12.948.550,00	- 1.074.000,00	-8.3%	11.874.550,00
31	Rashodi za zaposlene	5.534.000,00	- 2.116.000,00	-38.2%	3.418.000,00
311	Plaće (Bruto)	4.844.000,00	- 2.076.000,00	-42.9%	2.768.000,00
312	Ostali rashodi za zaposlene	200.000,00	- 40.000,00	-20.0%	160.000,00
313	Doprinosi na plaće	490.000,00	0,00	0.0%	490.000,00
32	Materijalni rashodi	4.055.500,00	373.500,00	9.2%	4.429.000,00
321	Naknade troškova zaposlenima	165.000,00	27.000,00	16.4%	192.000,00
322	Rashodi za materijal i energiju	600.000,00	78.125,00	13.0%	678.125,00
323	Rashodi za usluge	2.502.500,00	54.375,00	2.2%	2.556.875,00
324	Naknade troškova osobama izvan radnog odnosa	30.000,00	4.000,00	13.3%	34.000,00
329	Ostali nespomenuti rashodi poslovanja	758.000,00	210.000,00	27.7%	968.000,00
34	Financijski rashodi	45.000,00	58.500,00	130.0%	103.500,00
342	Kamate za primljene kredite i zajmove	20.000,00	3.000,00	15.0%	23.000,00
343	Ostali financijski rashodi	25.000,00	55.500,00	222.0%	80.500,00
35	Subvencije	795.000,00	0,00	0.0%	795.000,00
352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	795.000,00	0,00	0.0%	795.000,00
36	Pomoći dane u inozemstvo i unutar općeg proračuna	40.000,00	270.000,00	675.0%	310.000,00
363	Pomoći unutar općeg proračuna	40.000,00	50.000,00	125.0%	90.000,00

368	Pomoći temeljem prijenosa EU sredstava	0,00	220.000,00	0,0%	220.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	568.000,00	- 25.000,00	-4.4%	543.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	568.000,00	- 25.000,00	-4.4%	543.000,00
38	Ostali rashodi	1.911.050,00	365.000,00	19.1%	2.276.050,00
381	Tekuće donacije	1.736.050,00	- 5.000,00	-0.3%	1.731.050,00
382	Kapitalne donacije	50.000,00	8.000,00	16.0%	58.000,00
386	Kapitalne pomoći	125.000,00	362.000,00	289.6%	487.000,00
4	Rashodi za nabavu nefinancijske imovine	43.029.100,00	- 7.750.100,00	-18.0%	35.279.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	42.215.100,00	- 7.750.100,00	-18.4%	34.465.000,00
421	Građevinski objekti	41.632.100,00	- 7.705.100,00	-18.5%	33.927.000,00
422	Postrojenja i oprema	361.000,00	45.000,00	12.5%	406.000,00
426	Nematerijalna proizvedena imovina	222.000,00	- 90.000,00	-40.5%	132.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	814.000,00	0,00	0.0%	814.000,00
451	Dodatna ulaganja na građevinskim objektima	814.000,00	0,00	0.0%	814.000,00
B. RAČUN ZADUŽIVANJA/FINANCIRANJA					
8	Primici od financijske imovine i zaduživanja	24.140.050,00	- 10.822.050,00	-44.8%	13.318.000,00
84	Primici od zaduživanja	24.140.050,00	- 10.822.050,00	-44.8%	13.318.000,00
844	Primljeni krediti i zajmovi od kreditnih i ostalih financijskih institucija izvan javnog sektora	24.140.050,00	- 10.822.050,00	-44.8%	13.318.000,00
5	Izdaci za financijsku imovinu i otplate zajmova	1.000.000,00	0,00	0.0%	1.000.000,00
54	Izdaci za otplatu glavnice primljenih kredita i zajmova	1.000.000,00	0,00	0.0%	1.000.000,00
544	Otplata glavnice primljenih kredita i zajmova od kreditnih i ostalih financijskih institucija izvan	1.000.000,00	0,00	0.0%	1.000.000,00

II. POSEBNI DIO

Članak 2.

U Proračunu Općine Antunovac za 2018. godinu i Projekcijama za 2019. i 2020. godinu («Službeni Glasnik» Općine Antunovac broj 13/16 i 3/18) u članku 2. mijenja se planirani raspored rashoda poslovanja i rashoda za nabavu nefinancijske imovine po programima za 2018. godinu:

BROJ KONTA	VRSTA RASHODA / IZDATAKA	PLANIRANO	PROMJENA IZNOS	PROMJENA (%)	NOVI IZNOS
	SVEUKUPNO RASHODI / IZDACI	56.977.650,00	- 8.824.100,00	- 15,49	48.153.550,00
Razdjel 001	JEDINSTVENI UPRAVNI ODJEL, PREDSTAVNIČKA I IZVRŠNA TIJELA, VLASTITI POGON	56.977.650,00	- 8.824.100,00	- 15,49	48.153.550,00
Glava 00101	JEDINSTVENI UPRAVNI ODJEL, PREDSTAVNIČKA I IZVRŠNA TIJELA, VLASTITI POGON	56.977.650,00	- 8.824.100,00	- 15,49	48.153.550,00
Glavni program A01	Poslovi iz djelokruga jedinica lokalne samouprave	56.977.650,00	- 8.824.100,00	- 15,49	48.153.550,00
Program 1000	Administrativni i komunalni poslovi	9.110.500,00	- 1.490.000,00	- 16,35	7.620.500,00
Aktivnost A100001	Rashodi za zaposlene	1.604.000,00	- 40.000,00	- 2,49	1.564.000,00
Funkcijska klasifikacija 01	Opće javne usluge	1.604.000,00	- 40.000,00	- 2,49	1.564.000,00
Izvor 1.1.	Opći prihodi i primici	1.175.413,65	- 37.000,00	- 3,15	1.138.413,65
311	Plaće (Bruto)	865.000,00	3.000,00	0,35	868.000,00
312	Ostali rashodi za zaposlene	200.000,00	- 40.000,00	- 20,00	160.000,00
313	Doprinosi na plaće	110.413,65	0,00	0,00	110.413,65
Izvor 4.3.	Ostali prihodi za posebne namjene	428.586,35	- 3.000,00	- 0,70	425.586,35
311	Plaće (Bruto)	333.000,00	- 3.000,00	- 0,90	330.000,00
313	Doprinosi na plaće	95.586,35	0,00	0,00	95.586,35
Aktivnost A100002	Zajednički materijalni rashodi	2.174.500,00	- 11.500,00	- 0,53	2.163.000,00
Funkcijska klasifikacija 01	Opće javne usluge	2.174.500,00	- 11.500,00	- 0,53	2.163.000,00
Izvor 1.1.	Opći prihodi i primici	1.712.086,35	- 11.500,00	- 0,67	1.700.586,35
321	Naknade troškova zaposlenima	115.000,00	27.000,00	23,48	142.000,00

322	Rashodi za materijal i energiju	195.000,00	2.000,00	1,03	197.000,00
323	Rashodi za usluge	899.086,35	- 40.500,00	- 4,50	858.586,35
329	Ostali nespomenuti rashodi poslovanja	503.000,00	0,00	0,00	503.000,00
Izvor 3.1.	Vlastiti prihodi	90.000,00	0,00	0,00	90.000,00
321	Naknade troškova zaposlenima	50.000,00	0,00	0,00	50.000,00
323	Rashodi za usluge	10.000,00	0,00	0,00	10.000,00
329	Ostali nespomenuti rashodi poslovanja	30.000,00	0,00	0,00	30.000,00
Izvor 4.3.	Ostali prihodi za posebne namjene	71.413,65	0,00	0,00	71.413,65
323	Rashodi za usluge	71.413,65	0,00	0,00	71.413,65
Izvor 5.2.	Ostale pomoći	301.000,00	0,00	0,00	301.000,00
323	Rashodi za usluge	300.000,00	0,00	0,00	300.000,00
329	Ostali nespomenuti rashodi poslovanja	1.000,00	0,00	0,00	1.000,00
Izvor 7.1.	Prihodi od prodaje nefinancijske imovine	0,00	0,00	0,00	0,00
329	Ostali nespomenuti rashodi poslovanja	0,00	0,00	0,00	0,00
Aktivnost A100003	Zajednički financijski rashodi	1.045.000,00	58.500,00	5,60	1.103.500,00
Izvor 1.1.	Opći prihodi i primici	1.000.000,00	0,00	0,00	1.000.000,00
544	Otplata glavnice primljenih kredita i zajmova od kreditnih i ostalih financijskih institucija izvan	1.000.000,00	0,00	0,00	1.000.000,00
Funkcijska klasifikacija 01	Opće javne usluge	45.000,00	58.500,00	130,00	103.500,00
Izvor 1.1.	Opći prihodi i primici	24.500,00	58.500,00	238,78	83.000,00
342	Kamate za primljene kredite i zajmove	20.000,00	3.000,00	15,00	23.000,00
343	Ostali financijski rashodi	4.500,00	55.500,00	1.233,33	60.000,00
Izvor 3.1.	Vlastiti prihodi	20.000,00	0,00	0,00	20.000,00
343	Ostali financijski rashodi	20.000,00	0,00	0,00	20.000,00
Izvor 4.2.	Prihodi od spomeničke rente	500,00	0,00	0,00	500,00
343	Ostali financijski rashodi	500,00	0,00	0,00	500,00
Aktivnost A100005	Stručno osposobljavanje za rad	30.000,00	4.000,00	13,33	34.000,00
Funkcijska klasifikacija 09	Obrazovanje	30.000,00	4.000,00	13,33	34.000,00
Izvor 1.1.	Opći prihodi i primici	10.000,00	4.000,00	40,00	14.000,00

324	Naknade troškova osobama izvan radnog odnosa	10.000,00	4.000,00	40,00	14.000,00
Izvor 5.2.	Ostale pomoći	20.000,00	0,00	0,00	20.000,00
324	Naknade troškova osobama izvan radnog odnosa	20.000,00	0,00	0,00	20.000,00
Aktivnost A100006	Javni radovi	470.000,00	0,00	0,00	470.000,00
Funkcijska klasifikacija 01	Opće javne usluge	470.000,00	0,00	0,00	470.000,00
Izvor 5.2.	Ostale pomoći	470.000,00	0,00	0,00	470.000,00
311	Plaće (Bruto)	401.000,00	0,00	0,00	401.000,00
313	Doprinosi na plaće	69.000,00	0,00	0,00	69.000,00
321	Naknade troškova zaposlenima	0,00	0,00	0,00	0,00
Aktivnost A100008	Donacija drugim pravnim osobama	30.000,00	0,00	0,00	30.000,00
Funkcijska klasifikacija 01	Opće javne usluge	30.000,00	0,00	0,00	30.000,00
Izvor 1.1.	Opći prihodi i primici	30.000,00	0,00	0,00	30.000,00
381	Tekuće donacije	30.000,00	0,00	0,00	30.000,00
Aktivnost A100009	ZAŽELI - zapošljavanje žena	3.560.000,00	- 1.481.000,00	- 41,60	2.079.000,00
Funkcijska klasifikacija 01	Opće javne usluge	3.560.000,00	- 1.481.000,00	- 41,60	2.079.000,00
Izvor 1.1.	Opći prihodi i primici	100.000,00	- 50.000,00	- 50,00	50.000,00
329	Ostali nespomenuti rashodi poslovanja	100.000,00	- 50.000,00	- 50,00	50.000,00
Izvor 5.1.	Pomoći EU	1.176.400,00	530.000,00	45,05	1.706.400,00
311	Plaće (Bruto)	995.000,00	0,00	0,00	995.000,00
313	Doprinosi na plaće	181.400,00	0,00	0,00	181.400,00
329	Ostali nespomenuti rashodi poslovanja	0,00	220.000,00	0,00	220.000,00
368	Pomoći temeljem prijenosa EU sredstava	0,00	220.000,00	0,00	220.000,00
381	Tekuće donacije	0,00	90.000,00	0,00	90.000,00
Izvor 5.2.	Ostale pomoći	207.600,00	115.000,00	55,39	322.600,00
311	Plaće (Bruto)	174.000,00	0,00	0,00	174.000,00
313	Doprinosi na plaće	33.600,00	0,00	0,00	33.600,00
329	Ostali nespomenuti rashodi poslovanja	0,00	40.000,00	0,00	40.000,00

363	Pomoći unutar općeg proračuna	0,00	50.000,00	0,00	50.000,00
381	Tekuće donacije	0,00	25.000,00	0,00	25.000,00
Izvor 8.1.	Namjenski primici od zaduživanja	2.076.000,00	- 2.076.000,00	- 100,00	0,00
311	Plaće (Bruto)	2.076.000,00	- 2.076.000,00	- 100,00	0,00
Kapitalni projekt K100001	Nabava opreme i namještaja za potrebe uprave	65.000,00	0,00	0,00	65.000,00
Funkcijska klasifikacija 01	Opće javne usluge	65.000,00	0,00	0,00	65.000,00
Izvor 1.1.	Opći prihodi i primici	5.000,00	0,00	0,00	5.000,00
422	Postrojenja i oprema	5.000,00	0,00	0,00	5.000,00
Izvor 3.1.	Vlastiti prihodi	10.000,00	0,00	0,00	10.000,00
422	Postrojenja i oprema	10.000,00	0,00	0,00	10.000,00
Izvor 7.1.	Prihodi od prodaje nefinancijske imovine	50.000,00	0,00	0,00	50.000,00
422	Postrojenja i oprema	50.000,00	0,00	0,00	50.000,00
Kapitalni projekt K100002	Ulaganja u računalne programe	50.000,00	- 20.000,00	- 40,00	30.000,00
Funkcijska klasifikacija 01	Opće javne usluge	50.000,00	- 20.000,00	- 40,00	30.000,00
Izvor 7.1.	Prihodi od prodaje nefinancijske imovine	50.000,00	- 20.000,00	- 40,00	30.000,00
426	Nematerijalna proizvedena imovina	50.000,00	- 20.000,00	- 40,00	30.000,00
Kapitalni projekt K100004	eRačun	82.000,00	0,00	0,00	82.000,00
Funkcijska klasifikacija 01	Opće javne usluge	82.000,00	0,00	0,00	82.000,00
Izvor 1.1.	Opći prihodi i primici	28.000,00	0,00	0,00	28.000,00
426	Nematerijalna proizvedena imovina	28.000,00	0,00	0,00	28.000,00
Izvor 5.1.	Pomoći EU	45.900,00	8.100,00	17,65	54.000,00
426	Nematerijalna proizvedena imovina	45.900,00	8.100,00	17,65	54.000,00
Izvor 5.2.	Ostale pomoći	8.100,00	- 8.100,00	- 100,00	0,00
426	Nematerijalna proizvedena imovina	8.100,00	- 8.100,00	- 100,00	0,00
Program 1001	Gradnja objekata i uređaja komunalne infrastrukture	2.552.100,00	81.900,00	3,21	2.634.000,00
Aktivnost A100006	Kapitalne dotacije javnom sektoru	25.000,00	0,00	0,00	25.000,00

Funkcijska klasifikacija 05	Zaštita okoliša	20.000,00	0,00	0,00	20.000,00
Izvor 4.3.	Ostali prihodi za posebne namjene	20.000,00	0,00	0,00	20.000,00
386	Kapitalne pomoći	20.000,00	0,00	0,00	20.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	5.000,00	0,00	0,00	5.000,00
Izvor 4.3.	Ostali prihodi za posebne namjene	5.000,00	0,00	0,00	5.000,00
386	Kapitalne pomoći	5.000,00	0,00	0,00	5.000,00
Aktivnost A100007	Naknade građanima i kućanstvima	25.000,00	- 5.000,00	- 20,00	20.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	25.000,00	- 5.000,00	- 20,00	20.000,00
Izvor 1.1.	Opći prihodi i primici	15.000,00	- 10.000,00	- 66,67	5.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	15.000,00	- 10.000,00	- 66,67	5.000,00
Izvor 4.3.	Ostali prihodi za posebne namjene	10.000,00	5.000,00	50,00	15.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	10.000,00	5.000,00	50,00	15.000,00
Kapitalni projekt K100001	Izgradnja nogostupa	10.000,00	60.000,00	600,00	70.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	10.000,00	60.000,00	600,00	70.000,00
Izvor 1.1.	Opći prihodi i primici	10.000,00	0,00	0,00	10.000,00
421	Građevinski objekti	10.000,00	0,00	0,00	10.000,00
Izvor 5.2.	Ostale pomoći	0,00	0,00	0,00	0,00
421	Građevinski objekti	0,00	0,00	0,00	0,00
Izvor 7.1.	Prihodi od prodaje nefinancijske imovine	0,00	60.000,00	0,00	60.000,00
421	Građevinski objekti	0,00	60.000,00	0,00	60.000,00
Izvor 8.1.	Namjenski primici od zaduživanja	0,00	0,00	0,00	0,00
421	Građevinski objekti	0,00	0,00	0,00	0,00
Kapitalni projekt K100002	Izgradnja nerazvrstane ceste - Crkvena ulica	2.122.100,00	- 100,00	- 0,00	2.122.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	2.122.100,00	- 100,00	- 0,00	2.122.000,00
Izvor 5.1.	Pomoći EU	889.142,50	889.057,50	99,99	1.778.200,00

421	Građevinski objekti	889.142,50	889.057,50	99,99	1.778.200,00
Izvor 5.2.	Ostale pomoći	156.907,50	156.892,50	99,99	313.800,00
421	Građevinski objekti	156.907,50	156.892,50	99,99	313.800,00
Izvor 7.1.	Prihodi od prodaje nefinancijske imovine	30.000,00	0,00	0,00	30.000,00
421	Građevinski objekti	30.000,00	0,00	0,00	30.000,00
Izvor 8.1.	Namjenski primici od zaduživanja	1.046.050,00	- 1.046.050,00	- 100,00	0,00
421	Građevinski objekti	1.046.050,00	- 1.046.050,00	- 100,00	0,00
Kapitalni projekt K100009	Javna rasvjeta - izgradnja	10.000,00	0,00	0,00	10.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	10.000,00	0,00	0,00	10.000,00
Izvor 1.1.	Opći prihodi i primici	10.000,00	0,00	0,00	10.000,00
421	Građevinski objekti	10.000,00	0,00	0,00	10.000,00
Izvor 3.1.	Vlastiti prihodi	0,00	0,00	0,00	0,00
421	Građevinski objekti	0,00	0,00	0,00	0,00
Izvor 4.3.	Ostali prihodi za posebne namjene	0,00	0,00	0,00	0,00
323	Rashodi za usluge	0,00	0,00	0,00	0,00
Izvor 5.2.	Ostale pomoći	0,00	0,00	0,00	0,00
421	Građevinski objekti	0,00	0,00	0,00	0,00
Izvor 8.1.	Namjenski primici od zaduživanja	0,00	0,00	0,00	0,00
421	Građevinski objekti	0,00	0,00	0,00	0,00
Kapitalni projekt K100011	Izgradnja groblja - Antunovac, Ivanovac	40.000,00	0,00	0,00	40.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	40.000,00	0,00	0,00	40.000,00
Izvor 4.3.	Ostali prihodi za posebne namjene	40.000,00	0,00	0,00	40.000,00
421	Građevinski objekti	40.000,00	0,00	0,00	40.000,00
Kapitalni projekt K100012	Oprema	160.000,00	30.000,00	18,75	190.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	160.000,00	30.000,00	18,75	190.000,00
Izvor 4.3.	Ostali prihodi za posebne namjene	144.000,00	28.000,00	19,44	172.000,00

422	Postrojenja i oprema	144.000,00	28.000,00	19,44	172.000,00
Izvor 7.1.	Prihodi od prodaje nefinancijske imovine	16.000,00	2.000,00	12,50	18.000,00
422	Postrojenja i oprema	16.000,00	2.000,00	12,50	18.000,00
Kapitalni projekt K100015	Autobusna ugibališta	60.000,00	- 5.000,00	- 8,33	55.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	60.000,00	- 5.000,00	- 8,33	55.000,00
Izvor 4.3.	Ostali prihodi za posebne namjene	60.000,00	- 5.000,00	- 8,33	55.000,00
421	Građevinski objekti	60.000,00	- 5.000,00	- 8,33	55.000,00
Kapitalni projekt K100016	Izgradnja na javnim površinama	100.000,00	2.000,00	2,00	102.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	100.000,00	2.000,00	2,00	102.000,00
Izvor 4.3.	Ostali prihodi za posebne namjene	100.000,00	2.000,00	2,00	102.000,00
421	Građevinski objekti	100.000,00	2.000,00	2,00	102.000,00
Izvor 5.2.	Ostale pomoći	0,00	0,00	0,00	0,00
421	Građevinski objekti	0,00	0,00	0,00	0,00
Program 1002	Održavanje komunalne infrastrukture	971.000,00	156.125,00	16,08	1.127.125,00
Aktivnost A100004	Održavanje javnih površina i dječjih igrališta	273.000,00	69.125,00	25,32	342.125,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	273.000,00	69.125,00	25,32	342.125,00
Izvor 1.1.	Opći prihodi i primici	68.000,00	31.000,00	45,59	99.000,00
322	Rashodi za materijal i energiju	68.000,00	31.000,00	45,59	99.000,00
Izvor 4.3.	Ostali prihodi za posebne namjene	205.000,00	30.000,00	14,63	235.000,00
322	Rashodi za materijal i energiju	75.000,00	25.000,00	33,33	100.000,00
323	Rashodi za usluge	130.000,00	5.000,00	3,85	135.000,00
Izvor 5.2.	Ostale pomoći	0,00	8.125,00	0,00	8.125,00
322	Rashodi za materijal i energiju	0,00	8.125,00	0,00	8.125,00
Aktivnost A100005	Odvodnja atmosferskih voda - otvoreni kanali	50.000,00	0,00	0,00	50.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	50.000,00	0,00	0,00	50.000,00
Izvor 4.3.	Ostali prihodi za posebne namjene	50.000,00	0,00	0,00	50.000,00

323	Rashodi za usluge	50.000,00	0,00	0,00	50.000,00
Aktivnost A100006	Nerazvrstane ceste	340.000,00	75.000,00	22,06	415.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	340.000,00	75.000,00	22,06	415.000,00
Izvor 4.3.	Ostali prihodi za posebne namjene	110.000,00	0,00	0,00	110.000,00
323	Rashodi za usluge	90.000,00	0,00	0,00	90.000,00
422	Postrojenja i oprema	20.000,00	0,00	0,00	20.000,00
Izvor 5.2.	Ostale pomoći	0,00	75.000,00	0,00	75.000,00
323	Rashodi za usluge	0,00	75.000,00	0,00	75.000,00
Izvor 7.1.	Prihodi od prodaje nefinancijske imovine	230.000,00	0,00	0,00	230.000,00
323	Rashodi za usluge	230.000,00	0,00	0,00	230.000,00
Aktivnost A100007	Sanacija deponija	25.000,00	0,00	0,00	25.000,00
Funkcijska klasifikacija 05	Zaštita okoliša	25.000,00	0,00	0,00	25.000,00
Izvor 4.3.	Ostali prihodi za posebne namjene	25.000,00	0,00	0,00	25.000,00
323	Rashodi za usluge	25.000,00	0,00	0,00	25.000,00
Aktivnost A100008	Javna rasvjeta - održavanje	236.000,00	12.000,00	5,08	248.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	236.000,00	12.000,00	5,08	248.000,00
Izvor 1.1.	Opći prihodi i primici	55.000,00	37.000,00	67,27	92.000,00
322	Rashodi za materijal i energiju	55.000,00	37.000,00	67,27	92.000,00
Izvor 4.3.	Ostali prihodi za posebne namjene	181.000,00	- 25.000,00	- 13,81	156.000,00
322	Rashodi za materijal i energiju	121.000,00	- 25.000,00	- 20,66	96.000,00
323	Rashodi za usluge	60.000,00	0,00	0,00	60.000,00
Aktivnost A100010	Održavanje groblja	47.000,00	0,00	0,00	47.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	47.000,00	0,00	0,00	47.000,00
Izvor 1.1.	Opći prihodi i primici	23.000,00	0,00	0,00	23.000,00
322	Rashodi za materijal i energiju	23.000,00	0,00	0,00	23.000,00
Izvor 4.3.	Ostali prihodi za posebne namjene	24.000,00	0,00	0,00	24.000,00
323	Rashodi za usluge	24.000,00	0,00	0,00	24.000,00

Program 1003	Razvoj poljoprivrede	550.000,00	0,00	0,00	550.000,00
Aktivnost A100010	Razvoj poljoprivrede	550.000,00	0,00	0,00	550.000,00
Funkcijska klasifikacija 04	Ekonomski poslovi	550.000,00	0,00	0,00	550.000,00
Izvor 4.3.	Ostali prihodi za posebne namjene	360.000,00	0,00	0,00	360.000,00
323	Rashodi za usluge	300.000,00	0,00	0,00	300.000,00
329	Ostali nespomenuti rashodi poslovanja	20.000,00	0,00	0,00	20.000,00
381	Tekuće donacije	30.000,00	0,00	0,00	30.000,00
386	Kapitalne pomoći	10.000,00	0,00	0,00	10.000,00
Izvor 7.1.	Prihodi od prodaje nefinancijske imovine	190.000,00	0,00	0,00	190.000,00
323	Rashodi za usluge	100.000,00	0,00	0,00	100.000,00
386	Kapitalne pomoći	90.000,00	0,00	0,00	90.000,00
Program 1004	Javne potrebe u socijalnoj skrbi	788.000,00	- 52.000,00	- 6,60	736.000,00
Aktivnost A100001	Socijalna pomoć obiteljima	788.000,00	- 52.000,00	- 6,60	736.000,00
Funkcijska klasifikacija 10	Socijalna zaštita	788.000,00	- 52.000,00	- 6,60	736.000,00
Izvor 1.1.	Opći prihodi i primici	678.000,00	- 52.000,00	- 7,67	626.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	461.000,00	- 20.000,00	- 4,34	441.000,00
381	Tekuće donacije	217.000,00	- 32.000,00	- 14,75	185.000,00
Izvor 3.1.	Vlastiti prihodi	80.000,00	0,00	0,00	80.000,00
381	Tekuće donacije	80.000,00	0,00	0,00	80.000,00
Izvor 5.2.	Ostale pomoći	30.000,00	0,00	0,00	30.000,00
381	Tekuće donacije	30.000,00	0,00	0,00	30.000,00
Program 1005	Javne potrebe u športu	9.521.000,00	- 40.000,00	- 0,42	9.481.000,00
Aktivnost A100001	Potpore u športu	330.000,00	- 40.000,00	- 12,12	290.000,00
Funkcijska klasifikacija 08	Rekreacija, kultura i religija	330.000,00	- 40.000,00	- 12,12	290.000,00
Izvor 1.1.	Opći prihodi i primici	330.000,00	- 40.000,00	- 12,12	290.000,00
381	Tekuće donacije	330.000,00	- 40.000,00	- 12,12	290.000,00
Kapitalni projekt K100001	Izgradnja sportske dvorane	9.170.000,00	0,00	0,00	9.170.000,00

Funkcijska klasifikacija 08	Rekreacija, kultura i religija	9.170.000,00	0,00	0,00	9.170.000,00
Izvor 5.1.	Pomoći EU	3.156.900,00	0,00	0,00	3.156.900,00
421	Građevinski objekti	3.156.900,00	0,00	0,00	3.156.900,00
Izvor 5.2.	Ostale pomoći	1.557.100,00	0,00	0,00	1.557.100,00
421	Građevinski objekti	1.557.100,00	0,00	0,00	1.557.100,00
Izvor 7.1.	Prihodi od prodaje nefinancijske imovine	230.000,00	0,00	0,00	230.000,00
421	Građevinski objekti	230.000,00	0,00	0,00	230.000,00
Izvor 8.1.	Namjenski primici od zaduživanja	4.226.000,00	0,00	0,00	4.226.000,00
421	Građevinski objekti	4.226.000,00	0,00	0,00	4.226.000,00
Kapitalni projekt K100002	Oprema za vježbanje	21.000,00	0,00	0,00	21.000,00
Funkcijska klasifikacija 08	Rekreacija, kultura i religija	21.000,00	0,00	0,00	21.000,00
Izvor 1.1.	Opći prihodi i primici	21.000,00	0,00	0,00	21.000,00
422	Postrojenja i oprema	21.000,00	0,00	0,00	21.000,00
Program 1006	Javne potrebe u kulturi	117.000,00	- 20.000,00	- 17,09	97.000,00
Aktivnost A100001	Potpore u kulturi	60.000,00	- 20.000,00	- 33,33	40.000,00
Funkcijska klasifikacija 08	Rekreacija, kultura i religija	60.000,00	- 20.000,00	- 33,33	40.000,00
Izvor 1.1.	Opći prihodi i primici	60.000,00	- 20.000,00	- 33,33	40.000,00
381	Tekuće donacije	60.000,00	- 20.000,00	- 33,33	40.000,00
Aktivnost A100002	Manifestacija 'Antunovački dani'	57.000,00	0,00	0,00	57.000,00
Funkcijska klasifikacija 08	Rekreacija, kultura i religija	57.000,00	0,00	0,00	57.000,00
Izvor 1.1.	Opći prihodi i primici	57.000,00	0,00	0,00	57.000,00
329	Ostali nespomenuti rashodi poslovanja	57.000,00	0,00	0,00	57.000,00
Tekući projekt T100001	Kultura 54+	0,00	0,00	0,00	0,00
Funkcijska klasifikacija 08	Rekreacija, kultura i religija	0,00	0,00	0,00	0,00
Izvor 5.1.	Pomoći EU	0,00	0,00	0,00	0,00

329	Ostali nespomenuti rashodi poslovanja	0,00	0,00	0,00	0,00
Izvor 5.2.	Ostale pomoći	0,00	0,00	0,00	0,00
329	Ostali nespomenuti rashodi poslovanja	0,00	0,00	0,00	0,00
Program 1007	Predškolski odgoj	805.000,00	0,00	0,00	805.000,00
Aktivnost A100001	Predškolski odgoj	805.000,00	0,00	0,00	805.000,00
Funkcijska klasifikacija 09	Obrazovanje	805.000,00	0,00	0,00	805.000,00
Izvor 1.1.	Opći prihodi i primici	795.000,00	0,00	0,00	795.000,00
352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	795.000,00	0,00	0,00	795.000,00
Izvor 3.1.	Vlastiti prihodi	10.000,00	0,00	0,00	10.000,00
422	Postrojenja i oprema	10.000,00	0,00	0,00	10.000,00
Program 1008	Obrazovanje	87.000,00	12.000,00	13,79	99.000,00
Aktivnost A100001	Pomoć obrazovanju i udrugama mladih	82.000,00	15.000,00	18,29	97.000,00
Funkcijska klasifikacija 09	Obrazovanje	82.000,00	15.000,00	18,29	97.000,00
Izvor 1.1.	Opći prihodi i primici	82.000,00	15.000,00	18,29	97.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	82.000,00	0,00	0,00	82.000,00
422	Postrojenja i oprema	0,00	15.000,00	0,00	15.000,00
Aktivnost A100002	Potpora udrugama mladih	5.000,00	- 3.000,00	- 60,00	2.000,00
Funkcijska klasifikacija 09	Obrazovanje	5.000,00	- 3.000,00	- 60,00	2.000,00
Izvor 1.1.	Opći prihodi i primici	5.000,00	- 3.000,00	- 60,00	2.000,00
381	Tekuće donacije	5.000,00	- 3.000,00	- 60,00	2.000,00
Program 1009	Zdravstvo	14.000,00	0,00	0,00	14.000,00
Aktivnost A100002	Ambulanta	14.000,00	0,00	0,00	14.000,00
Funkcijska klasifikacija 07	Zdravstvo	14.000,00	0,00	0,00	14.000,00
Izvor 1.1.	Opći prihodi i primici	14.000,00	0,00	0,00	14.000,00
381	Tekuće donacije	14.000,00	0,00	0,00	14.000,00
Program 1010	Religija	70.000,00	8.000,00	11,43	78.000,00
Aktivnost A100001	Tekuće donacije vjerskim zajednicama	20.000,00	0,00	0,00	20.000,00

Funkcijska klasifikacija 08	Rekreacija, kultura i religija	20.000,00	0,00	0,00	20.000,00
Izvor 1.1.	Opći prihodi i primici	20.000,00	0,00	0,00	20.000,00
381	Tekuće donacije	20.000,00	0,00	0,00	20.000,00
Tekući projekt T100001	Kapitalne donacije za izgradnju crkve	50.000,00	8.000,00	16,00	58.000,00
Funkcijska klasifikacija 08	Rekreacija, kultura i religija	50.000,00	8.000,00	16,00	58.000,00
Izvor 1.1.	Opći prihodi i primici	50.000,00	8.000,00	16,00	58.000,00
382	Kapitalne donacije	50.000,00	8.000,00	16,00	58.000,00
Program 1011	Gospodarenje otpadom	240.000,00	4.875,00	2,03	244.875,00
Aktivnost A100001	Saniranje divljih deponija	92.000,00	4.875,00	5,30	96.875,00
Funkcijska klasifikacija 05	Zaštita okoliša	92.000,00	4.875,00	5,30	96.875,00
Izvor 4.3.	Ostali prihodi za posebne namjene	90.000,00	3.000,00	3,33	93.000,00
323	Rashodi za usluge	90.000,00	3.000,00	3,33	93.000,00
Izvor 5.2.	Ostale pomoći	2.000,00	1.875,00	93,75	3.875,00
323	Rashodi za usluge	2.000,00	1.875,00	93,75	3.875,00
Aktivnost A100002	Održavanje reciklažnog dvorišta	28.000,00	0,00	0,00	28.000,00
Funkcijska klasifikacija 05	Zaštita okoliša	28.000,00	0,00	0,00	28.000,00
Izvor 1.1.	Opći prihodi i primici	28.000,00	0,00	0,00	28.000,00
322	Rashodi za materijal i energiju	15.000,00	0,00	0,00	15.000,00
323	Rashodi za usluge	13.000,00	0,00	0,00	13.000,00
Kapitalni projekt K100001	Nabava komunalne opreme	40.000,00	0,00	0,00	40.000,00
Funkcijska klasifikacija 05	Zaštita okoliša	40.000,00	0,00	0,00	40.000,00
Izvor 5.2.	Ostale pomoći	40.000,00	0,00	0,00	40.000,00
363	Pomoći unutar općeg proračuna	40.000,00	0,00	0,00	40.000,00
Kapitalni projekt K100003	Opremanje reciklažnog dvorišta	80.000,00	0,00	0,00	80.000,00

Funkcijska klasifikacija 05	Zaštita okoliša	80.000,00	0,00	0,00	80.000,00
Izvor 1.1.	Opći prihodi i primici	80.000,00	0,00	0,00	80.000,00
422	Postrojenja i oprema	80.000,00	0,00	0,00	80.000,00
Program 1012	Ulaganje i održavanje društvenih objekata	930.000,00	10.000,00	1,08	940.000,00
Aktivnost A100001	Održavanje objekata	111.000,00	10.000,00	9,01	121.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	111.000,00	10.000,00	9,01	121.000,00
Izvor 1.1.	Opći prihodi i primici	96.000,00	10.000,00	10,42	106.000,00
322	Rashodi za materijal i energiju	33.000,00	0,00	0,00	33.000,00
323	Rashodi za usluge	63.000,00	10.000,00	15,87	73.000,00
Izvor 3.1.	Vlastiti prihodi	15.000,00	0,00	0,00	15.000,00
322	Rashodi za materijal i energiju	15.000,00	0,00	0,00	15.000,00
422	Postrojenja i oprema	0,00	0,00	0,00	0,00
Kapitalni projekt K100002	Ulaganja u objekte	55.000,00	0,00	0,00	55.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	55.000,00	0,00	0,00	55.000,00
Izvor 7.1.	Prihodi od prodaje nefinancijske imovine	55.000,00	0,00	0,00	55.000,00
422	Postrojenja i oprema	5.000,00	0,00	0,00	5.000,00
451	Dodatna ulaganja na građevinskim objektima	50.000,00	0,00	0,00	50.000,00
Kapitalni projekt K100003	Kulturno-turističko informativni centar Žnidarec	764.000,00	0,00	0,00	764.000,00
Funkcijska klasifikacija 08	Rekreacija, kultura i religija	764.000,00	0,00	0,00	764.000,00
Izvor 5.2.	Ostale pomoći	764.000,00	0,00	0,00	764.000,00
451	Dodatna ulaganja na građevinskim objektima	764.000,00	0,00	0,00	764.000,00
Izvor 8.1.	Namjenski primici od zaduživanja	0,00	0,00	0,00	0,00
451	Dodatna ulaganja na građevinskim objektima	0,00	0,00	0,00	0,00
Program 1013	Urbanizam i prostorno uređenje	90.000,00	- 70.000,00	- 77,78	20.000,00
Kapitalni projekt K100001	Prostorno planiranje	20.000,00	0,00	0,00	20.000,00

Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	20.000,00	0,00	0,00	20.000,00
Izvor 7.1.	Prihodi od prodaje nefinancijske imovine	20.000,00	0,00	0,00	20.000,00
426	Nematerijalna proizvedena imovina	20.000,00	0,00	0,00	20.000,00
Kapitalni projekt K100002	Strategije razvoja	70.000,00	- 70.000,00	- 100,00	0,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	70.000,00	- 70.000,00	- 100,00	0,00
Izvor 5.1.	Pomoći EU	42.500,00	- 42.500,00	- 100,00	0,00
426	Nematerijalna proizvedena imovina	42.500,00	- 42.500,00	- 100,00	0,00
Izvor 5.2.	Ostale pomoći	27.500,00	- 27.500,00	- 100,00	0,00
426	Nematerijalna proizvedena imovina	27.500,00	- 27.500,00	- 100,00	0,00
Program 1014	Organizacija i razvoj sustava zaštita i spašavanje	280.000,00	155.000,00	55,36	435.000,00
Aktivnost A100001	Planski dokumenti	25.000,00	0,00	0,00	25.000,00
Funkcijska klasifikacija 03	Javni red i sigurnost	25.000,00	0,00	0,00	25.000,00
Izvor 5.2.	Ostale pomoći	25.000,00	0,00	0,00	25.000,00
323	Rashodi za usluge	25.000,00	0,00	0,00	25.000,00
Aktivnost A100002	Civilna zaštita	10.000,00	0,00	0,00	10.000,00
Funkcijska klasifikacija 02	Obrana	10.000,00	0,00	0,00	10.000,00
Izvor 3.1.	Vlastiti prihodi	10.000,00	0,00	0,00	10.000,00
329	Ostali nespomenuti rashodi poslovanja	10.000,00	0,00	0,00	10.000,00
Aktivnost A100003	Vatrogastvo	140.000,00	140.000,00	100,00	280.000,00
Funkcijska klasifikacija 03	Javni red i sigurnost	140.000,00	140.000,00	100,00	280.000,00
Izvor 1.1.	Opći prihodi i primici	140.000,00	140.000,00	100,00	280.000,00
381	Tekuće donacije	140.000,00	140.000,00	100,00	280.000,00
Izvor 5.2.	Ostale pomoći	0,00	0,00	0,00	0,00
323	Rashodi za usluge	0,00	0,00	0,00	0,00
Aktivnost A100004	Spašavanje, zaštita života i imovine	5.000,00	0,00	0,00	5.000,00

Funkcijska klasifikacija 03	Javni red i sigurnost	5.000,00	0,00	0,00	5.000,00
Izvor 3.1.	Vlastiti prihodi	5.000,00	0,00	0,00	5.000,00
381	Tekuće donacije	5.000,00	0,00	0,00	5.000,00
Aktivnost A100005	Crveni križ	35.000,00	15.000,00	42,86	50.000,00
Funkcijska klasifikacija 03	Javni red i sigurnost	35.000,00	15.000,00	42,86	50.000,00
Izvor 1.1.	Opći prihodi i primici	35.000,00	15.000,00	42,86	50.000,00
381	Tekuće donacije	35.000,00	15.000,00	42,86	50.000,00
Kapitalni projekt K100001	Uređenje DVD-a Antunovac	65.000,00	0,00	0,00	65.000,00
Funkcijska klasifikacija 03	Javni red i sigurnost	65.000,00	0,00	0,00	65.000,00
Izvor 7.1.	Prihodi od prodaje nefinancijske imovine	65.000,00	0,00	0,00	65.000,00
421	Građevinski objekti	65.000,00	0,00	0,00	65.000,00
Program 1015	Političke stranke	40.050,00	0,00	0,00	40.050,00
Aktivnost A100001	Tekuće donacije političkim strankama	40.050,00	0,00	0,00	40.050,00
Funkcijska klasifikacija 01	Opće javne usluge	40.050,00	0,00	0,00	40.050,00
Izvor 1.1.	Opći prihodi i primici	40.050,00	0,00	0,00	40.050,00
381	Tekuće donacije	40.050,00	0,00	0,00	40.050,00
Program 1017	Razvoj civilnog društva	200.000,00	- 80.000,00	- 40,00	120.000,00
Aktivnost A100001	Potpore udrugama za razvoj civilnog društva	200.000,00	- 80.000,00	- 40,00	120.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	200.000,00	- 80.000,00	- 40,00	120.000,00
Izvor 1.1.	Opći prihodi i primici	200.000,00	- 80.000,00	- 40,00	120.000,00
381	Tekuće donacije	200.000,00	- 80.000,00	- 40,00	120.000,00
Program 1018	Razvoj turizma	3.962.000,00	0,00	0,00	3.962.000,00
Aktivnost A100001	Revitalizacija utvrde Kolodvar	37.000,00	0,00	0,00	37.000,00
Funkcijska klasifikacija 08	Rekreacija, kultura i religija	37.000,00	0,00	0,00	37.000,00
Izvor 5.2.	Ostale pomoći	37.000,00	0,00	0,00	37.000,00

329	Ostali nespomenuti rashodi poslovanja	37.000,00	0,00	0,00	37.000,00
Kapitalni projekt K100009	Biciklistička staza Ivanovac - Kolođvar	0,00	0,00	0,00	0,00
Funkcijska klasifikacija 04	Ekonomski poslovi	0,00	0,00	0,00	0,00
Izvor 1.1.	Opći prihodi i primici	0,00	0,00	0,00	0,00
421	Građevinski objekti	0,00	0,00	0,00	0,00
Izvor 5.2.	Ostale pomoći	0,00	0,00	0,00	0,00
421	Građevinski objekti	0,00	0,00	0,00	0,00
Izvor 8.1.	Namjenski primici od zaduživanja	0,00	0,00	0,00	0,00
421	Građevinski objekti	0,00	0,00	0,00	0,00
Kapitalni projekt K100010	Biciklistička staza - Urbana aglomeracija Osijek	3.650.000,00	0,00	0,00	3.650.000,00
Funkcijska klasifikacija 04	Ekonomski poslovi	3.650.000,00	0,00	0,00	3.650.000,00
Izvor 5.1.	Pomoći EU	1.040.400,00	0,00	0,00	1.040.400,00
421	Građevinski objekti	1.040.400,00	0,00	0,00	1.040.400,00
Izvor 5.2.	Ostale pomoći	233.600,00	0,00	0,00	233.600,00
421	Građevinski objekti	233.600,00	0,00	0,00	233.600,00
Izvor 8.1.	Namjenski primici od zaduživanja	2.376.000,00	0,00	0,00	2.376.000,00
421	Građevinski objekti	2.376.000,00	0,00	0,00	2.376.000,00
Kapitalni projekt K100011	Odmorište uz biciklističku stazu	275.000,00	0,00	0,00	275.000,00
Funkcijska klasifikacija 04	Ekonomski poslovi	275.000,00	0,00	0,00	275.000,00
Izvor 5.2.	Ostale pomoći	120.000,00	0,00	0,00	120.000,00
421	Građevinski objekti	120.000,00	0,00	0,00	120.000,00
Izvor 7.1.	Prihodi od prodaje nefinancijske imovine	155.000,00	0,00	0,00	155.000,00
421	Građevinski objekti	155.000,00	0,00	0,00	155.000,00
Program 1021	Razvoj poduzetništvo	26.650.000,00	- 7.500.000,00	- 28,14	19.150.000,00
Aktivnost A100001	Centar za gos. razvoj, poduzetništvo i inovacije	500.000,00	- 100.000,00	- 20,00	400.000,00

Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	500.000,00	- 100.000,00	- 20,00	400.000,00
Izvor 1.1.	Opći prihodi i primici	500.000,00	- 100.000,00	- 20,00	400.000,00
381	Tekuće donacije	500.000,00	- 100.000,00	- 20,00	400.000,00
Aktivnost A100002	Promidžba poduzetništva	20.000,00	0,00	0,00	20.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	20.000,00	0,00	0,00	20.000,00
Izvor 1.1.	Opći prihodi i primici	20.000,00	0,00	0,00	20.000,00
323	Rashodi za usluge	20.000,00	0,00	0,00	20.000,00
Aktivnost A100004	Subvencije poduzetnicima	0,00	0,00	0,00	0,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	0,00	0,00	0,00	0,00
Izvor 5.2.	Ostale pomoći	0,00	0,00	0,00	0,00
352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	0,00	0,00	0,00	0,00
Kapitalni projekt K100001	Izgradnja poduzetničkog inkubatora i akceleratora Antunovac	21.910.000,00	- 7.330.000,00	- 33,46	14.580.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	21.910.000,00	- 7.330.000,00	- 33,46	14.580.000,00
Izvor 1.1.	Opći prihodi i primici	340.000,00	- 95.000,00	- 27,94	245.000,00
421	Građevinski objekti	340.000,00	- 95.000,00	- 27,94	245.000,00
Izvor 5.1.	Pomoći EU	6.698.000,00	0,00	0,00	6.698.000,00
386	Kapitalne pomoći	0,00	210.000,00	0,00	210.000,00
421	Građevinski objekti	6.698.000,00	- 210.000,00	- 3,14	6.488.000,00
Izvor 5.2.	Ostale pomoći	3.052.000,00	- 415.000,00	- 13,60	2.637.000,00
386	Kapitalne pomoći	0,00	152.000,00	0,00	152.000,00
421	Građevinski objekti	3.052.000,00	- 567.000,00	- 18,58	2.485.000,00
Izvor 8.1.	Namjenski primici od zaduživanja	11.820.000,00	- 6.820.000,00	- 57,70	5.000.000,00
421	Građevinski objekti	11.820.000,00	- 6.820.000,00	- 57,70	5.000.000,00
Kapitalni projekt K100003	Reklamni pano u Gospodarskoj zoni	0,00	0,00	0,00	0,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	0,00	0,00	0,00	0,00

Izvor 7.1.	Prihodi od prodaje nefinancijske imovine	0,00	0,00	0,00	0,00
421	Građevinski objekti	0,00	0,00	0,00	0,00
Kapitalni projekt K100004	Proširenje Gospodarske zone	4.220.000,00	- 70.000,00	- 1,66	4.150.000,00
Funkcijska klasifikacija 06	Usluge unapređenja stanovanja i zajednice	4.220.000,00	- 70.000,00	- 1,66	4.150.000,00
Izvor 5.1.	Pomoći EU	972.400,00	0,00	0,00	972.400,00
421	Građevinski objekti	972.400,00	0,00	0,00	972.400,00
Izvor 5.2.	Ostale pomoći	1.091.600,00	370.000,00	33,90	1.461.600,00
421	Građevinski objekti	1.091.600,00	370.000,00	33,90	1.461.600,00
Izvor 8.1.	Namjenski primici od zaduživanja	2.156.000,00	- 440.000,00	- 20,41	1.716.000,00
421	Građevinski objekti	2.156.000,00	- 440.000,00	- 20,41	1.716.000,00

Članak 3.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“.

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-72

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

515.

Temeljem članka 67. stavak 1. Zakona o komunalnom gospodarstvu («Narodne novine» 68/18) i članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

IZMJENA PROGRAMA

gradnje objekata komunalne infrastrukture Općine Antunovac za 2018. godinu

Članak 1.

Program građenja komunalne infrastrukture na području Općine Antunovac u 2018. godini (u daljnjem tekstu Program) izrađuje se i donosi u skladu s izvješćem o stanju u prostoru, potrebama uređenja zemljišta planiranog prostornim planom i planom razvojnih programa koji se donose na temelju posebnih propisa, a vodeći računa o troškovima građenja infrastrukture te financijskim mogućnostima i predvidivim izvorima prihoda financiranja njezina građenja. Ovim Programom određuju se:

1. građevine komunalne infrastrukture koje će se graditi radi uređenja neuređenih dijelova građevinskog područja
2. građevine komunalne infrastrukture koje će se graditi u uređenim dijelovima građevinskog područja
3. građevine komunalne infrastrukture koje će se graditi izvan građevinskog područja
4. postojeće građevine komunalne infrastrukture koje će se rekonstruirati i način rekonstrukcije
5. građevine komunalne infrastrukture koje će se uklanjati

Građevine komunalne infrastrukture jesu:

1. nerazvrstane ceste
2. javne prometne površine na kojima nije dopušten promet motornih vozila
3. javna parkirališta
4. javne garaže
5. javne zelene površine
6. građevine i uređaji javne namjene
7. javna rasvjeta
8. groblja
9. građevine namijenjene obavljanju javnog prijevoza.

Ovaj Program sadrži procjenu troškova građenja određene komunalne infrastrukture s naznakom izvora financiranja.

Članak 2.

PRIHODI	PLAN	PROMJENA	NOVI PLAN
Komunalni doprinos	250.000,00	30.000,00	280.000,00
Vodni doprinos	12.000,00	0,00	12.000,00
Šumski doprinos	1.000,00	0,00	1.000,00

Usluga ukopa	45.000,00	0,00	45.000,00
Naknada za dodjelu grobnog mjesta	20.000,00	0,00	20.000,00
Naknada za zadr. nezakonito izgr. zgrade u prostoru	30.000,00	0,00	30.000,00
Naknada za promjenu namjene polj. zem. u građ.	1.000,00	0,00	1.000,00
Naknada za koncesije	20.000,00	0,00	20.000,00
Ostale pomoći	156.907,50	156.892,50	313.800,00
Opći prihodi i primici	35.000,00	-10.000,00	25.000,00
Prihodi od prodaje nef. imovine	46.000,00	62.000,00	108.000,00
Pomoći EU	889.142,50	889.057,50	1.778.200,00
Primici od zaduživanja	1.046.050,00	-1.046.050,00	0,00
Pomoći EU za gosp. zonu	800.000,00	0,00	800.000,00
UKUPNO PRIHODI	3.352.100,00	81.900,00	3.434.000,00

RASHODI	PLAN	PROMJENA	NOVI PLAN
HEP - plin	5.000,00	0,00	5.000,00
Vodovod - kanalizacija	10.000,00	0,00	10.000,00
Vodovod - vodoopskrba	10.000,00	0,00	10.000,00
Subvencije priključaka na sustav odvodnje	10.000,00	5.000,00	15.000,00
Naknade braniteljima prema Zakonu	15.000,00	-10.000,00	5.000,00
Pješački prijelazi	10.000,00	0,00	10.000,00
Izgradnja groblja – Antunovac, Ivanovac	40.000,00	0,00	40.000,00
Oprema – javne površine	50.000,00	30.000,00	80.000,00
Oprema - groblja	10.000,00	0,00	10.000,00
Izgradnja na javnim površinama	100.000,00	2.000,00	102.000,00
Izgradnja nerazvrstane ceste	2.122.100,00	-100,00	2.122.000,00
Gradnja prometnica u zoni	800.000,00	0,00	800.000,00
Ugibalište i ostali građ. objekti	60.000,00	-5.000,00	55.000,00
Nadzorne kamere	100.000,00	0,00	100.000,00
Izgradnja javne rasvjete	10.000,00	0,00	10.000,00
Izgradnja nogostupa	0,00	60.000,00	60.000,00
UKUPNO RASHODI	3.352.100,00	81.900	3.434.000

Ta se sredstva raspoređuju za građenje objekata i uređaja komunalne infrastrukture i nabavku opreme.

Članak 3.

Pod gradnjom objekata i uređaja komunalne infrastrukture podrazumijeva se građenje novih, rekonstrukcija postojećih objekata i uređaja komunalne infrastrukture te poslovi i radnje koje prethode izgradnji objekata i uređaja komunalne infrastrukture potrebnih za obavljanje komunalnih djelatnosti, privođenje zemljišta uređenju u cilju njihovog osposobljavanja za građenje i rekonstrukciju objekata i uređenje komunalne infrastrukture.

Članak 4.

Program izgradnje objekata i uređaja komunalne infrastrukture na području Općine Antunovac za 2018. godinu čini izgradnja slijedećeg.

1. JAVNE POVRŠINE:

Oprema javne površine i Autobusna ugibališta	210.000,00 kn
Izgradnja na javnim površinama	160.000,00 kn
Naknada kućanstvima za priključak na sustav javne odvodnje	10.000,00 kn
Izgradnja nogostupa Ulica Kralja Zvonimira	59.000,00 kn
<u>Izgradnja pješačkog prijelaza u Ulici Hrvatske Republike</u>	

Ukupno rashodi: 370.000,00 kn

-Izvor financiranja: komunalni doprinos i ostali planirani prihodi.

2. NERAZVRSTANE CESTE:

Izgradnja nerazvrstane ceste u Crkvenoj ulici	2.122.100,00 kn
<u>Izgradnja nerazvrstane ceste u Gospodarskoj zoni Antunovac</u>	800.000,00 kn

Ukupno rashodi: 2.922.100,00 kn

-Izvor financiranja: Pomoći EU

3. GROBLJA:

Izgradnja staza u pješačkih staza u mjesnom groblju Antunovac	40.000,00 kn
<u>- Oprema groblja</u>	10.000,00 kn

Ukupno rashodi: 50.000,00 kn

Izvor financiranja: komunalni doprinos, naknada za dodjelu grobnog mjesta i usluge ukopa.

4. JAVNA RASVJETA:

Izgradnja rasvjete – zamjena postojećih žarulja	10.000,00 kn
---	--------------

Ukupno rashodi: 10.000,00 kn

-Izvor financiranja: komunalni doprinos i naknada za zadržavanje nezakonito izgr. zgrade u prostoru i ostali planirani prihodi

Članak 5.

Vrijednost pojedinih radova ovog Programa utvrđena je na temelju aproksimativnih količina i postojećih cijena građenja objekata i uređaja komunalne infrastrukture na području Općine Antunovac.

Konačna vrijednost svakog pojedinog objekta utvrdit će se na temelju stvarnih troškova, ovisno o uvjetima rješavanja imovinsko-pravnih odnosa, projektiranja, nadzora i izvođenja radova.

III. ZAVRŠNE ODREDBE

Članak 6.

Novčana sredstva za 2018. godinu iskazana ovim Programom raspoređuju se za pojedine stavke u skladu sa dinamikom ostvarenja.

Članak 7.

Svi radovi na objektima i uređajima komunalne infrastrukture izvoditi će se prema prioritetu koji utvrdi Općinski načelnik.

Članak 8.

Općinski načelnik Općine Antunovac dužan je u 2019. godini podnijeti Općinskom vijeću Općine Antunovac izvješće o izvršenju ovog programa.

Članak 9.

Ova Izmjena Programa stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“.

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-73

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

516.

Temeljem članka 72. stavak 1. Zakona o komunalnom gospodarstvu («Narodne novine» 68/18) i članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

IZMJENU PROGRAMA

održavanja komunalne infrastrukture na području Općine Antunovac za 2018. godinu

I. UVODNE ODREDBE

Članak 1.

Ovim Programom utvrđuje se opis i opseg poslova održavanja komunalne infrastrukture s procjenom pojedinih troškova po djelatnostima, iskaz financijskih sredstava potrebnih za ostvarivanje programa i izvor financiranja.

II. OPIS I OPSEG POSLOVA ODRŽAVANJA

Članak 2.

Program održavanja komunalne infrastrukture obuhvaća ove komunalne djelatnosti:

1. odvodnja atmosferskih voda	50.000,00
2. održavanje čistoće u djelu koji se odnosi na čišćenje javnih površina	25.000,00
3. održavanje javnih površina	342.125,00
4. održavanje nerazvrstanih cesta	415.000,00
5. održavanje groblja	47.000,00
6. javna rasvjeta	248.000,00
ukupno kuna	1.127.125,00

1. Odvodnja atmosferskih voda

Članak 3.

Odvodnja atmosferskih voda obuhvaća:

1. strojno izmuljivanje kanala i čišćenje cijevnih propusta ispod kolnih ulaza u ulicama	45.000,00
2. ručno čišćenje mulja iz taložnih šahtova i otvorenih taložnica u poluotvorenom sustava oborinske odvodnje u ulicama Mirna, A. Starčevića, Kralja Zvonimira, Braće Radića, Gospodarska zona Antunovac	5.000,00
ukupno kuna	50.000,00

2. Održavanje čistoće javnih površina

Članak 4.

Održavanje čistoće u djelu koji se odnosi na čišćenje javnih površina obuhvaća:

1. čišćenje otpada sa javnih površina i saniranje divljih odlagališta	20.000,00
2. redovno čišćenje i pometanje javnih površina	2.500,00
3. čišćenje snijega i leda s javnih površina	2.500,00
ukupno kuna	25.000,00

Za ostvarivanje programa iz prethodnog stavka utvrđuju se sljedeći normativi:

1. Čišćenje, odvoz i zbrinjavanje otpada sa javnih površina u središtima oba naselja, autobusnim stajalištima, biciklističkim stazama, dječjim i sportskim igralištima, Spomen obilježjima, javnim površinama u Gospodarskoj zoni Antunovac te većim javnim površinama koje se nalaze u sustavu održavanja.
2. Čišćenje javnih površina koje su u sustavu održavanja vršit će se dva puta mjesečno.
3. Čišćenje snijega i leda vršit će se po potrebi.

3. Održavanje javnih površina

Članak 5.

Održavanje javnih zelenih površina obuhvaća:

1. održavanje javnih zelenih površina	279.125,00
2. održavanje pješačkih staza	8.000,00
4. održavanje dječjih, rukometnih i ostalih igrališta	5.000,00
5. održavanje spomen obilježja, spomenika Hrvatskim braniteljima	10.000,00
7. sadenje i održavanje javnog zelenila	40.000,00
ukupno kuna	342.125,00

Za ostvarivanje programa iz prethodnog stavka utvrđuju se sljedeći normativi:

1. Održavanje javnih zelenih površina: pregled, čišćenje i ručno uravnavanje svih zelenih površina u ožujku u svrhu prilagodbe za redovno košenje trave dva puta mjesečno u periodu travanj-listopad. Ravnanje, planiranje i valjanje površina koje se uvode u sustav održavanja i to k.č.br. 539 i 540 na lokaciji jezero u k.o. Antunovac i k.č.br. 403 na lokaciji zidine u k.o. Ivanovac. Ukupno je u sustavu redovnog održavanja 35 ha javnih površina.
2. Održavanje pješačkih staza: popravak pješačkih staza u Gospodarskoj zoni Antunovac i u središtu naselja Ivanovac.
3. Održavanje dječjih, rukometnih i ostalih igrališta: redovni popravci igrala na dječjim igralištima.

4. Održavanje spomen obilježja, spomenika Hrvatskim braniteljima i Kipa Gospe: redovno čišćenje i pranje spomen obilježja i spomenika pet puta godišnje. Redovno uređenje zelenila i cvjetnjaka u okolišu.

5. Sađenje i održavanje cvjetnih gredica: obrezivanje i zaštita sadnica ruže u zimskom periodu, sađenje cvjetnih gredica u središtima naselja, oko kipa Gospe i u postavljene žardinjere, zalijevanje i prihrana tijekom cijele godine

6. Sađenje i održavanje javnog zelenila: zamjena osušenih sadnica novim sadnicama, obrezivanje stabala javora, jasena i kuglastog bagrema u Dugoj ulici i u središtu naselja Ivanovac, obrezivanje stabala u drvooredima u ulicama Školska, Hrvatske Republike, Kralja Zvonimira i Ante Starčevića u Antunovcu. Uklanjanje bolesnih i dotrajalih stabala.

4. Održavanje nerazvrstanih cesta

Članak 6.

Prema evidenciji nerazvrstanih cesta Općina Antunovac upravlja sa 17,11 kilometara nerazvrstanih cesta. Održavanje nerazvrstanih cesta obuhvaća:

1. redovno održavanje	305.000,00
2. dobava i postava (zamjena) prometnih znakova	15.000,00
3. horizontalna signalizacija	5.000,00
4. zimsko održavanje	90.000,00
ukupno kuna	415.000,00

Za ostvarivanje programa iz prethodnog stavka utvrđuju se sljedeći normativi:

1. Redovno održavanje: popravak udarnih rupa na asfaltnom plaštu, prema utvrđenom stanju u odnosu na proteklo razdoblje od zadnje sanacije u svim ulicama, struganje cestovnih bankina uz nerazvrstanu cestu od Mjesnog groblja Ivanovac do ulice Mala, u ulici Hrvatskih branitelja, u ulici N. Š. Zrinskog, u Ulici Hrvatske Republike, Dr. Franje Tuđmana, Crkvenoj i Držaničkoj.

2. Dobava i postava (zamjena) prometnih znakova: redovni pregledi prometnih znakova te zamjena prema potrebi.

3. Horizontalna signalizacija: obnova oznaka pješačkih prijelaza u ulicama Petra Svačića, Mirna i Kralja Zvonimira.

5. Zimsko održavanje nerazvrstanih cesta u dužini od 17,11 km prema potrebama i na osnovi Operativnog programa održavanja nerazvrstanih cesta u zimskom periodu.

5. Održavanje groblja

Članak 7.

Održavanje groblja obuhvaća redovno održavanje Mjesnih groblja Antunovac i Ivanovac:

1. košenje trave sa čišćenjem grobnih mjesta (dva puta mjesečno)	3.000,00
2. održavanje objekata mrtvačnica, centralnih križeva	12.000,00
3. usluga održavanja groblja	32.000,00
ukupno kuna	47.000,00

6. Javna rasvjeta

Članak 8.

Javna rasvjeta obuhvaća:

1. trošak električne energije za javnu rasvjetu	
188.000,00	
2. održavanje javne rasvjete	40.000,00
3. postavljanje dekorativne rasvjete za Božićne i Novogodišnje praznike	
20.000,00	
ukupno kuna	248.000,00

Za ostvarivanje programa iz prethodnog stavka utvrđuju se slijedeći normativi:

1. Utrošak električne energije za javnu rasvjetu planira se sa 300.000,00 kWh godišnje.
2. Pregled i popravak javne rasvjete obavljao bi se osam puta godišnje a obuhvaćao bi zamjenu i popravak neispravnih rasvjetnih tijela i ažuriranje režima rada svjetiljki.
3. Postavljanje dekorativne rasvjete: obuhvaća postavljanje 80 dekorativnih elemenata na stupove javne rasvjete i ukrašavanje smreka u središtima naselja.

III. IZVORI FINANCIRANJA PROGRAMA

Članak 9.

Sredstva za realizaciju Programa održavanja komunalne infrastrukture u 2018. godini osiguravaju se iz slijedećih izvora:

PRIHODI	PLAN	PROMJENA	NOVI PLAN
Komunalna naknada	460.000,00	0,00	460.000,00
Godišnja grobna naknada	85.000,00	5.000,00	90.000,00
Prihodi od prodaje nef. imovine – poljoprivreda	230.000,00	0,00	230.000,00
Ostale pomoći	0,00	83.125,00	83.125,00
Opći prihodi i primici	146.000,00	68.000,00	214.000,00
Namjenski prihodi iz poljoprivrede	50.000,00	0,00	50.000,00
UKUPNO PRIHODI	971.000,00	156.125,00	1.127.125,00

IV. ZAVRŠNE ODREDBE

Članak 10.

Za izvršenje ovoga Programa ovlašćuju se, u sklopu svojih nadležnosti, Jedinstveni upravni odjel i Vlastiti pogon.

Izvršenje će se vršiti na temelju stvarnih potreba, a sukladno dinamici ostvarivanja prihoda proračunskih sredstava iz članka 9. ovog Programa.

Članak 11.

Ova Izmjena Programa stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“.

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-74

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

517.

Temeljem članka 2. i 3. Pravilnika o uvjetima i načinu korištenja sredstava ostvarenih od prodaje, zakupa, dugogodišnjeg zakupa poljoprivrednog zemljišta u vlasništvu Republike Hrvatske i koncesije za ribnjake («Narodne novine» broj 45/09) i članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

IZMJENU PROGRAMA

**trošenja sredstava ostvarenih raspolaganjem poljoprivrednim zemljištem
u vlasništvu Republike Hrvatske na području Općine Antunovac za 2018. godinu**

Članak 1.

Općinsko vijeće Općine Antunovac donosi Izmjenu Programa trošenja sredstava ostvarenih raspolaganjem poljoprivrednim zemljištem u vlasništvu Republike Hrvatske na području Općine Antunovac u 2018. godini.

Članak 2.

PRIHODI	PLAN	PROMJENA	NOVI PLAN
Naknade za koncesije polj. zemljišta	730.000,00	0,00	730.000,00
Prihod od zakupa poljoprivrednog zemljišta	270.000,00	-230.000,00	40.000,00
Prihod od privremenog korištenja poljoprivrednog zemljišta	0,00	230.000,00	230.000,00
Prihod od prodaje poljoprivrednog zemljišta	650.000,00	0,00	650.000,00
UKUPNO PRIHODI	1.650.000,00	0,00	1.650.000,00

RASHODI	PLAN	PROMJENA	NOVI PLAN
Usluge održavanja – kanali – poljski putevi	125.000,00	0,00	125.000,00
Intelektualne usluge u poljoprivredi	10.000,00	0,00	10.000,00
Odvoz smeća sa poljoprivrednih površina	2.000,00	0,00	2.000,00
Vodne građevine - Vodovod Osijek	100.000,00	0,00	100.000,00
Provođenje deratizacije i dr.	100.000,00	0,00	100.000,00
Zbrinjavanje napuštenih i izgubljenih životinja	63.000,00	0,00	63.000,00
Naknada za rad povjerenstava i slično	20.000,00	0,00	20.000,00
Otresnice	100.000,00	0,00	100.000,00
LEADER – LAG Vuka-Dunav	30.000,00	0,00	30.000,00

UKUPNO RASHODI	550.000,00	0,00	550.000,00
Plaće za redovan rad (djelatnici)	428.586,35	-3.000,00	425.586,35
Održavanje ner. cesta	230.000,00	0,00	230.000,00
Sportske dvorane	230.000,00	0,00	230.000,00
Održavanje kanala	50.000,00	0,00	50.000,00
Čišćenje i sanacija divljih deponija	90.000,00	3.000,00	93.000,00
UKUPNO	1.578.586,35	0,00	1.578.586,35
Zakupnine i najamnine (Pokriće manjka prihoda iz prethodne godine)	71.413,65	0,00	71.413,65
UKUPNO RASHODI	1.650.000,00	0,00	1.650.000,00

Članak 3.

Ova Izmjena Programa stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“.

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-75

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

518.

Temeljem članka 1. Zakona o financiranju javnih potreba u kulturi („Narodne novine“ 47/90, 27/93 i 38/09) i članka 32. Statuta Općine Antunovac („Službeni glasnik Općine Antunovac“ broj 2/3 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

IZMJENU PROGRAMA

javnih potreba u kulturi

Općine Antunovac za 2018. godinu

Članak 1.

Općinsko vijeće Općine Antunovac donosi Izmjenu Programa javnih potreba u kulturi Općine Antunovac za 2018. godinu.

Članak 2.

PROGRAM	PLAN	PROMJENA	NOVI PLAN
Potpora u kulturi	60.000,00	-20.000,00	40.000,00
Manifestacija 'Antunovački dani'	57.000,00	0,00	57.000,00
SVEUKUPNO PROGRAM	117.000,00	-20.000,00	97.000,00

Članak 3.

Ova Izmjena Programa stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“.

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-76

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

519.

Temeljem članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

IZMJENU PROGRAMA

javnih potreba u socijalnoj skrbi na području Općine Antunovac za 2018. godinu

Članak 1.

Općinsko vijeće Općine Antunovac donosi Izmjenu Programa za potrebe u socijalnoj skrbi na području Općine Antunovac za 2018. godinu.

Članak 2.

Aktivnosti iz Programa od značaja su za razvoj socijalne skrbi za Općinu Antunovac.

Članak 3.

PROGRAM	PLAN	PROMJENA	NOVI PLAN
Pomoć obiteljima i djeci u naravi	240.000,00	-20.000,00	220.000,00
Sufinanciranje javnog prijevoza za učenike i studente	221.000,00	0,00	221.000,00
Pomoć obiteljima i djeci u novcu	120.000,00	-40.000,00	80.000,00
Jednokratna pomoć za rođenje djeteta	70.000,00	0,00	70.000,00
Pomoć obiteljima i djeci u novcu- ogrjev	30.000,00	0,00	30.000,00
Božićnica za umirovljenike	80.000,00	0,00	80.000,00
Poklon paketići za djecu	27.000,00	8.000,00	35.000,00
SVEUKUPNO PROGRAM	788.000,00	-52.000,00	736.000,00

Članak 4.

Ova Izmjena Programa stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“.

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-77

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

520.

Temeljem članka 74. Zakona o sportu („Narodne novine“ 71/06, 150/08, 124/10, 124/11, 86/12, 94/13, 85/15, 19/16) i članka 32. Statuta Općine Antunovac („Službeni glasnik Općine Antunovac“ broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

IZMJENU PROGRAMA

javnih potreba u sportu na području Općine Antunovac za 2018. godinu

Članak 1.

Općinsko vijeće Općine Antunovac donosi Izmjenu Programa javnih potreba u sportu na području Općine Antunovac za 2018. godinu.

Članak 2.

Javne potrebe u sportu na području Općine Antunovac su aktivnosti u svezi poticanja i promicanja sporta, provođenja dijela programa tjelesne i zdravstvene kulture mladih, sportske rekreacije građana te održavanja i izgradnje sportskih objekata.

Članak 3.

Sukladno zakonskim odredbama ovim se Programom raspoređuju financijska sredstva planirana Proračunom Općine Antunovac za 2018. godinu, za sport i to prema kriterijima razvijenosti sporta u općini, važnosti za tjelesnu i zdravstvenu kulturu, popularnosti pojedinih sportova na području Općine i drugo.

Članak 4.

Ova Izmjena Programa će se realizirati putem financiranja sportskih klubova sa područja Općine Antunovac.

Članak 5.

PROGRAM JAVNE POTREBE U SPORTU	PLAN	PROMJENA	NOVI PLAN
Potpore u sportu	330.000,00	-40.000,00	290.000,00
Sportske dvorane	9.170.000,00	0,00	9.170.000,00
Oprema za vježbanje	21.000,00	0,00	21.000,00
SVEUKUPNO PROGRAM	9.521.000,00	-40.000,00	9.481.000,00

Članak 6.

Ova Izmjena Programa stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“.

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-78

U Antunovcu, 18. prosinca 2018. godine

521.

Temeljem članka 14. Zakona o proračunu («Narodne novine» broj 87/08, 136/12 i 15/15) i članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

ODLUKA

o izvršavanju Proračuna Općine Antunovac za 2019. godinu

I. OPĆE ODREDBE

Članak 1.

Ovom se Odlukom uređuju prihodi, primici, rashodi i izdaci Proračuna Općine Antunovac za 2019. godinu, i njegovo izvršavanje, promjene financiranja tijekom godine, te pojedine ovlasti Općinskog načelnika, odgoda primjene propisa te druga pitanja u izvršavanju Proračuna.

II. SADRŽAJ 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 financiranje.

Posebni dio proračuna sastoji se od plana rashoda i izdataka Općine Antunovac po vrstama, raspoređenih u programe koji se sastoje od aktivnosti i projekata.

III. IZVRŠAVANJE PRORAČUNA

Članak 3.

Predsjednik Općinskog vijeća
Zlatko Matijević

U postupku izvršavanja Proračuna za 2019. godinu, ostali korisnici proračunskih sredstava imaju ovlaštenja i obveze utvrđene ovom Odlukom (u daljnjem tekstu: korisnici).

Članak 4.

Sredstva se u Proračunu osiguravaju korisnicima, koji su u njegovu Posebnom dijelu određeni za nositelje sredstava raspoređenih po programima (aktivnostima) i po vrstama rashoda odnosno pozicijama.

Članak 5.

Proračunska sredstva mogu se koristiti samo za namjene koje su određene Proračunom i to do visine utvrđene u njegovom Posebnom dijelu odnosno na pozicijama.

Članak 6.

U slučaju neusklađenosti priljeva planiranih prihoda i rashoda i izdataka, prednost u podmirivanju rashoda/izdataka imaju rashodi/izdaci vezani za redovnu djelatnost općinske uprave.

Avansno plaćanje isporuka roba i usluga, može se ugovoriti uz suglasnost Općinskog načelnika.

Članak 7.

Ovim člankom utvrđuje se način izvršavanja odnosno plaćanja rashoda/izdataka, raspoređenih u Posebnom dijelu Proračuna (osim rashoda za zaposlene koji se izvršavaju sukladno zakonu i Kolektivnom ugovoru i materijalnih rashoda koji se izvršavaju odnosno priznaju na osnovi vjerodostojne knjigovodstvene isprave: računa, situacija, rješenja i dr.).

Rashodi koji su u Posebnom dijelu Proračuna kontirani kao Naknade građanima i kućanstvima (konto 372 i dio konta 381) izvršavat će se temeljem članka 11. Odluke o socijalnoj skrbi na području Općine Antunovac («Službeni glasnik Općine Antunovac» broj 12/14).

Tekuće i kapitalne donacije (dio konto 381), izvršavat će se mjesečno u jednakim iznosima na osnovi Naredbi Općinskog načelnika.

Iznimno, Odlukom Općinskog načelnika može se promijeniti dinamika izvršavanja tih rashoda, ako postoji opravdana potreba za većim sredstvima u određenom proračunskom razdoblju, s tim da ukupna doznaka ne može iznositi više nego što je planirano u Posebnom dijelu Proračuna na konkretnim pozicijama.

Članak 8.

Naredbodavatelj za izvršenje Proračuna u cjelini je Općinski načelnik.

Za zakonito korištenje osiguranih sredstava u Proračunu odgovoran je:

- za Program 1000, Pročelnik Jedinstvenog upravnog odjela,
- za Program 1002, Upravitelj Vlastitog pogona,
- 1001, 1003, 1004, 1005, 1006, 1007, 1008, 1009, 1010, 1011, 1012, 1013, 1014, 1015, 1017, 1018, 1021, Općinski načelnik.

IV. PRIHODI

Članak 9.

Prihodi Proračuna ubiru se i uplaćuju u Proračun u skladu sa zakonom ili drugim propisima neovisno o visini prihoda planiranih u Proračunu.

Općinski načelnik i Jedinstveni upravni odjel odgovorni su za naplatu prihoda iz svoje nadležnosti, za njihovu uplatu u Proračun i za izvršavanje svih rashoda i izdataka u skladu sa namjenama.

Eventualne razlike između namjenskih prihoda i rashoda koji se iz

njih financiraju mogu se rasporediti u okviru Posebnog dijela Proračuna uz obvezu namirivanja tih razlika, odnosno povrata tih sredstava u sljedećim proračunskim razdobljima.

Članak 10.

Pogrešno ili više uplaćeni prihodi u Proračun, vraćaju se uplatiteljima na teret tih prihoda, a temeljem zahtijeva uplatitelja i dokaza o pogrešno ili više uplaćenom prihodu.

Rješenje o povratu sredstava donosi tijelo nadležno za naplatu tih prihoda.

V. PROMJENE FINANCIRANJA TIJEKOM GODINE

Članak 11.

Ako tijekom godine dođe do neusklađenosti planiranih prihoda i rashoda/izdataka Proračuna, predložit će se Općinskom vijeću donošenje njegovih Izmjena i dopuna.

Iznimno, ako se pojedine proračunske pozicije ne budu mogle izvršavati zbog nedovoljno planiranih rashoda/izdataka, a na drugim pozicijama postoje uštede, ovlašćuje se Općinski načelnik da može vršiti preraspodjelu sredstava unutar Razdjela, odnosno Računa prihoda i rashoda, Računa financiranja i iskazanog viška iz prijašnjih godina, s tim da se time ne može mijenjati ukupan iznos Proračuna.

Općinski načelnik će o izvršenoj preraspodjeli izvještavati Općinsko vijeće u sklopu redovnog izvještavanja.

VI. OPĆINSKA IMOVINA, ZADUŽIVANJE I JAMSTVA

Članak 12.

Slobodna novčana sredstva Proračuna mogu se oročavati kod

poslovnih banaka, na osnovi Odluke Općinskog načelnika i Općinskog vijeća.

Članak 13.

Općina se može kratkoročno zadužiti najduže do 12 mjeseci isključivo za premošćivanje jaza nastalog zbog različite dinamike priljeva sredstava i dospijeća obveza, u suglasju sa zakonom kojim se uređuje proračun.

Odluku o kratkoročnom zaduživanju iz stavka 1. ovoga članka donosi Općinski načelnik.

Članak 14.

U slučaju da prestane javni interes za vlasništvo dionica ili udjela u kapitalu pravnih osoba Općinsko vijeće na prijedlog Općinskog načelnika može odlučiti da se dionice odnosno udjeli u kapitalu prodaju ako to nije u suprotnosti s posebnim zakonom. Ostvarena sredstva od prodaje udjela i uloga u kapitalu koriste se samo za otplatu duga u Računu financiranja ili na nabavku nefinancijske i financijske imovine, ukoliko se spomenuta sredstva ostvare u iznosu većem od potrebnog za otplatu duga.

Članak 15.

Općina Antunovac se može zadužiti dugoročno za investicije uzimanjem kredita, a koje potvrdi Općinsko vijeće, uz prethodnu suglasnost Vlade Republike Hrvatske.

Općina Antunovac je u 2018. godini sklopila ugovor o dugoročnom

zaduženju do 10.000.000,00 kuna za Izgradnju Poduzetničkog inkubatora i akceleratora te kredit realizira u skladu s dinamikom provođenja projekta. U 2019. godini planira se novo zaduženje za europske projekte do 5.000.000,00 kuna.

Očekivani iznos ukupnog duga na kraju proračunske godine je 6.000.000,00 kuna.

Članak 16.

Nekretninama u vlasništvu Općine Antunovac upravlja Općinski načelnik i Općinsko vijeće.

Korisnici nekretnina u vlasništvu Općine Antunovac dužni su snositi troškove korištenja prostora sukladno aktu Općinskog načelnika i zaključenom ugovoru.

VII. ZAKLJUČNE ODREDBE

Članak 17.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“, a počinje se primjenjivati od 01. siječnja 2019. godine.

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-79

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

522.

Temeljem članka 39. Zakona o proračunu («Narodne novine» broj 87/08, 136/12 i 15/15) i članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

PRORAČUN

Općine Antunovac za 2019. godinu i Projekcija za 2020. i 2021. godinu

I. OPĆI DIO

Članak 1.

Proračun Općine Antunovac za 2019. godinu (u daljnjem tekstu: Proračun) sastoji se od:

BROJ KONTA		GODINE			INDEKS		
		1	2	3			
		2018	2019	2020	2/1	3/2	3/1
6	Prihodi poslovanja	31.279.600,00	23.392.550,00	16.134.500,00	74,79	68,97	51,58
7	Prihodi od prodaje nefinancijske imovine	1.000.000,00	1.686.050,00	1.686.050,00	168,61	100,00	168,61
3	Rashodi poslovanja	12.810.550,00	9.145.550,00	9.145.550,00	71,39	100,00	71,39
4	Rashodi za nabavu nefinancijske imovine	42.749.100,00	525.000,00	675.000,00	1,23	128,57	1,58
RAZLIKA – MANJAK		-23.280.050,00	15.408.050,00	8.000.000,00	66,19	51,92	34,36
8	Primici od financijske imovine i zaduživanja	24.280.050,00	0,00	1.000.000,00	0,00	0,00	4,12
5	Izdaci za financijsku imovinu i otplate zajmova	1.000.000,00	15.408.050,00	9.000.000,00	1.540,81	58,41	900,00
NETO ZADUŽIVANJE / FINANCIRANJE		23.280.050,00	-15.408.050,00	-8.000.000,00	66,19	51,92	34,36

		GODINE			INDEKS		
		1	2	3			
BROJ KONTA	VRSTA PRIHODA / PRIMITAKA	2019	2020	2021	2/1	3/2	3/1
A. RAČUN PRIHODA I RASHODA		88.180.400,00	64.912.400,00	44.648.400,00	73,61	68,78	50,63
6	Prihodi poslovanja	37.316.200,00	30.587.200,00	20.794.200,00	81,97	67,98	55,72
61	Prihodi od poreza	7.388.200,00	6.753.200,00	6.753.200,00	91,41	100,00	91,41
611	Porez i prirez na dohodak	7.045.000,00	0,00	0,00	0,00	0,00	0,00
613	Porezi na imovinu	308.200,00	0,00	0,00	0,00	0,00	0,00
614	Porezi na robu i usluge	35.000,00	0,00	0,00	0,00	0,00	0,00
63	Pomoći iz inozemstva i od subjekata unutar općeg proračuna	27.947.500,00	21.754.500,00	11.961.500,00	77,84	54,98	42,80
633	Pomoći proračunu iz drugih proračuna	6.487.550,00	0,00	0,00	0,00	0,00	0,00
634	Pomoći od izvanproračunskih korisnika	490.000,00	0,00	0,00	0,00	0,00	0,00
638	Pomoći iz državnog proračuna temeljem prijenosa EU sredstava	20.969.950,00	0,00	0,00	0,00	0,00	0,00
64	Prihodi od imovine	1.039.500,00	1.039.500,00	1.039.500,00	100,00	100,00	100,00
641	Prihodi od financijske imovine	24.000,00	0,00	0,00	0,00	0,00	0,00
642	Prihodi od nefinancijske imovine	1.015.500,00	0,00	0,00	0,00	0,00	0,00
65	Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada	909.000,00	1.008.000,00	1.008.000,00	110,89	100,00	110,89
651	Upravne i administrativne pristojbe	31.000,00	0,00	0,00	0,00	0,00	0,00
652	Prihodi po posebnim propisima	217.000,00	0,00	0,00	0,00	0,00	0,00
653	Komunalni doprinosi i naknade	661.000,00	0,00	0,00	0,00	0,00	0,00
66	Prihodi od prodaje proizvoda i robe te pruženih usluga i prihodi od donacija	22.000,00	22.000,00	22.000,00	100,00	100,00	100,00
661	Prihodi od prodaje proizvoda i robe te pruženih usluga	22.000,00	0,00	0,00	0,00	0,00	0,00
68	Kazne, upravne mjere i ostali prihodi	10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
683	Ostali prihodi	10.000,00	0,00	0,00	0,00	0,00	0,00
7	Prihodi od prodaje nefinancijske imovine	1.885.000,00	930.000,00	930.000,00	49,34	100,00	49,34
71	Prihodi od prodaje neproizvedene dugotrajne imovine	800.000,00	800.000,00	800.000,00	100,00	100,00	100,00
711	Prihodi od prodaje materijalne imovine - prirodnih bogatstava	800.000,00	0,00	0,00	0,00	0,00	0,00
72	Prihodi od prodaje proizvedene dugotrajne imovine	1.085.000,00	130.000,00	130.000,00	11,98	100,00	11,98

721	Prihodi od prodaje građevinskih objekata	1.085.000,00	0,00	0,00	0,00	0,00	0,00
3	Rashodi poslovanja	12.070.200,00	9.868.200,00	9.253.200,00	81,76	93,77	76,66
31	Rashodi za zaposlene	3.365.000,00	2.346.000,00	1.974.000,00	69,72	84,14	58,66
311	Plaće (Bruto)	2.686.000,00	0,00	0,00	0,00	0,00	0,00
312	Ostali rashodi za zaposlene	200.000,00	0,00	0,00	0,00	0,00	0,00
313	Doprinosi na plaće	479.000,00	0,00	0,00	0,00	0,00	0,00
32	Materijalni rashodi	4.964.500,00	4.494.500,00	4.404.500,00	90,53	98,00	88,72
321	Naknade troškova zaposlenima	155.000,00	0,00	0,00	0,00	0,00	0,00
322	Rashodi za materijal i energiju	590.000,00	0,00	0,00	0,00	0,00	0,00
323	Rashodi za usluge	3.181.500,00	0,00	0,00	0,00	0,00	0,00
324	Naknade troškova osobama izvan radnog odnosa	30.000,00	0,00	0,00	0,00	0,00	0,00
329	Ostali nespomenuti rashodi poslovanja	1.008.000,00	0,00	0,00	0,00	0,00	0,00
34	Financijski rashodi	45.500,00	45.500,00	45.500,00	100,00	100,00	100,00
342	Kamate za primljene kredite i zajmove	20.000,00	0,00	0,00	0,00	0,00	0,00
343	Ostali financijski rashodi	25.500,00	0,00	0,00	0,00	0,00	0,00
35	Subvencije	795.000,00	795.000,00	795.000,00	100,00	100,00	100,00
352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	795.000,00	0,00	0,00	0,00	0,00	0,00
36	Pomoći dane u inozemstvo i unutar općeg proračuna	412.000,00	122.100,00	15.000,00	29,64	12,29	3,64
363	Pomoći unutar općeg proračuna	93.500,00	0,00	0,00	0,00	0,00	0,00
366	Pomoći proračunskim korisnicima drugih proračuna	15.000,00	0,00	0,00	0,00	0,00	0,00
368	Pomoći temeljem prijenosa EU sredstava	303.500,00	0,00	0,00	0,00	0,00	0,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	568.000,00	608.000,00	608.000,00	107,04	100,00	107,04
372	Ostale naknade građanima i kućanstvima iz proračuna	568.000,00	0,00	0,00	0,00	0,00	0,00
38	Ostali rashodi	1.920.200,00	1.457.100,00	1.411.200,00	75,88	96,85	73,49
381	Tekuće donacije	1.389.200,00	0,00	0,00	0,00	0,00	0,00
382	Kapitalne donacije	50.000,00	0,00	0,00	0,00	0,00	0,00
386	Kapitalne pomoći	481.000,00	0,00	0,00	0,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	36.909.000,00	23.527.000,00	13.671.000,00	63,74	58,11	37,04
42	Rashodi za nabavu proizvedene dugotrajne imovine	36.859.000,00	23.477.000,00	13.621.000,00	63,69	58,02	36,95
421	Građevinski objekti	36.331.000,00	0,00	0,00	0,00	0,00	0,00
422	Postrojenja i oprema	376.000,00	0,00	0,00	0,00	0,00	0,00
426	Nematerijalna proizvedena imovina	152.000,00	0,00	0,00	0,00	0,00	0,00

45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
451	Dodatna ulaganja na građevinskim objektima	50.000,00	0,00	0,00	0,00	0,00	0,00
B. RAČUN ZADUŽIVANJA / FINANCIRANJA		9.778.000,00	9.878.000,00	7.200.000,00	101,02	72,89	73,63
8	Primici od financijske imovine i zaduživanja	9.778.000,00	5.878.000,00	4.200.000,00	60,11	71,45	42,95
84	Primici od zaduživanja	9.778.000,00	5.878.000,00	4.200.000,00	60,11	71,45	42,95
844	Primljeni krediti i zajmovi od kreditnih i ostalih financijskih institucija izvan javnog sektora	9.778.000,00	0,00	0,00	0,00	0,00	0,00
5	Izdaci za financijsku imovinu i otplate zajmova	0,00	4.000.000,00	3.000.000,00	0,00	75,00	0,00
54	Izdaci za otplatu glavnice primljenih kredita i zajmova	0,00	4.000.000,00	3.000.000,00	0,00	75,00	0,00

II. POSEBNI DIO

Članak 2.

Rashodi poslovanja i rashodi za nabavu nefinancijske imovine u Proračunu raspoređuju se po programima u posebnom dijelu Proračuna kako slijedi:

		GODINE			INDEKS		
		1	2	3			
BROJ KONTA	VRSTA PRIHODA / PRIMITAKA	2019	2020	2021	2/1	3/2	3/1
	UKUPNO RASHODI / IZDACI	48.979.200,00	37.395.200,00	25.924.200,00	76,35	69,32	52,93
	Razdjel 001 JEDINSTVENI UPRAVNI ODJEL, PREDSTAVNIČKA I IZVRŠNA TIJELA, VLASTITI POGON	48.979.200,00	37.395.200,00	25.924.200,00	76,35	69,32	52,93
	Glava 00101 JEDINSTVENI UPRAVNI ODJEL, PREDSTAVNIČKA I IZVRŠNA TIJELA, VLASTITI POGON	48.979.200,00	37.395.200,00	25.924.200,00	76,35	69,32	52,93
	Glavni program A01 Poslovi iz djelokruga jedinica lokalne samouprave	48.979.200,00	37.395.200,00	25.924.200,00	76,35	69,32	52,93
	Program 1000 Administrativni i komunalni poslovi	6.641.000,00	8.994.000,00	7.398.000,00	135,43	82,25	111,40
	Aktivnost A100001 Rashodi za zaposlene	1.705.000,00	1.504.000,00	1.504.000,00	88,21	100,00	88,21
	FUNKCIJSKA KLASIFIKACIJA 011 "Izvršna i zakonodavna tijela, financijski i fiskalni poslovi, vanjski poslovi"	1.705.000,00	1.504.000,00	1.504.000,00	88,21	100,00	88,21

Izvor 1.1. Opći prihodi i primici		1.395.000,00	1.075.413,65	1.075.413,65	77,09	100,00	77,09
3	Rashodi poslovanja	1.395.000,00	1.075.413,65	1.075.413,65	77,09	100,00	77,09
31	Rashodi za zaposlene	1.395.000,00	1.075.413,65	1.075.413,65	77,09	100,00	77,09
311	Plaće (Bruto)	1.020.000,00	0,00	0,00	0,00	0,00	0,00
312	Ostali rashodi za zaposlene	200.000,00	0,00	0,00	0,00	0,00	0,00
313	Doprinosi na plaće	175.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 4.3. Ostali prihodi za posebne namjene		310.000,00	428.586,35	428.586,35	138,25	100,00	138,25
3	Rashodi poslovanja	310.000,00	428.586,35	428.586,35	138,25	100,00	138,25
31	Rashodi za zaposlene	310.000,00	428.586,35	428.586,35	138,25	100,00	138,25
311	Plaće (Bruto)	250.000,00	0,00	0,00	0,00	0,00	0,00
313	Doprinosi na plaće	60.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100002 Zajednički materijalni rashodi		2.113.500,00	2.143.500,00	2.143.500,00	101,42	100,00	101,42
FUNKCIJSKA KLASIFIKACIJA 011 "Izvršna i zakonodavna tijela, financijski i fiskalni poslovi, vanjski poslovi"		2.113.500,00	2.143.500,00	2.143.500,00	101,42	100,00	101,42
Izvor 1.1. Opći prihodi i primici		1.723.500,00	1.748.086,35	1.748.086,35	101,43	100,00	101,43
3	Rashodi poslovanja	1.723.500,00	1.748.086,35	1.748.086,35	101,43	100,00	101,43
32	Materijalni rashodi	1.723.500,00	1.748.086,35	1.748.086,35	101,43	100,00	101,43
321	Naknade troškova zaposlenima	105.000,00	0,00	0,00	0,00	0,00	0,00
322	Rashodi za materijal i energiju	195.000,00	0,00	0,00	0,00	0,00	0,00
323	Rashodi za usluge	919.500,00	0,00	0,00	0,00	0,00	0,00
329	Ostali nespomenuti rashodi poslovanja	504.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 3.1. Vlastiti prihodi		90.000,00	90.000,00	90.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	90.000,00	90.000,00	90.000,00	100,00	100,00	100,00
32	Materijalni rashodi	90.000,00	90.000,00	90.000,00	100,00	100,00	100,00
321	Naknade troškova zaposlenima	50.000,00	0,00	0,00	0,00	0,00	0,00
323	Rashodi za usluge	10.000,00	0,00	0,00	0,00	0,00	0,00
329	Ostali nespomenuti rashodi poslovanja	30.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 4.3. Ostali prihodi za posebne namjene		0,00	5.413,65	5.413,65	0,00	100,00	0,00
3	Rashodi poslovanja	0,00	5.413,65	5.413,65	0,00	100,00	0,00
32	Materijalni rashodi	0,00	5.413,65	5.413,65	0,00	100,00	0,00
Izvor 5.2. Ostale pomoći		300.000,00	300.000,00	300.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	300.000,00	300.000,00	300.000,00	100,00	100,00	100,00
32	Materijalni rashodi	300.000,00	300.000,00	300.000,00	100,00	100,00	100,00

323	Rashodi za usluge	300.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100003 Zajednički financijski rashodi		45.500,00	4.045.500,00	3.045.500,00	8.891,21	75,28	6.693,41
Izvor 1.1. Opći prihodi i primici		0,00	4.000.000,00	3.000.000,00	0,00	75,00	0,00
5	Izdaci za financijsku imovinu i otplate zajmova	0,00	4.000.000,00	3.000.000,00	0,00	75,00	0,00
54	Izdaci za otplatu glavnice primljenih kredita i zajmova	0,00	4.000.000,00	3.000.000,00	0,00	75,00	0,00
FUNKCIJSKA KLASIFIKACIJA 011 "Izvršna i zakonodavna tijela, financijski i fiskalni poslovi, vanjski poslovi"		45.500,00	45.500,00	45.500,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		25.000,00	25.000,00	25.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	25.000,00	25.000,00	25.000,00	100,00	100,00	100,00
34	Financijski rashodi	25.000,00	25.000,00	25.000,00	100,00	100,00	100,00
342	Kamate za primljene kredite i zajmove	20.000,00	0,00	0,00	0,00	0,00	0,00
343	Ostali financijski rashodi	5.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 3.1. Vlastiti prihodi		20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
34	Financijski rashodi	20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
343	Ostali financijski rashodi	20.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 4.2. Prihodi od spomeničke rente		500,00	500,00	500,00	100,00	100,00	100,00
3	Rashodi poslovanja	500,00	500,00	500,00	100,00	100,00	100,00
34	Financijski rashodi	500,00	500,00	500,00	100,00	100,00	100,00
343	Ostali financijski rashodi	500,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100005 Stručno osposobljavanje za rad		30.000,00	30.000,00	30.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 095 Obrazovanje koje se ne može definirati po stupnju		30.000,00	30.000,00	30.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
32	Materijalni rashodi	10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
324	Naknade troškova osobama izvan radnog odnosa	10.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 5.2. Ostale pomoći		20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
32	Materijalni rashodi	20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
324	Naknade troškova osobama izvan radnog odnosa	20.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100006 Javni radovi		470.000,00	470.000,00	470.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 011 "Izvršna i zakonodavna tijela,		470.000,00	470.000,00	470.000,00	100,00	100,00	100,00

financijski i fiskalni poslovi, vanjski poslovi"							
Izvor 5.2. Ostale pomoći		470.000,00	470.000,00	470.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	470.000,00	470.000,00	470.000,00	100,00	100,00	100,00
31	Rashodi za zaposlene	470.000,00	470.000,00	470.000,00	100,00	100,00	100,00
311	Plaće (Bruto)	401.000,00	0,00	0,00	0,00	0,00	0,00
313	Doprinosi na plaće	69.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100008 Donacija drugim pravnim osobama		30.000,00	30.000,00	30.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 011 "Izvršna i zakonodavna tijela, financijski i fiskalni poslovi, vanjski poslovi"		30.000,00	30.000,00	30.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		30.000,00	30.000,00	30.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	30.000,00	30.000,00	30.000,00	100,00	100,00	100,00
38	Ostali rashodi	30.000,00	30.000,00	30.000,00	100,00	100,00	100,00
381	Tekuće donacije	30.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100009 ZAŽELI - zapošljavanje žena		2.050.000,00	615.000,00	0,00	30,00	0,00	0,00
FUNKCIJSKA KLASIFIKACIJA 011 "Izvršna i zakonodavna tijela, financijski i fiskalni poslovi, vanjski poslovi"		2.050.000,00	615.000,00	0,00	30,00	0,00	0,00
Izvor 1.1. Opći prihodi i primici		50.000,00	15.000,00	0,00	30,00	0,00	0,00
3	Rashodi poslovanja	50.000,00	15.000,00	0,00	30,00	0,00	0,00
31	Rashodi za zaposlene	0,00	15.000,00	0,00	0,00	0,00	0,00
32	Materijalni rashodi	50.000,00	0,00	0,00	0,00	0,00	0,00
329	Ostali nespomenuti rashodi poslovanja	50.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 5.1. Pomoći EU		1.700.000,00	510.000,00	0,00	30,00	0,00	0,00
3	Rashodi poslovanja	1.700.000,00	510.000,00	0,00	30,00	0,00	0,00
31	Rashodi za zaposlene	1.011.500,00	303.450,00	0,00	30,00	0,00	0,00
311	Plaće (Bruto)	863.000,00	0,00	0,00	0,00	0,00	0,00
313	Doprinosi na plaće	148.500,00	0,00	0,00	0,00	0,00	0,00
32	Materijalni rashodi	255.000,00	76.500,00	0,00	30,00	0,00	0,00
329	Ostali nespomenuti rashodi poslovanja	255.000,00	0,00	0,00	0,00	0,00	0,00
36	Pomoći dane u inozemstvo i unutar općeg proračuna	303.500,00	91.050,00	0,00	30,00	0,00	0,00
368	Pomoći temeljem prijenosa EU sredstava	303.500,00	0,00	0,00	0,00	0,00	0,00
38	Ostali rashodi	130.000,00	39.000,00	0,00	30,00	0,00	0,00
381	Tekuće donacije	130.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 5.2. Ostale pomoći		300.000,00	90.000,00	0,00	30,00	0,00	0,00

3	Rashodi poslovanja	300.000,00	90.000,00	0,00	30,00	0,00	0,00
31	Rashodi za zaposlene	178.500,00	53.550,00	0,00	30,00	0,00	0,00
311	Plaće (Bruto)	152.000,00	0,00	0,00	0,00	0,00	0,00
313	Doprinosi na plaće	26.500,00	0,00	0,00	0,00	0,00	0,00
32	Materijalni rashodi	45.000,00	13.500,00	0,00	30,00	0,00	0,00
329	Ostali nespomenuti rashodi poslovanja	45.000,00	0,00	0,00	0,00	0,00	0,00
36	Pomoći dane u inozemstvo i unutar općeg proračuna	53.500,00	16.050,00	0,00	30,00	0,00	0,00
363	Pomoći unutar općeg proračuna	53.500,00	0,00	0,00	0,00	0,00	0,00
38	Ostali rashodi	23.000,00	6.900,00	0,00	30,00	0,00	0,00
381	Tekuće donacije	23.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100001 Nabava opreme i namještaja za potrebe uprave		65.000,00	65.000,00	65.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 011 "Izvršna i zakonodavna tijela, financijski i fiskalni poslovi, vanjski poslovi"		65.000,00	65.000,00	65.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
4	Rashodi za nabavu nefinancijske imovine	5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
422	Postrojenja i oprema	5.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 3.1. Vlastiti prihodi		10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
4	Rashodi za nabavu nefinancijske imovine	10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
422	Postrojenja i oprema	10.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 7.1. Prihodi od prodaje nefinancijske imovine		50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
4	Rashodi za nabavu nefinancijske imovine	50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
422	Postrojenja i oprema	50.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100002 Ulaganja u računalne programe		50.000,00	50.000,00	110.000,00	100,00	220,00	220,00
FUNKCIJSKA KLASIFIKACIJA 011 "Izvršna i zakonodavna tijela, financijski i fiskalni poslovi, vanjski poslovi"		50.000,00	50.000,00	110.000,00	100,00	220,00	220,00
Izvor 7.1. Prihodi od prodaje nefinancijske imovine		50.000,00	50.000,00	110.000,00	100,00	220,00	220,00
4	Rashodi za nabavu nefinancijske imovine	50.000,00	50.000,00	110.000,00	100,00	220,00	220,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	50.000,00	50.000,00	110.000,00	100,00	220,00	220,00
426	Nematerijalna proizvedena imovina	50.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100004 eRačun		82.000,00	41.000,00	0,00	50,00	0,00	0,00

FUNKCIJSKA KLASIFIKACIJA 011 "Izvršna i zakonodavna tijela, finansijski i fiskalni poslovi, vanjski poslovi"		82.000,00	41.000,00	0,00	50,00	0,00	0,00
Izvor 1.1. Opći prihodi i primici		28.000,00	14.000,00	0,00	50,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	28.000,00	14.000,00	0,00	50,00	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	28.000,00	14.000,00	0,00	50,00	0,00	0,00
426	Nematerijalna proizvedena imovina	28.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 5.1. Pomoći EU		54.000,00	27.000,00	0,00	50,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	54.000,00	27.000,00	0,00	50,00	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	54.000,00	27.000,00	0,00	50,00	0,00	0,00
426	Nematerijalna proizvedena imovina	54.000,00	0,00	0,00	0,00	0,00	0,00
Program 1001 Gradnja objekata i uređaja komunalne infrastrukture		3.120.000,00	1.840.000,00	810.000,00	58,97	44,02	25,96
Aktivnost A100006 Kapitalne dotacije javnom sektoru		25.000,00	25.000,00	25.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 051 Gospodarenje otpadom		20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
Izvor 4.3. Ostali prihodi za posebne namjene		20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
38	Ostali rashodi	20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
386	Kapitalne pomoći	20.000,00	0,00	0,00	0,00	0,00	0,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
Izvor 4.3. Ostali prihodi za posebne namjene		5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
38	Ostali rashodi	5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
386	Kapitalne pomoći	5.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100007 Naknade građanima i kućanstvima		25.000,00	25.000,00	25.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		25.000,00	25.000,00	25.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		0,00	15.000,00	15.000,00	0,00	100,00	0,00
3	Rashodi poslovanja	0,00	15.000,00	15.000,00	0,00	100,00	0,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	0,00	15.000,00	15.000,00	0,00	100,00	0,00
Izvor 4.3. Ostali prihodi za posebne namjene		25.000,00	10.000,00	10.000,00	40,00	100,00	40,00
3	Rashodi poslovanja	25.000,00	10.000,00	10.000,00	40,00	100,00	40,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	25.000,00	10.000,00	10.000,00	40,00	100,00	40,00
372	Ostale naknade građanima i kućanstvima iz proračuna	25.000,00	0,00	0,00	0,00	0,00	0,00

Kapitalni projekt K100001 Izgradnja nogostupa		210.000,00	110.000,00	210.000,00	52,38	190,91	100,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		210.000,00	110.000,00	210.000,00	52,38	190,91	100,00
Izvor 1.1. Opći prihodi i primici		0,00	10.000,00	10.000,00	0,00	100,00	0,00
4	Rashodi za nabavu nefinancijske imovine	0,00	10.000,00	10.000,00	0,00	100,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	0,00	10.000,00	10.000,00	0,00	100,00	0,00
Izvor 4.3. Ostali prihodi za posebne namjene		10.000,00	0,00	0,00	0,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	10.000,00	0,00	0,00	0,00	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	10.000,00	0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	10.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 5.2. Ostale pomoći		200.000,00	100.000,00	200.000,00	50,00	200,00	100,00
4	Rashodi za nabavu nefinancijske imovine	200.000,00	100.000,00	200.000,00	50,00	200,00	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	200.000,00	100.000,00	200.000,00	50,00	200,00	100,00
421	Građevinski objekti	200.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100002 Izgradnja nerazvrstane ceste - Crkvena ulica		1.040.000,00	0,00	0,00	0,00	0,00	0,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		1.040.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 5.1. Pomoći EU		875.500,00	0,00	0,00	0,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	875.500,00	0,00	0,00	0,00	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	875.500,00	0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	875.500,00	0,00	0,00	0,00	0,00	0,00
Izvor 5.2. Ostale pomoći		154.500,00	0,00	0,00	0,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	154.500,00	0,00	0,00	0,00	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	154.500,00	0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	154.500,00	0,00	0,00	0,00	0,00	0,00
Izvor 7.1. Prihodi od prodaje nefinancijske imovine		10.000,00	0,00	0,00	0,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	10.000,00	0,00	0,00	0,00	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	10.000,00	0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	10.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100009 Javna rasvjeta - izgradnja		1.500.000,00	1.500.000,00	400.000,00	100,00	26,67	26,67
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		1.500.000,00	1.500.000,00	400.000,00	100,00	26,67	26,67
Izvor 5.2. Ostale pomoći		600.000,00	600.000,00	100.000,00	100,00	16,67	16,67
4	Rashodi za nabavu nefinancijske imovine	600.000,00	600.000,00	100.000,00	100,00	16,67	16,67
42	Rashodi za nabavu proizvedene dugotrajne imovine	600.000,00	600.000,00	100.000,00	100,00	16,67	16,67
421	Građevinski objekti	600.000,00	0,00	0,00	0,00	0,00	0,00

Izvor 7.1. Prihodi od prodaje nefinancijske imovine		900.000,00	900.000,00	300.000,00	100,00	33,33	33,33
4	Rashodi za nabavu nefinancijske imovine	900.000,00	900.000,00	300.000,00	100,00	33,33	33,33
42	Rashodi za nabavu proizvedene dugotrajne imovine	900.000,00	900.000,00	300.000,00	100,00	33,33	33,33
421	Građevinski objekti	900.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100011 Izgradnja groblja - Antunovac, Ivanovac		40.000,00	40.000,00	40.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		40.000,00	40.000,00	40.000,00	100,00	100,00	100,00
Izvor 4.3. Ostali prihodi za posebne namjene		40.000,00	40.000,00	40.000,00	100,00	100,00	100,00
4	Rashodi za nabavu nefinancijske imovine	40.000,00	40.000,00	40.000,00	100,00	100,00	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	40.000,00	40.000,00	40.000,00	100,00	100,00	100,00
421	Građevinski objekti	40.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100012 Oprema		160.000,00	110.000,00	80.000,00	68,75	72,73	50,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		160.000,00	110.000,00	80.000,00	68,75	72,73	50,00
Izvor 4.3. Ostali prihodi za posebne namjene		60.000,00	60.000,00	60.000,00	100,00	100,00	100,00
4	Rashodi za nabavu nefinancijske imovine	60.000,00	60.000,00	60.000,00	100,00	100,00	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	60.000,00	60.000,00	60.000,00	100,00	100,00	100,00
422	Postrojenja i oprema	60.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 7.1. Prihodi od prodaje nefinancijske imovine		100.000,00	50.000,00	20.000,00	50,00	40,00	20,00
4	Rashodi za nabavu nefinancijske imovine	100.000,00	50.000,00	20.000,00	50,00	40,00	20,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	100.000,00	50.000,00	20.000,00	50,00	40,00	20,00
422	Postrojenja i oprema	100.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100016 Izgradnja na javnim površinama		30.000,00	30.000,00	30.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		30.000,00	30.000,00	30.000,00	100,00	100,00	100,00
Izvor 4.3. Ostali prihodi za posebne namjene		30.000,00	30.000,00	30.000,00	100,00	100,00	100,00
4	Rashodi za nabavu nefinancijske imovine	30.000,00	30.000,00	30.000,00	100,00	100,00	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	30.000,00	30.000,00	30.000,00	100,00	100,00	100,00
421	Građevinski objekti	30.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100017 Proj. dokumentacija - Izgradnja ner. ceste K. Zvonimira		90.000,00	0,00	0,00	0,00	0,00	0,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		90.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 4.3. Ostali prihodi za posebne namjene		90.000,00	0,00	0,00	0,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	90.000,00	0,00	0,00	0,00	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	90.000,00	0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	90.000,00	0,00	0,00	0,00	0,00	0,00

Program 1002 Održavanje komunalne infrastrukture		971.000,00	971.000,00	971.000,00	100,00	100,00	100,00
Aktivnost A100004 Održavanje javnih površina i dječjih igrališta		273.000,00	273.000,00	273.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		273.000,00	273.000,00	273.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		68.000,00	68.000,00	68.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	68.000,00	68.000,00	68.000,00	100,00	100,00	100,00
32	Materijalni rashodi	68.000,00	68.000,00	68.000,00	100,00	100,00	100,00
322	Rashodi za materijal i energiju	68.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 4.3. Ostali prihodi za posebne namjene		205.000,00	205.000,00	205.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	205.000,00	205.000,00	205.000,00	100,00	100,00	100,00
32	Materijalni rashodi	205.000,00	205.000,00	205.000,00	100,00	100,00	100,00
322	Rashodi za materijal i energiju	75.000,00	0,00	0,00	0,00	0,00	0,00
323	Rashodi za usluge	130.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100005 Odvodnja atmosferskih voda - otvoreni kanali		50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
Izvor 4.3. Ostali prihodi za posebne namjene		50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
32	Materijalni rashodi	50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
323	Rashodi za usluge	50.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100006 Nerazvrstane ceste		340.000,00	340.000,00	340.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		340.000,00	340.000,00	340.000,00	100,00	100,00	100,00
Izvor 4.3. Ostali prihodi za posebne namjene		110.000,00	110.000,00	110.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	90.000,00	90.000,00	90.000,00	100,00	100,00	100,00
32	Materijalni rashodi	90.000,00	90.000,00	90.000,00	100,00	100,00	100,00
323	Rashodi za usluge	90.000,00	0,00	0,00	0,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
422	Postrojenja i oprema	20.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 7.1. Prihodi od prodaje nefinancijske imovine		230.000,00	230.000,00	230.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	230.000,00	230.000,00	230.000,00	100,00	100,00	100,00
32	Materijalni rashodi	230.000,00	230.000,00	230.000,00	100,00	100,00	100,00
323	Rashodi za usluge	230.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100007 Sanacija deponija		25.000,00	25.000,00	25.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 051 Gospodarenje otpadom		25.000,00	25.000,00	25.000,00	100,00	100,00	100,00

Izvor 4.3. Ostali prihodi za posebne namjene		25.000,00	25.000,00	25.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	25.000,00	25.000,00	25.000,00	100,00	100,00	100,00
32	Materijalni rashodi	25.000,00	25.000,00	25.000,00	100,00	100,00	100,00
323	Rashodi za usluge	25.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100008 Javna rasvjeta - održavanje		236.000,00	236.000,00	236.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		236.000,00	236.000,00	236.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		55.000,00	55.000,00	55.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	55.000,00	55.000,00	55.000,00	100,00	100,00	100,00
32	Materijalni rashodi	55.000,00	55.000,00	55.000,00	100,00	100,00	100,00
322	Rashodi za materijal i energiju	55.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 4.3. Ostali prihodi za posebne namjene		181.000,00	181.000,00	181.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	181.000,00	181.000,00	181.000,00	100,00	100,00	100,00
32	Materijalni rashodi	181.000,00	181.000,00	181.000,00	100,00	100,00	100,00
322	Rashodi za materijal i energiju	121.000,00	0,00	0,00	0,00	0,00	0,00
323	Rashodi za usluge	60.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100010 Održavanje groblja		47.000,00	47.000,00	47.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		47.000,00	47.000,00	47.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		23.000,00	23.000,00	23.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	23.000,00	23.000,00	23.000,00	100,00	100,00	100,00
32	Materijalni rashodi	23.000,00	23.000,00	23.000,00	100,00	100,00	100,00
322	Rashodi za materijal i energiju	23.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 4.3. Ostali prihodi za posebne namjene		24.000,00	24.000,00	24.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	24.000,00	24.000,00	24.000,00	100,00	100,00	100,00
32	Materijalni rashodi	24.000,00	24.000,00	24.000,00	100,00	100,00	100,00
323	Rashodi za usluge	24.000,00	0,00	0,00	0,00	0,00	0,00
Program 1003 Razvoj poljoprivrede		550.000,00	550.000,00	550.000,00	100,00	100,00	100,00
Aktivnost A100010 Razvoj poljoprivrede		550.000,00	550.000,00	550.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 042 "Poljoprivreda, šumarstvo, ribarstvo i lov"		550.000,00	550.000,00	550.000,00	100,00	100,00	100,00
Izvor 4.3. Ostali prihodi za posebne namjene		360.000,00	360.000,00	360.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	360.000,00	360.000,00	360.000,00	100,00	100,00	100,00
32	Materijalni rashodi	320.000,00	320.000,00	320.000,00	100,00	100,00	100,00
323	Rashodi za usluge	300.000,00	0,00	0,00	0,00	0,00	0,00

329	Ostali nespomenuti rashodi poslovanja	20.000,00	0,00	0,00	0,00	0,00	0,00
38	Ostali rashodi	40.000,00	40.000,00	40.000,00	100,00	100,00	100,00
381	Tekuće donacije	30.000,00	0,00	0,00	0,00	0,00	0,00
386	Kapitalne pomoći	10.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 7.1. Prihodi od prodaje nefinancijske imovine		190.000,00	190.000,00	190.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	190.000,00	190.000,00	190.000,00	100,00	100,00	100,00
32	Materijalni rashodi	100.000,00	100.000,00	100.000,00	100,00	100,00	100,00
323	Rashodi za usluge	100.000,00	0,00	0,00	0,00	0,00	0,00
38	Ostali rashodi	90.000,00	90.000,00	90.000,00	100,00	100,00	100,00
386	Kapitalne pomoći	90.000,00	0,00	0,00	0,00	0,00	0,00
Program 1004 Javne potrebe u socijalnoj skrbi		788.000,00	788.000,00	788.000,00	100,00	100,00	100,00
Aktivnost A100001 Socijalna pomoć obiteljima		788.000,00	788.000,00	788.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 104 Obitelj i djeca		788.000,00	788.000,00	788.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		678.000,00	678.000,00	678.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	678.000,00	678.000,00	678.000,00	100,00	100,00	100,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	461.000,00	461.000,00	461.000,00	100,00	100,00	100,00
372	Ostale naknade građanima i kućanstvima iz proračuna	461.000,00	0,00	0,00	0,00	0,00	0,00
38	Ostali rashodi	217.000,00	217.000,00	217.000,00	100,00	100,00	100,00
381	Tekuće donacije	217.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 3.1. Vlastiti prihodi		80.000,00	80.000,00	80.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	80.000,00	80.000,00	80.000,00	100,00	100,00	100,00
38	Ostali rashodi	80.000,00	80.000,00	80.000,00	100,00	100,00	100,00
381	Tekuće donacije	80.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 5.2. Ostale pomoći		30.000,00	30.000,00	30.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	30.000,00	30.000,00	30.000,00	100,00	100,00	100,00
38	Ostali rashodi	30.000,00	30.000,00	30.000,00	100,00	100,00	100,00
381	Tekuće donacije	30.000,00	0,00	0,00	0,00	0,00	0,00
Program 1005 Javne potrebe u športu		9.926.000,00	8.561.000,00	7.061.000,00	86,25	82,48	71,14
Aktivnost A100001 Potpore u športu		330.000,00	330.000,00	330.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 081 Službe rekreacije i sporta		330.000,00	330.000,00	330.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		330.000,00	330.000,00	330.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	330.000,00	330.000,00	330.000,00	100,00	100,00	100,00

38	Ostali rashodi	330.000,00	330.000,00	330.000,00	100,00	100,00	100,00
381	Tekuće donacije	330.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100001 Izgradnja sportske dvorane		9.240.000,00	8.210.000,00	6.710.000,00	88,85	81,73	72,62
FUNKCIJSKA KLASIFIKACIJA 081 Službe rekreacije i sporta		9.240.000,00	8.210.000,00	6.710.000,00	88,85	81,73	72,62
Izvor 5.1. Pomoći EU		5.662.700,00	4.662.700,00	3.662.700,00	82,34	78,55	64,68
4	Rashodi za nabavu nefinancijske imovine	5.662.700,00	4.662.700,00	3.662.700,00	82,34	78,55	64,68
42	Rashodi za nabavu proizvedene dugotrajne imovine	5.662.700,00	4.662.700,00	3.662.700,00	82,34	78,55	64,68
421	Građevinski objekti	5.662.700,00	0,00	0,00	0,00	0,00	0,00
Izvor 5.2. Ostale pomoći		999.300,00	999.300,00	499.300,00	100,00	49,96	49,96
4	Rashodi za nabavu nefinancijske imovine	999.300,00	999.300,00	499.300,00	100,00	49,96	49,96
42	Rashodi za nabavu proizvedene dugotrajne imovine	999.300,00	999.300,00	499.300,00	100,00	49,96	49,96
421	Građevinski objekti	999.300,00	0,00	0,00	0,00	0,00	0,00
Izvor 7.1. Prihodi od prodaje nefinancijske imovine		230.000,00	200.000,00	200.000,00	86,96	100,00	86,96
4	Rashodi za nabavu nefinancijske imovine	230.000,00	200.000,00	200.000,00	86,96	100,00	86,96
42	Rashodi za nabavu proizvedene dugotrajne imovine	230.000,00	200.000,00	200.000,00	86,96	100,00	86,96
421	Građevinski objekti	230.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 8.1. Namjenski primici od zaduživanja		2.348.000,00	2.348.000,00	2.348.000,00	100,00	100,00	100,00
4	Rashodi za nabavu nefinancijske imovine	2.348.000,00	2.348.000,00	2.348.000,00	100,00	100,00	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	2.348.000,00	2.348.000,00	2.348.000,00	100,00	100,00	100,00
421	Građevinski objekti	2.348.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100002 Oprema za vježbanje		21.000,00	21.000,00	21.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 081 Službe rekreacije i sporta		21.000,00	21.000,00	21.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		21.000,00	21.000,00	21.000,00	100,00	100,00	100,00
4	Rashodi za nabavu nefinancijske imovine	21.000,00	21.000,00	21.000,00	100,00	100,00	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	21.000,00	21.000,00	21.000,00	100,00	100,00	100,00
422	Postrojenja i oprema	21.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100003 Sportsko rekreacijski centar		335.000,00	0,00	0,00	0,00	0,00	0,00
FUNKCIJSKA KLASIFIKACIJA 081 Službe rekreacije i sporta		335.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 1.1. Opći prihodi i primici		167.500,00	0,00	0,00	0,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	167.500,00	0,00	0,00	0,00	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	167.500,00	0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	167.500,00	0,00	0,00	0,00	0,00	0,00
Izvor 5.2. Ostale pomoći		167.500,00	0,00	0,00	0,00	0,00	0,00

4	Rashodi za nabavu nefinancijske imovine	167.500,00	0,00	0,00	0,00	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	167.500,00	0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	167.500,00	0,00	0,00	0,00	0,00	0,00
Program 1006 Javne potrebe u kulturi		117.000,00	117.000,00	117.000,00	100,00	100,00	100,00
Aktivnost A100001 Potpore u kulturi		60.000,00	60.000,00	60.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 082 Službe kulture		60.000,00	60.000,00	60.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		60.000,00	60.000,00	60.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	60.000,00	60.000,00	60.000,00	100,00	100,00	100,00
38	Ostali rashodi	60.000,00	60.000,00	60.000,00	100,00	100,00	100,00
381	Tekuće donacije	60.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100002 Manifestacija 'Antunovački dani'		57.000,00	57.000,00	57.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 082 Službe kulture		57.000,00	57.000,00	57.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		57.000,00	57.000,00	57.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	57.000,00	57.000,00	57.000,00	100,00	100,00	100,00
32	Materijalni rashodi	57.000,00	57.000,00	57.000,00	100,00	100,00	100,00
329	Ostali nespomenuti rashodi poslovanja	57.000,00	0,00	0,00	0,00	0,00	0,00
Program 1007 Predškolski odgoj		805.000,00	805.000,00	805.000,00	100,00	100,00	100,00
Aktivnost A100001 Predškolski odgoj		805.000,00	805.000,00	805.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 091 Predškolsko i osnovno obrazovanje		805.000,00	805.000,00	805.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		795.000,00	795.000,00	795.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	795.000,00	795.000,00	795.000,00	100,00	100,00	100,00
35	Subvencije	795.000,00	795.000,00	795.000,00	100,00	100,00	100,00
352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	795.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 3.1. Vlastiti prihodi		10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
4	Rashodi za nabavu nefinancijske imovine	10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
422	Postrojenja i oprema	10.000,00	0,00	0,00	0,00	0,00	0,00
Program 1008 Obrazovanje		342.000,00	102.000,00	102.000,00	29,82	100,00	29,82
Aktivnost A100001 Pomoć obrazovanju		97.000,00	97.000,00	97.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 096 Dodatne usluge u obrazovanju		97.000,00	97.000,00	97.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		97.000,00	97.000,00	97.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	97.000,00	97.000,00	97.000,00	100,00	100,00	100,00

36	Pomoći dane u inozemstvo i unutar općeg proračuna	15.000,00	15.000,00	15.000,00	100,00	100,00	100,00
366	Pomoći proračunskim korisnicima drugih proračuna	15.000,00	0,00	0,00	0,00	0,00	0,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	82.000,00	82.000,00	82.000,00	100,00	100,00	100,00
372	Ostale naknade građanima i kućanstvima iz proračuna	82.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100002 Potpora udrugama mladih		5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 096 Dodatne usluge u obrazovanju		5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
38	Ostali rashodi	5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
381	Tekuće donacije	5.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100003 Proj. dokumentacija za školsku dvoranu Ivanovac		240.000,00	0,00	0,00	0,00	0,00	0,00
FUNKCIJSKA KLASIFIKACIJA 091 Predškolsko i osnovno obrazovanje		240.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 1.1. Opći prihodi i primici		240.000,00	0,00	0,00	0,00	0,00	0,00
3	Rashodi poslovanja	240.000,00	0,00	0,00	0,00	0,00	0,00
32	Materijalni rashodi	240.000,00	0,00	0,00	0,00	0,00	0,00
323	Rashodi za usluge	240.000,00	0,00	0,00	0,00	0,00	0,00
Program 1009 Zdravstvo		14.000,00	14.000,00	14.000,00	100,00	100,00	100,00
Aktivnost A100002 Ambulanta		14.000,00	14.000,00	14.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 076 Poslovi i usluge zdravstva koji nisu drugdje svrstani		14.000,00	14.000,00	14.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		14.000,00	14.000,00	14.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	14.000,00	14.000,00	14.000,00	100,00	100,00	100,00
38	Ostali rashodi	14.000,00	14.000,00	14.000,00	100,00	100,00	100,00
381	Tekuće donacije	14.000,00	0,00	0,00	0,00	0,00	0,00
Program 1010 Religija		70.000,00	70.000,00	70.000,00	100,00	100,00	100,00
Aktivnost A100001 Tekuće donacije vjerskim zajednicama		20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 084 Religijske i druge službe zajednice		20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
38	Ostali rashodi	20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
381	Tekuće donacije	20.000,00	0,00	0,00	0,00	0,00	0,00
Tekući projekt T100001 Kapitalne donacije za izgradnju crkve		50.000,00	50.000,00	50.000,00	100,00	100,00	100,00

FUNKCIJSKA KLASIFIKACIJA 084 Religijske i druge službe zajednice		50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
38	Ostali rashodi	50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
382	Kapitalne donacije	50.000,00	0,00	0,00	0,00	0,00	0,00
Program 1011 Gospodarenje otpadom		240.000,00	240.000,00	240.000,00	100,00	100,00	100,00
Aktivnost A100001 Saniranje divljih deponija		92.000,00	92.000,00	92.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 051 Gospodarenje otpadom		92.000,00	92.000,00	92.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		92.000,00	2.000,00	2.000,00	2,17	100,00	2,17
3	Rashodi poslovanja	92.000,00	2.000,00	2.000,00	2,17	100,00	2,17
32	Materijalni rashodi	92.000,00	2.000,00	2.000,00	2,17	100,00	2,17
323	Rashodi za usluge	92.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 4.3. Ostali prihodi za posebne namjene		0,00	90.000,00	90.000,00	0,00	100,00	0,00
3	Rashodi poslovanja	0,00	90.000,00	90.000,00	0,00	100,00	0,00
32	Materijalni rashodi	0,00	90.000,00	90.000,00	0,00	100,00	0,00
Aktivnost A100002 Održavanje reciklažnog dvorišta		28.000,00	28.000,00	28.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 051 Gospodarenje otpadom		28.000,00	28.000,00	28.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		28.000,00	28.000,00	28.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	28.000,00	28.000,00	28.000,00	100,00	100,00	100,00
32	Materijalni rashodi	28.000,00	28.000,00	28.000,00	100,00	100,00	100,00
322	Rashodi za materijal i energiju	15.000,00	0,00	0,00	0,00	0,00	0,00
323	Rashodi za usluge	13.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100001 Nabava komunalne opreme		40.000,00	40.000,00	40.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 051 Gospodarenje otpadom		40.000,00	40.000,00	40.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		40.000,00	40.000,00	40.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	40.000,00	40.000,00	40.000,00	100,00	100,00	100,00
36	Pomoći dane u inozemstvo i unutar općeg proračuna	40.000,00	0,00	0,00	0,00	0,00	0,00
363	Pomoći unutar općeg proračuna	40.000,00	0,00	0,00	0,00	0,00	0,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	0,00	40.000,00	40.000,00	0,00	100,00	0,00
Kapitalni projekt K100003 Opremanje reciklažnog dvorišta		80.000,00	80.000,00	80.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 051 Gospodarenje otpadom		80.000,00	80.000,00	80.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		80.000,00	80.000,00	80.000,00	100,00	100,00	100,00

4	Rashodi za nabavu nefinancijske imovine	80.000,00	80.000,00	80.000,00	100,00	100,00	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	80.000,00	80.000,00	80.000,00	100,00	100,00	100,00
422	Postrojenja i oprema	80.000,00	0,00	0,00	0,00	0,00	0,00
Program 1012 Ulaganje i održavanje društvenih objekata		176.000,00	176.000,00	176.000,00	100,00	100,00	100,00
Aktivnost A100001 Održavanje objekata		121.000,00	121.000,00	121.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		121.000,00	121.000,00	121.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		101.000,00	101.000,00	101.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	101.000,00	101.000,00	101.000,00	100,00	100,00	100,00
32	Materijalni rashodi	101.000,00	101.000,00	101.000,00	100,00	100,00	100,00
322	Rashodi za materijal i energiju	33.000,00	0,00	0,00	0,00	0,00	0,00
323	Rashodi za usluge	68.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 3.1. Vlastiti prihodi		20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
32	Materijalni rashodi	5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
322	Rashodi za materijal i energiju	5.000,00	0,00	0,00	0,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	15.000,00	15.000,00	15.000,00	100,00	100,00	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	15.000,00	15.000,00	15.000,00	100,00	100,00	100,00
422	Postrojenja i oprema	15.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100002 Ulaganja u objekte		55.000,00	55.000,00	55.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		55.000,00	55.000,00	55.000,00	100,00	100,00	100,00
Izvor 7.1. Prihodi od prodaje nefinancijske imovine		55.000,00	55.000,00	55.000,00	100,00	100,00	100,00
4	Rashodi za nabavu nefinancijske imovine	55.000,00	55.000,00	55.000,00	100,00	100,00	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
422	Postrojenja i oprema	5.000,00	0,00	0,00	0,00	0,00	0,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
451	Dodatna ulaganja na građevinskim objektima	50.000,00	0,00	0,00	0,00	0,00	0,00
Program 1013 Urbanizam i prostorno uređenje		20.000,00	6.020.000,00	4.420.000,00	30.100,00	73,42	22.100,00
Kapitalni projekt K100001 Prostorno planiranje		20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
Izvor 7.1. Prihodi od prodaje nefinancijske imovine		20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
4	Rashodi za nabavu nefinancijske imovine	20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	20.000,00	20.000,00	20.000,00	100,00	100,00	100,00

426	Nematerijalna proizvedena imovina	20.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100003 Sportsko rekreacijski centar		0,00	6.000.000,00	4.400.000,00	0,00	73,33	0,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		0,00	6.000.000,00	4.400.000,00	0,00	73,33	0,00
Izvor 1.1. Opći prihodi i primici		0,00	2.500.000,00	1.200.000,00	0,00	48,00	0,00
4	Rashodi za nabavu nefinancijske imovine	0,00	2.500.000,00	1.200.000,00	0,00	48,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	0,00	2.500.000,00	1.200.000,00	0,00	48,00	0,00
Izvor 5.2. Ostale pomoći		0,00	3.500.000,00	3.200.000,00	0,00	91,43	0,00
4	Rashodi za nabavu nefinancijske imovine	0,00	3.500.000,00	3.200.000,00	0,00	91,43	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	0,00	3.500.000,00	3.200.000,00	0,00	91,43	0,00
Program 1014 Civilna zaštita		200.000,00	200.000,00	200.000,00	100,00	100,00	100,00
Aktivnost A100001 Planski dokumenti		10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 036 Rashodi za javni red i sigurnost koji nisu drugdje svrstani		10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
Izvor 5.2. Ostale pomoći		10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
32	Materijalni rashodi	10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
323	Rashodi za usluge	10.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100002 Civilna zaštita		10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 022 Civilna obrana		10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
Izvor 3.1. Vlastiti prihodi		10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
32	Materijalni rashodi	10.000,00	10.000,00	10.000,00	100,00	100,00	100,00
329	Ostali nespomenuti rashodi poslovanja	10.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100003 Vatrogastvo		140.000,00	140.000,00	140.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 032 Usluge protupožarne zaštite		140.000,00	140.000,00	140.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		140.000,00	140.000,00	140.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	140.000,00	140.000,00	140.000,00	100,00	100,00	100,00
38	Ostali rashodi	140.000,00	140.000,00	140.000,00	100,00	100,00	100,00
381	Tekuće donacije	140.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100004 Spašavanje, zaštita života i imovine		5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 036 Rashodi za javni red i sigurnost koji nisu drugdje svrstani		5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
Izvor 3.1. Vlastiti prihodi		5.000,00	5.000,00	5.000,00	100,00	100,00	100,00

3	Rashodi poslovanja	5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
38	Ostali rashodi	5.000,00	5.000,00	5.000,00	100,00	100,00	100,00
381	Tekuće donacije	5.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100005 Crveni križ		35.000,00	35.000,00	35.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 036 Rashodi za javni red i sigurnost koji nisu drugdje svrstani		35.000,00	35.000,00	35.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		35.000,00	35.000,00	35.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	35.000,00	35.000,00	35.000,00	100,00	100,00	100,00
38	Ostali rashodi	35.000,00	35.000,00	35.000,00	100,00	100,00	100,00
381	Tekuće donacije	35.000,00	0,00	0,00	0,00	0,00	0,00
Program 1015 Političke stranke		40.200,00	40.200,00	40.200,00	100,00	100,00	100,00
Aktivnost A100001 Tekuće donacije političkim strankama		40.200,00	40.200,00	40.200,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 016 Opće javne usluge koje nisu drugdje svrstane		40.200,00	40.200,00	40.200,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		40.200,00	40.200,00	40.200,00	100,00	100,00	100,00
3	Rashodi poslovanja	40.200,00	40.200,00	40.200,00	100,00	100,00	100,00
38	Ostali rashodi	40.200,00	40.200,00	40.200,00	100,00	100,00	100,00
381	Tekuće donacije	40.200,00	0,00	0,00	0,00	0,00	0,00
Program 1017 Razvoj civilnog društva		200.000,00	200.000,00	200.000,00	100,00	100,00	100,00
Aktivnost A100001 Potpora udrugama za razvoj civilnog društva		200.000,00	200.000,00	200.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		200.000,00	200.000,00	200.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		200.000,00	200.000,00	200.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	200.000,00	200.000,00	200.000,00	100,00	100,00	100,00
38	Ostali rashodi	200.000,00	200.000,00	200.000,00	100,00	100,00	100,00
381	Tekuće donacije	200.000,00	0,00	0,00	0,00	0,00	0,00
Program 1018 Razvoj turizma		3.987.000,00	2.987.000,00	87.000,00	74,92	2,91	2,18
Aktivnost A100001 Revitalizacija utvrde Kolodvar		37.000,00	37.000,00	37.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 082 Službe kulture		37.000,00	37.000,00	37.000,00	100,00	100,00	100,00
Izvor 5.2. Ostale pomoći		37.000,00	37.000,00	37.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	37.000,00	37.000,00	37.000,00	100,00	100,00	100,00
32	Materijalni rashodi	37.000,00	37.000,00	37.000,00	100,00	100,00	100,00
329	Ostali nespomenuti rashodi poslovanja	37.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100010 Biciklistička staza - Urbana aglomeracija Osijek		3.950.000,00	2.950.000,00	50.000,00	74,68	1,69	1,27

FUNKCIJSKA KLASIFIKACIJA 047 Ostale industrije		3.950.000,00	2.950.000,00	50.000,00	74,68	1,69	1,27
Izvor 5.1. Pomoći EU		2.817.750,00	2.117.750,00	0,00	75,16	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	2.817.750,00	2.117.750,00	0,00	75,16	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	2.817.750,00	2.117.750,00	0,00	75,16	0,00	0,00
421	Građevinski objekti	2.817.750,00	0,00	0,00	0,00	0,00	0,00
Izvor 5.2. Ostale pomoći		497.250,00	197.250,00	0,00	39,67	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	497.250,00	197.250,00	0,00	39,67	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	497.250,00	197.250,00	0,00	39,67	0,00	0,00
421	Građevinski objekti	497.250,00	0,00	0,00	0,00	0,00	0,00
Izvor 7.1. Prihodi od prodaje nefinancijske imovine		50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
4	Rashodi za nabavu nefinancijske imovine	50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	50.000,00	50.000,00	50.000,00	100,00	100,00	100,00
421	Građevinski objekti	50.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 8.1. Namjenski primici od zaduživanja		585.000,00	585.000,00	0,00	100,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	585.000,00	585.000,00	0,00	100,00	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	585.000,00	585.000,00	0,00	100,00	0,00	0,00
421	Građevinski objekti	585.000,00	0,00	0,00	0,00	0,00	0,00
Program 1021 Razvoj poduzetništvo		20.772.000,00	4.720.000,00	1.875.000,00	22,72	39,72	9,03
Aktivnost A100001 Centar za gos. razvoj, poduzetništvo i inovacije		500.000,00	500.000,00	500.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		500.000,00	500.000,00	500.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		500.000,00	500.000,00	500.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	500.000,00	500.000,00	500.000,00	100,00	100,00	100,00
32	Materijalni rashodi	500.000,00	500.000,00	500.000,00	100,00	100,00	100,00
323	Rashodi za usluge	500.000,00	0,00	0,00	0,00	0,00	0,00
Aktivnost A100002 Promidžba poduzetništva		20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
Izvor 1.1. Opći prihodi i primici		20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
3	Rashodi poslovanja	20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
32	Materijalni rashodi	20.000,00	20.000,00	20.000,00	100,00	100,00	100,00
323	Rashodi za usluge	20.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100001 Izgradnja poduzetničkog inkubatora i akceleratora Antunovac		16.052.000,00	0,00	0,00	0,00	0,00	0,00
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		16.052.000,00	0,00	0,00	0,00	0,00	0,00

Izvor 1.1. Opći prihodi i primici		355.000,00	0,00	0,00	0,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	355.000,00	0,00	0,00	0,00	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	355.000,00	0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	355.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 5.1. Pomoći EU		8.500.000,00	0,00	0,00	0,00	0,00	0,00
3	Rashodi poslovanja	255.000,00	0,00	0,00	0,00	0,00	0,00
38	Ostali rashodi	255.000,00	0,00	0,00	0,00	0,00	0,00
386	Kapitalne pomoći	255.000,00	0,00	0,00	0,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	8.245.000,00	0,00	0,00	0,00	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	8.245.000,00	0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	8.245.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 5.2. Ostale pomoći		2.252.000,00	0,00	0,00	0,00	0,00	0,00
3	Rashodi poslovanja	101.000,00	0,00	0,00	0,00	0,00	0,00
38	Ostali rashodi	101.000,00	0,00	0,00	0,00	0,00	0,00
386	Kapitalne pomoći	101.000,00	0,00	0,00	0,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	2.151.000,00	0,00	0,00	0,00	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	2.151.000,00	0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	2.151.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 8.1. Namjenski primici od zaduživanja		4.945.000,00	0,00	0,00	0,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	4.945.000,00	0,00	0,00	0,00	0,00	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	4.945.000,00	0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	4.945.000,00	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100004 Proširenje Gospodarske zone		4.200.000,00	4.200.000,00	1.355.000,00	100,00	32,26	32,26
FUNKCIJSKA KLASIFIKACIJA 062 Razvoj zajednice		4.200.000,00	4.200.000,00	1.355.000,00	100,00	32,26	32,26
Izvor 5.1. Pomoći EU		1.360.000,00	1.360.000,00	360.000,00	100,00	26,47	26,47
4	Rashodi za nabavu nefinancijske imovine	1.360.000,00	1.360.000,00	360.000,00	100,00	26,47	26,47
42	Rashodi za nabavu proizvedene dugotrajne imovine	1.360.000,00	1.360.000,00	360.000,00	100,00	26,47	26,47
421	Građevinski objekti	1.360.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 5.2. Ostale pomoći		940.000,00	940.000,00	395.000,00	100,00	42,02	42,02
4	Rashodi za nabavu nefinancijske imovine	940.000,00	940.000,00	395.000,00	100,00	42,02	42,02
42	Rashodi za nabavu proizvedene dugotrajne imovine	940.000,00	940.000,00	395.000,00	100,00	42,02	42,02
421	Građevinski objekti	940.000,00	0,00	0,00	0,00	0,00	0,00
Izvor 8.1. Namjenski primici od zaduživanja		1.900.000,00	1.900.000,00	600.000,00	100,00	31,58	31,58

4	Rashodi za nabavu nefinancijske imovine	1.900.000,00	1.900.000,00	600.000,00	100,00	31,58	31,58
42	Rashodi za nabavu proizvedene dugotrajne imovine	1.900.000,00	1.900.000,00	600.000,00	100,00	31,58	31,58
421	Građevinski objekti	1.900.000,00	0,00	0,00	0,00	0,00	0,00

Obrazloženje posebnog dijela proračuna prema programskoj klasifikaciji

Razdjel 001 JEDINSTVENI UPRAVNI ODJEL, PREDSTAVNIČKA I IZVRŠNA TIJELA, VLASTITI POGON	48.979.200,00
Razdjel 001 01 JEDINSTVENI UPRAVNI ODJEL, PREDSTAVNIČKA I IZVRŠNA TIJELA, VLASTITI POGON	48.979.200,00
Program A01 1000 Administrativni i komunalni poslovi	6.641.000,00
Zakonska osnova:	Zakon o službenicima i namještenicima u lok. i podr. (regionalnoj) samoupravi, Zakon o plaćama u lok. i podr. (regionalnoj) samoupravi, Odluka o koeficijentima za obračun plaće služb. i namještenika u JUO i Vlastitom pogonu Općine Antunovac te ostalim pravima (i Odluka o izmjeni i dopuni navedene Odluke), Odluka o visini osnovice i koeficijentima za obračun plaće Opć. načelnika i zamjenika opć. načelnika Općine Antunovac te visini naknade za rad (i
Opis:	Programom se omogućava redovno obavljanje zadataka Upravnog odjela i Vlastitog pogona. Ovaj program obuhvaća rashode za zaposlene, materijalne rashode, rashode za nabavu neproizvedene dugotrajne imovine i sl.
Opći cilj:	Učinkovito organiziranje svih aktivnosti, usklađivanje rada sa zakonom i drugim propisima, osigurati sredstva za redovno obavljanje
Posebni ciljevi:	Ažurno i kvalitetno vođenje svih poslova, transparentan rad kroz dostupnost mještanima tokom radnog vremena
Pokazatelj uspješnosti:	Pravovremeno obavljanje zadataka iz nadležnosti.
Aktivnost A01 1000A100001 Rashodi za zaposlene	1.705.000,00
Aktivnost A01 1000A100002 Zajednički materijalni rashodi	2.113.500,00
Aktivnost A01 1000A100003 Zajednički financijski rashodi	45.500,00
Aktivnost A01 1000A100005 Stručno osposobljavanje za rad	30.000,00
Aktivnost A01 1000A100006 Javni radovi	470.000,00
Aktivnost A01 1000A100008 Donacija drugim pravnim osobama	30.000,00
Aktivnost A01 1000A100009 ZAŽELI – zapošljavanje žena	2.050.000,00
Kapitalni projekt A01 1000K100001 Nabava opreme i namještaja za potrebe uprave	65.000,00
Kapitalni projekt A01 1000K100002 Ulaganja u računalne programe	50.000,00
Kapitalni projekt A01 1000K100004 eRačun	82.000,00
Program A01 1001 Gradnja objekata i uređaja komunalne infrastrukture	3.120.000,00
Zakonska osnova:	Zakon o komunalnom gospodarstvu, Zakon o lokalnoj i područnoj (regionalnoj) samoupravi, Program gradnje objekata i uređaja kom. infrastrukture, Zakon o grobljima, Odluka o komunalnom doprinosu.

Opći cilj: Izgradnja objekata komunalne infrastrukture i osiguranja uvjeta za održivi razvitak komunalnih djelatnosti i kvalitete stanovanja.

Pokazatelj uspješnosti: Povećanje stupnja izgrađenosti komunalne infrastrukture.

Aktivnost A01 1001A100006	Kapitalne dotacije javnom sektoru	25.000,00
Aktivnost A01 1001A100007	Subvencije priključaka na sustav odvodnje	25.000,00
Kapitalni projekt A01 1001K100001	Izgradnja nogostupa	210.000,00
Kapitalni projekt A01 1001K100002	Izgradnja nerazvrstane ceste - Crkvena	1.040.000,00
Kapitalni projekt A01 1001K100009	Izgradnja javne rasvjete	1.500.000,00
Kapitalni projekt A01 1001K100011	Izgradnja groblja - Antunovac, Ivanovac	40.000,00
Kapitalni projekt A01 1001K100012	Oprema	160.000,00
Kapitalni projekt A01 1001K100016	Izgradnja na javnim površinama	30.000,00
Program A01 1002	Održavanje komunalne infrastrukture	971.000,00

Zakonska osnova: Zakon o komunalnom gospodarstvu, Zakon o lokalnoj i područnoj (regionalnoj) samoupravi, Odluka o osnivanju Vlastitog pogona, Program održavanja komunalne infrastrukture, Zakon o grobljima, Odluka o komunalnoj naknadi, Odluka o naknadi kod dodjele grobnog mjesta i godišnje grobne naknade za korištenje grobnog mjesta, Odluka o

Opis: Ovim programom planiraju se sredstva za održavanje čistoće javnih površina i sakupljanje otpada: redovno čišćenje tijekom cijele godine i saniranje divljih deponija Ciglane i Stari Seleš; održavanje javnih površina; održavanje javne rasvjete; održavanje nerazvrstanih cesta: popravak ulegnuća na asfaltnom plaštu u ulicama K. Zvonimira, Mirna, Josipin Dvor i Kolodvorska u Antunovcu i popravak udarnih rupa na asfaltnom plaštu u Crkvenoj ulici u Ivanovcu.

Opći cilj: Unaprijediti zaštitu okoliša, prostornog uređenja i komunalne djelatnosti.

Posebni ciljevi: Podići razinu kvalitete komunalne infrastrukture i kvalitetu življenja.

Pokazatelj uspješnosti: Dovedi komunalnu infrastrukturu na stupanj prihvatljiv za korištenje i sigurnost građana.

Aktivnost A01 1002A100004	Održavanje javnih površina i dječjih igrališta	273.000,00
Aktivnost A01 1002A100005	Odvodnja atmosferskih voda - otvoreni kanali	50.000,00
Aktivnost A01 1002A100006	Nerazvrstane ceste	340.000,00
Aktivnost A01 1002A100007	Sanacija deponija	25.000,00
Aktivnost A01 1002A100008	Javna rasvjeta - održavanje	236.000,00
Aktivnost A01 1002A100010	Održavanje groblja	47.000,00
Program A01 1003	Razvoj poljoprivrede	550.000,00

Zakonska osnova: Zakon o poljoprivrednom zemljištu, Pravilnik o uvjetima i načinu korištenja sredstava ostvarenih od prodaje, zakupa, dugog zakupa poljoprivrednog zemljišta u vlasništvu RH i koncesiji za ribnjake

Opći cilj:	Poticati razvoj ruralne komunalne infrastrukture i poljoprivrede.	
Pokazatelj uspješnosti:	Odnos zemlje na raspolaganju i zemlje dane u zakup, prodaju, Održavanje ruralne i komunalne infrastrukture, ulaganja u razvoj i obnovu sela.	
Aktivnost A01 1003A100010	Razvoj poljoprivrede	550.000,00
Program A01 1004	Javne potrebe u socijalnoj skrbi	788.000,00
Zakonska osnova:	Zakon o socijalnoj skrbi, Odluka o socijalnoj skrbi na području Općine Antunovac, Program javnih potreba u socijalnoj skrbi.	
Opći cilj:	Kvalitetno zadovoljavanje javnih potreba mještana, uz što racionalnije korištenje proračunskih sredstava, pri čemu je na prvom mjestu ostvarivanje cjelovite brige o socijalno ugroženim, nemoćnim i drugim potrebitim osobama, osiguranje podrške radu ustanovama s područja grada Osijeka koje za svoje korisnike provode raznovrsne programe socijalne, psihosocijalne i zdravstvene zaštite, a za koje nisu predviđena ili nisu u dodatnoj mjeri osigurana sredstava putem državnog ili drugih	
Posebni ciljevi:	Ostvariti zadovoljstvo mještana kroz poticanje i sufinanciranje	
Pokazatelj uspješnosti:	Prijenosi izvršeni u zakonskom roku i u propisanom iznosu.	
Aktivnost A01 1004A100001	Socijalna pomoć obiteljima	788.000,00
Program A01 1005	Javne potrebe u športu	9.926.000,00
Zakonska osnova:	Zakon o športu, Zakon o udrugama, Program javnih potreba u športu.	
Opći cilj:	Poticati sportske djelatnosti, unapređenje kvalitete života i razvoj sportske infrastrukture, osiguravanje uvjeta za bavljenje sportom, potpore djelovanju sportskih udruga na području Općine	
Posebni ciljevi:	Osiguravanje uvjeta djeci i mladima za svladavanje širokog spektra motoričkih informacija temeljem kojih će im se u kasnijim razvojnim fazama olakšati prilagodba za aktivnije bavljenje određenom sportskom granom, osigurati uvjete za pružanje rekreacijskih, kulturnih i sportskih usluga kao i održavanje, izgradnju, upravljanje i korištenje sportskih objekata , te obavljanje	
Pokazatelj uspješnosti:	Redovito odvijanje programa redovnog sustava natjecanja, trenažnih procesa i obuke djece i mladeži.	
Aktivnost A01 1005A100001	Potpore u športu	330.000,00
Kapitalni projekt A01 1005K100001	Kapitalna ulaganja u športu	9.240.000,00
Kapitalni projekt A01 1005K100002	Oprema za vježbanje	21.000,00
Program A01 1006	Javne potrebe u kulturi	117.000,00
Zakonska osnova:	Zakon o financiranju javnih potreba u kulturi, Zakon o lokalnoj i područnoj (regionalnoj) samoupravi, Program javnih potreba u kulturi	
Opći cilj:	Poticati kulturne djelatnosti.	

Aktivnost A01 1006A100001 Potpore u kulturi	60.000,00
Aktivnost A01 1000A100009 Manifestacija Antunovački dani	57.000,00

Program A01 1007 Predškolski odgoj	805.000,00
------------------------------------	------------

Zakonska osnova: Zakon o predškolskom odgoju i naobrazbi.

Opći cilj: Sufinanciranje redovitog programa predškolskog odgoja, poboljšanje uvjeta u oblasti brige za djecu, odgoja i osnovnog obrazovanja.

Pokazatelj uspješnosti: Broj djece i broj odgojnih skupina, broj aktivnosti koje se provode u okviru redovne djelatnosti, broj zadovoljnih roditelja načinom na koji se v
naobrazba, ishrani, tjelesnim i drugim aktivnostima.

Aktivnost A01 1007A100001 Predškolski odgoj	805.000,00
Program A01 1008 Obrazovanje	342.000,00

Opći cilj: Poboljšanje uvjeta u oblasti brige za mladež.

Pokazatelj uspješnosti: Raspored sredstava udrugama mladih sukladno planiranim sredstvima u proračunu.

Aktivnost A01 1008A100001 Pomoć obrazovanju	97.000,00
Aktivnost A01 1008A100002 Potpora udrugama mladih	5.000,00
Program A01 1009 Zdravstvo	14.000,00

Zakonska osnova: Ugovor o plaćanju zajedničkih troškova poslovnog prostora zdravstvene stanice

Opći cilj: Sufinanciranje zajedničkih troškova za korištenje poslovnog prostora zdravstvene stanice.

Pokazatelj uspješnosti: Pravovremeno podmirenje troškova.

Aktivnost A01 1009A100002 Ambulanta	14.000,00
Program A01 1010 Religija	70.000,00

Opći cilj: Kapitalne donacije vjerskim zajednicama za izgradnju novog sakralnog objekta.

Pokazatelj uspješnosti: donacije sukladno planiranim u funkciji postizanja krajnjih učinaka za društvo i vjerske zajednice

Aktivnost A01 1010A100001 Tekuće donacije vjerskim zajednicama	20.000,00
Tekući projekt A01 1010T100001 Kapitalne donacije za izgradnju crkve	50.000,00
Program A01 1011 Gospodarenje otpadom	240.000,00

Zakonska osnova: Zakon o zaštiti okoliša, Zakon o otpadu, Zakon o lokalnoj i područnoj (regionalnoj) samoupravi.

Opći cilj: Saniranje divljih deponija i smanjenje površina zagađenih otpadom.

Posebni ciljevi: Smanjiti nekontrolirano odlaganje otpada.

Pokazatelj uspješnosti: Divlje deponije pod kontrolom, spriječenje daljnje širenje površina zagađenih otpadom.

Aktivnost A01 1011A100001 Saniranje divljih deponija	92.000,00
Aktivnost A01 1011A100002 Održavanje reciklažnog dvorišta	28.000,00
Aktivnost A01 1011K100001 Nabava komunalne opreme	40.000,00
Aktivnost A01 1011K100003 Opremanje reciklažnog dvorišta	80.000,00
Program A01 1012 Ulaganje i održavanje društvenih objekata	176.000,00

Opći cilj: Redovito održavanje objekata i opremanje objekata radi unapređenja stanovanja i zajednice.

Pokazatelj uspješnosti: Dobra uređenost objekata

Aktivnost A01 1012A100001 Održavanje objekata	121.000,00
Kapitalni projekt A01 1012K100002 Ulaganja u objekte	55.000,00
Program A01 1013 Urbanizam i prostorno uređenje	20.000,00

Zakonska osnova: Zakon o prostornom uređenju i gradnji, Zakon o lokalnoj i područnoj (regionalnoj) samoupravi.

Opći cilj: Izrada i izmjena dokumenata prostornog planiranja radi unapređenja stanovanja i zajednice.

Posebni ciljevi: Izmjene i dopune Prostornog plana, Projekt "Središte Antunovac", Izrada UPU

Pokazatelj uspješnosti: Uređena prostorno planska dokumentacija.

Kapitalni projekt A01 1013K100001 Prostorno planiranje	20.000,00
--	-----------

Program A01 1014 Organizacija i razvoj sustava zaštita i spašavanje	200.000,00
---	------------

Zakonska osnova: Zakon o vatrogastvu, Zakon o zaštiti od požara, Zakon o zaštiti i spašavanju.

Opći cilj: Poboljšanje uvjeta za efikasnu protupožarnu i civilnu zaštitu.

Pokazatelj uspješnosti: Obračun i prijenos sredstava u skladu sa zakonskom regulativom.

Aktivnost A01 1014A100001 Planski dokumenti	10.000,00
---	-----------

Aktivnost A01 1014A100002 Civilna zaštita	10.000,00
---	-----------

Aktivnost A01 1014A100003 Vatrogastvo	140.000,00
---------------------------------------	------------

Aktivnost A01 1014A100004 Spašavanje, zaštita života i imovine	5.000,00
--	----------

Aktivnost A01 1014A100005 Crveni križ	35.000,00
---------------------------------------	-----------

Program A01 1015 Političke stranke	40.200,00
------------------------------------	-----------

Zakonska osnova: Zakon o financiranju političkih aktivnosti i izborne promidžbe i odluci Općinskog vijeća o visini istih.

Opći cilj: Poticanje rada političkih stranaka na području Općine.

Posebni ciljevi: Donacije političkim strankama sukladno Zakonu o financiranju političkih aktivnosti i izborne promidžbe i odluci Općinskog vijeća o visini isti

Pokazatelj uspješnosti: Donirana sredstva prema Zakonu o financiranju političkih aktivnosti i izborne promidžbe i odluci Općinskog vijeća o visini istih.

Aktivnost A01 1015A100001 Tekuće donacije političkim strankama	40.200,00
--	-----------

Program A01 1017 Razvoj civilnog društva	200.000,00
--	------------

Opći cilj: Razvoj civilnog društva i unapređenje kvalitete stanovanja i zajednice.

Pokazatelj uspješnosti: Donirana sredstva Udrugama za razvoj civilnog društva.

Aktivnost A01 1017A100001 Potpora udrugama za razvoj civilnog društva	200.000,00
---	------------

Program A01 1018 Razvoj turizma	3.987.000,00
---------------------------------	--------------

Aktivnost A01 1018A100001 Revitalizacija utvrde Kolođvar	37.000,00
--	-----------

Kapitalni projekt A01 1014K100010 Bicklistička staza – Urbana aglomeracija Osijek	3.950.000,00
---	--------------

Zakonska osnova: Zakon o lokalnoj i područnoj (regionalnoj) samoupravi.

Opis:	Prekogranična suradnja Mađarska-Hrvatska, razvoj javne turističke infrastrukture. Program ruralnog razvoja RH 2014-2020.	
Opći cilj:	Poticanje razvoja gospodarstva i suradnja sa susjednim Općinama.	
Posebni ciljevi:	Razvoj turističke ponude Općine Antunovac.	
Pokazatelj uspješnosti:	Projekt revitalizacija utvrde Kolođvar u okviru planiranih aktivnosti	
Program A01 1021 Razvoj poduzetništvo		20.772.000,0
Zakonska osnova:	Zakon o trgovačkim društvima, Zakon o lokalnoj i područnoj (regionalnoj) samoupravi.	
Opis:	Pored prostora i zajedničkih usluga, istraživanja tržišta i pomoći pri razvoju proizvoda ponuditi i različite vrste edukacija za poduzetništvo, gospodarstvenike, poljo. proizvođače i OPG-ove. Pružanje pomoći postojećim poduzetnicima, inkubiranje početnika (1-3 godine) poslovanja i usluge akceleratora za poduz. u postinkubacijskoj fazi i postizanje rapidnog napretka u širenju poslovanja postojećih poduz. kojima je potrebna inovacija. Uvođenje novih tehnologija i sub.	
Opći cilj:	Promoviranje poduzetničkog i gospodarskog potencijala.	
	Obavljanje društvenih, gospodarskih, razvojnih i drugih djelatnosti.	
Posebni ciljevi:	Ulaganja u poduzetničke potporne institucije poduzetnika i gospodarstvenika kroz poslovanje u inkubatoru i akceleratoru. Razviti poduzetničku infrastrukturu i omogućiti razvoj gospodarstva i ruralne ekonomije.	
Pokazatelj uspješnosti:	Aktivno uključivanje poduzetnika u razvoju svojih poduzetničkih aktivnosti ili inovativan koncept poslovanja.	
Aktivnost A01 1021A100001 Centar za gos. razvoj, poduzetništvo i inovacije		500.000,00
Aktivnost A01 1021A100002 Promidžba poduzetništva		20.000,00
Kapitalni projekt K100001 Izgradnja poduzetničkog inkubatora RODA		16.052.000,0
Kapitalni projekt K100004 Gospodarska zona		4.200.000,00

ZAVRŠNE ODREDBE

Članak 3.

Ovaj Program stupa na snagu 01. siječnja 2019. godine, a bit će objavljen u «Službenom glasniku Općine Antunovac».

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-80

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

523.

Temeljem članka 33. Zakona o proračunu («Narodne novine» broj 87/08, 136/12 i 15/15) i članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

PLAN razvojnih programa za 2019. do 2021. godine

Članak 1.

Općinsko vijeće Općine Antunovac donosi Plan razvojnih programa za 2019. do 2021. godine.

BROJ KONTA	INVESTICIJA / KAPITALNA POMOĆ / KAPITALNA DONACIJA	PLANIRANO FINANCIRANJE			UKUPNO
		1	2	3	4
		2019	2020	2021	1 + 2 + 3
UKUPNO RASHODI / IZDACI		37.260.000,00	23.522.000,00	13.666.000,00	74.448.000,00
Razdjel 001 JEDINSTVENI UPRAVNI ODJEL, PREDSTAVNIČKA I IZVRŠNA TIJELA, VLASTITI POGON		37.260.000,00	23.522.000,00	13.666.000,00	74.448.000,00
Glava 01 JEDINSTVENI UPRAVNI ODJEL, PREDSTAVNIČKA I IZVRŠNA TIJELA, VLASTITI POGON		37.260.000,00	23.522.000,00	13.666.000,00	74.448.000,00
Glavni program A01 Poslovi iz djelokruga jedinica lokalne samouprave		37.260.000,00	23.522.000,00	13.666.000,00	74.448.000,00
Program 1000 Administrativni i komunalni poslovi					
Ciljevi: Učinkovito organiziranje svih aktivnosti, usklađivanje rada sa zakonom i drugim propisima, osigurati sredstva za redovno obavljanje zadataka ureda					
Ažurno i kvalitetno vođenje svih poslova, transparentan rad kroz dostupnost mještanima tokom radnog vremena		197.000,00	156.000,00	175.000,00	528.000,00
Pokazatelj uspješnosti: Pravovremeno obavljanje zadataka iz nadležnosti					
Kapitalni projekt K100001 Nabava opreme i namještaja za potrebe uprave		65.000,00	65.000,00	65.000,00	195.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	65.000,00	65.000,00	65.000,00	195.000,00
Kapitalni projekt K100002 Ulaganja u računalne programe		50.000,00	50.000,00	110.000,00	210.000,00

42	Rashodi za nabavu proizvedene dugotrajne imovine	50.000,00	50.000,00	110.000,00	210.000,00
Kapitalni projekt K100004 eRačun		82.000,00	41.000,00	0,00	123.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	82.000,00	41.000,00	0,00	123.000,00
Program 1001 Gradnja objekata i uređaja komunalne infrastrukture					
Ciljevi: Izgradnja objekata komunalne infrastrukture i osiguranja uvjeta za održivi razvitak komunalnih djelatnosti i kvalitete stanovanja		3.070.000,00	1.790.000,00	760.000,00	5.620.000,00
Pokazatelji uspješnosti: Povećanje stupnja izgrađenosti komunalne infrastrukture					
Kapitalni projekt K100001 Izgradnja nogostupa		210.000,00	110.000,00	210.000,00	530.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	210.000,00	110.000,00	210.000,00	530.000,00
Kapitalni projekt K100002 Izgradnja nerazvrstane ceste - Crkvena ulica		1.040.000,00	0,00	0,00	1.040.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	1.040.000,00	0,00	0,00	1.040.000,00
Kapitalni projekt K100009 Javna rasvjeta - izgradnja		1.500.000,00	1.500.000,00	400.000,00	3.400.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	1.500.000,00	1.500.000,00	400.000,00	3.400.000,00
Kapitalni projekt K100011 Izgradnja groblja - Antunovac, Ivanovac		40.000,00	40.000,00	40.000,00	120.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	40.000,00	40.000,00	40.000,00	120.000,00
Kapitalni projekt K100012 Oprema		160.000,00	110.000,00	80.000,00	350.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	160.000,00	110.000,00	80.000,00	350.000,00
Kapitalni projekt K100016 Izgradnja na javnim površinama		30.000,00	30.000,00	30.000,00	90.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	30.000,00	30.000,00	30.000,00	90.000,00
Kapitalni projekt K100017 Proj. dokumentacija - Izgradnja ner. ceste K. Zvonimira		90.000,00	0,00	0,00	90.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	90.000,00	0,00	0,00	90.000,00
Program 1005 Javne potrebe u športu					
Ciljevi: Poticati sportske djelatnosti, unapređenje kvalitete života i razvoj sportske infrastrukture, osiguravanje uvjeta za bavljenje sportom potpore djelovanju sportskih udruga na području Općine		9.596.000,00	8.231.000,00	6.731.000,00	24.558.000,00
Pokazatelji uspješnosti: Redovito odvijanje programa redovnog sustava natjecanja, trenažnih procesa i obuke djece i mladeži.					
Kapitalni projekt K100001 Izgradnja sportske dvorane		9.240.000,00	8.210.000,00	6.710.000,00	24.160.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	9.240.000,00	8.210.000,00	6.710.000,00	24.160.000,00
Kapitalni projekt K100002 Oprema za vježbanje		21.000,00	21.000,00	21.000,00	63.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	21.000,00	21.000,00	21.000,00	63.000,00
Kapitalni projekt K100003 Sportsko rekreacijski centar		335.000,00	0,00	0,00	335.000,00

42	Rashodi za nabavu proizvedene dugotrajne imovine	335.000,00	0,00	0,00	335.000,00
Program 1011 Gospodarenje otpadom					
Ciljevi: Učinkovito gospodariti otpadom		120.000,00	120.000,00	120.000,00	360.000,00
Pokazatelji uspješnosti: Smanjenje količine otpada i divljih odlagališta					
Kapitalni projekt K100001 Nabava komunalne opreme		40.000,00	40.000,00	40.000,00	120.000,00
36	Pomoći dane u inozemstvo i unutar općeg proračuna	40.000,00	0,00	0,00	40.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	0,00	40.000,00	40.000,00	80.000,00
Kapitalni projekt K100003 Opremanje reciklažnog dvorišta		80.000,00	80.000,00	80.000,00	240.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	80.000,00	80.000,00	80.000,00	240.000,00
Program 1012 Ulaganje i održavanje društvenih objekata					
Ciljevi: Redovito održavanje objekata i opremanje objekata radi unapređenja stanovanja i zajednice.		55.000,00	55.000,00	55.000,00	165.000,00
Pokazatelji uspješnosti: Dobra uređenost objekata					
Kapitalni projekt K100002 Ulaganja u objekte		55.000,00	55.000,00	55.000,00	165.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	5.000,00	5.000,00	5.000,00	15.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	50.000,00	50.000,00	50.000,00	150.000,00
Program 1013 Urbanizam i prostorno uređenje					
Ciljevi: Izrada i izmjena dokumenata prostornog planiranja radi unapređenja stanovanja i zajednice.		20.000,00	6.020.000,00	4.420.000,00	10.460.000,00
Pokazatelji uspješnosti: Uređena prostorno planska dokumentacija					
Kapitalni projekt K100001 Prostorno planiranje		20.000,00	20.000,00	20.000,00	60.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	20.000,00	20.000,00	20.000,00	60.000,00
Kapitalni projekt K100003 Sportsko rekreacijski centar		0,00	6.000.000,00	4.400.000,00	10.400.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	0,00	6.000.000,00	4.400.000,00	10.400.000,00
Program 1018 Razvoj turizma					
Ciljevi: Poticanje razvoja gospodarstva i suradnja sa susjednim Općinama		3.950.000,00	2.950.000,00	50.000,00	6.950.000,00
Pokazatelji uspješnosti: Izgrađene biciklističke staze, povezanost					
Kapitalni projekt K100010 Biciklistička staza - Urbana aglomeracija Osijek		3.950.000,00	2.950.000,00	50.000,00	6.950.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	3.950.000,00	2.950.000,00	50.000,00	6.950.000,00
Program 1021 Razvoj poduzetništvo					
Ciljevi: Razvijanje poduzetništva na području općine		20.252.000,00	4.200.000,00	1.355.000,00	25.807.000,00
Pokazatelji uspješnosti: Izgrađen inkubator, povećan broj poduzetnika na području općine					
Kapitalni projekt K100001 Izgradnja poduzetničkog inkubatora i akceleratora Antunovac		16.052.000,00	0,00	0,00	16.052.000,00
38	Ostali rashodi	356.000,00	0,00	0,00	356.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	15.696.000,00	0,00	0,00	15.696.000,00

Kapitalni projekt K100004 Proširenje Gospodarske zone		4.200.000,00	4.200.000,00	1.355.000,00	9.755.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	4.200.000,00	4.200.000,00	1.355.000,00	9.755.000,00

Članak 2.

Ovaj Program stupa na snagu 01. siječnja 2019. godine, a bit će objavljen u «Službenom glasniku Općine Antunovac».

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-81

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

524.

Temeljem članka 67. stavak 1. Zakona o komunalnom gospodarstvu («Narodne novine» 68/18) i članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

PROGRAM

gradnje objekata komunalne infrastrukture Općine Antunovac za 2019. godinu

Članak 1.

Program građenja komunalne infrastrukture na području Općine Antunovac u 2019. godini (u daljnjem tekstu Program) izrađuje se i donosi u skladu s izvješćem o stanju u prostoru, potrebama uređenja zemljišta planiranog prostornim planom i planom razvojnih programa koji se donose na temelju posebnih propisa, a vodeći računa o troškovima građenja infrastrukture te financijskim mogućnostima i predvidivim izvorima prihoda financiranja njezina građenja. Ovim Programom određuju se:

1. građevine komunalne infrastrukture koje će se graditi radi uređenja neuređenih dijelova građevinskog područja
2. građevine komunalne infrastrukture koje će se graditi u uređenim dijelovima građevinskog područja
3. građevine komunalne infrastrukture koje će se graditi izvan građevinskog područja
4. postojeće građevine komunalne infrastrukture koje će se rekonstruirati i način rekonstrukcije
5. građevine komunalne infrastrukture koje će se uklanjati

Građevine komunalne infrastruktura jesu:

1. nerazvrstane ceste
2. javne prometne površine na kojima nije dopušten promet motornih vozila
3. javna parkirališta
4. javne garaže
5. javne zelene površine
6. građevine i uređaji javne namjene
7. javna rasvjeta
8. groblja
9. građevine namijenjene obavljanju javnog prijevoza.

Ovaj Program sadrži procjenu troškova građenja određene komunalne infrastrukture s naznakom izvora financiranja.

Članak 2.

PRIHODI	PLAN
Komunalni doprinos	151.000,00
Vodni doprinos	12.000,00
Šumski doprinos	1.000,00
Usluga ukopa	45.000,00
Naknada za dodjelu grobnog mjesta	20.000,00
Naknada za zadr. nezakonito izgr. zgrade u prostoru	30.000,00

Naknada za promjenu namjene polj. zem. u građ.	1.000,00
Naknada za koncesije	20.000,00
Ostale pomoći	954.500,00
Prihodi od prodaje nef. imovine	1.010.000,00
Pomoći EU	875.500,00
Pomoći EU za gosp. zonu	800.000,00
UKUPNO PRIHODI	3.920.000

RASHODI	PLAN
HEP - plin	5.000,00
Vodovod - kanalizacija	10.000,00
Vodovod - vodoopskrba	10.000,00
Subvencije priključaka na sustav odvodnje	10.000,00
Naknade braniteljima prema Zakonu	15.000,00
Pješački prijelazi	10.000,00
Izgradnja groblja – Antunovac, Ivanovac	40.000,00
Oprema – javne površine	50.000,00
Oprema - groblja	10.000,00
Izgradnja na javnim površinama	30.000,00
Izgradnja nerazvrstane ceste	1.040.000,00
Gradnja prometnica u zoni	800.000,00
Nogostupi	200.000,00
Nadzorne kamere	100.000,00
Izgradnja javne rasvjete	1.500.000,00
Proj. dokumentacija K.Zvonimira	90.000,00
UKUPNO RASHODI	3.920.000,00

Ta se sredstva raspoređuju za građenje objekata i uređaja komunalne infrastrukture i nabavku opreme.

Članak 3.

Pod gradnjom objekata i uređaja komunalne infrastrukture podrazumijeva se građenje novih, rekonstrukcija postojećih objekata i uređaja komunalne infrastrukture te poslovi i radnje koje prethode izgradnji objekata i uređaja komunalne infrastrukture potrebnih za obavljanje komunalnih djelatnosti, privođenje zemljišta uređenju u cilju njihovog osposobljavanja za građenje i rekonstrukciju objekata i uređenje komunalne infrastrukture.

Članak 4.

Program izgradnje objekata i uređaja komunalne infrastrukture na području Općine Antunovac za 2019. godinu čini izgradnja slijedećeg.

1. JAVNE POVRŠINE:	
Izgradnja nogostupa	200.000,00 kn
Izgradnja na javnim površinama	160.000,00 kn
Naknada kućanstvima za priključak na sustav javne odvodnje	10.000,00 kn
<u>Projektiranje Sportsko rekreacijskog centra Antunovac</u>	<u>335.000,00 kn</u>
Ukupno rashodi:	705.000,00 kn
Izvor financiranja: komunalni doprinos i ostali planirani prihodi.	
2. NERAZVRSTANE CESTE:	
Izgradnja nerazvrstane ceste u Crkvenoj ulici	1.040.000,00 kn
Izgradnja nerazvrstane ceste u Gospodarskoj zoni Antunovac	800.000,00 kn
<u>Projektiranje rekonstrukcije nerazvrstane ceste Kralja zvonimira</u>	<u>90.000,00 kn</u>
Ukupno rashodi:	1.930.000,00 kn
Izvor financiranja: Pomoći EU	
3. GROBLJA:	
Izgradnja staza u pješačkih staza u mjesnom groblju Antunovac	40.000,00 kn
<u>Oprema groblja</u>	<u>10.000,00 kn</u>
Ukupno rashodi:	50.000,00 kn
Izvor financiranja: komunalni doprinos, naknada za dodjelu grobnog mjesta i usluge ukopa.	
4. JAVNA RASVJETA:	
Projektiranje i izgradnja javne rasvjete na D-518 Antunovac-Brijest	1.500.000,00 kn
Ukupno rashodi:	1.500.000,00 kn
-Izvor financiranja: komunalni doprinos i naknada za zadržavanje nezakonito izgr. zgrade u prostoru i ostali planirani prihodi	

Članak 5.

Vrijednost pojedinih radova ovog Programa utvrđena je na temelju aproksimativnih količina i postojećih cijena građenja objekata i uređaja komunalne infrastrukture na području Općine Antunovac.

Konačna vrijednost svakog pojedinog objekta utvrdit će se na temelju stvarnih troškova, ovisno o uvjetima rješavanja imovinsko-pravnih odnosa, projektiranja, nadzora i izvođenja radova.

III. ZAVRŠNE ODREDBE

Članak 6.

Novčana sredstva za 2019. godinu iskazana ovim Programom raspoređuju se za pojedine stavke u skladu sa dinamikom ostvarenja.

Članak 7.

Svi radovi na objektima i uređajima komunalne infrastrukture izvoditi će se prema prioritetu koji utvrdi Općinski načelnik.

Članak 8.

Općinski načelnik Općine Antunovac dužan je u 2019. godini podnijeti Općinskom vijeću Općine Antunovac izvješće o izvršenju ovog programa.

Članak 9.

Ovaj Program stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“, a počinje se primjenjivati od 01. siječnja 2019. godine.

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-82

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

525.

Temeljem članka 72. stavak 1. Zakona o komunalnom gospodarstvu («Narodne novine» 68/18) i članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

PROGRAM

održavanja komunalne infrastrukture na području Općine Antunovac za 2019. godinu

III. UVODNE ODREDBE

Članak 1.

Ovim Programom utvrđuje se opis i opseg poslova održavanja komunalne infrastrukture s procjenom pojedinih troškova po djelatnostima, iskaz financijskih sredstava potrebnih za ostvarivanje programa i izvor financiranja.

IV. OPIS I OPSEG POSLOVA ODRŽAVANJA

Članak 2.

Program održavanja komunalne infrastrukture obuhvaća ove komunalne djelatnosti:	
1. održavanje nerazvrstanih cesta	340.000,00
2. Održavanje javnih površina na kojima nije dopušten promet mot. vozilima	68.000,00
3. održavanje građevina javne odvodnje oborinskih voda	50.000,00
4. održavanje javnih zelenih površina	195.000,00
5. održavanje groblja	47.000,00
6. održavanje čistoće javnih površina	35.000,00
7. održavanje javne rasvjete	236.000,00
ukupno kuna	971.000,00

1. Održavanje nerazvrstanih cesta

Članak 3.

Prema evidenciji nerazvrstanih cesta Općina Antunovac upravlja sa 17,11 kilometara nerazvrstanih cesta. Održavanje nerazvrstanih cesta obuhvaća:

1. redovno održavanje	230.000,00
2. dobava i postava (zamjena) prometnih znakova	15.000,00
3. horizontalna signalizacija	5.000,00
4. zimsko održavanje	90.000,00
ukupno kuna	340.000,00

Za ostvarivanje programa iz prethodnog stavka utvrđuju se sljedeći normativi:

1. Redovno održavanje: popravak udarnih rupa na asfaltnom plaštu, prema utvrđenom stanju u odnosu na proteklo razdoblje od zadnje sanacije u svim ulicama, struganje cestovnih bankina uz nerazvrstanu cestu od Mjesnog groblja Ivanovac do ulice Mala, u ulici Hrvatskih branitelja, u ulici N. Š. Zrinskog, u Ulici Hrvatske Republike, Dr. Franje Tuđmana, Crkvenoj i Držaničkoj.

2. Dobava i postava (zamjena) prometnih znakova: redovni pregledi prometnih znakova te zamjena prema potrebi.

3. Horizontalna signalizacija: obnova oznaka pješačkih prijelaza u ulicama Petra Svačića, Mirna i Kralja Zvonimira.

5. Zimsko održavanje nerazvrstanih cesta u dužini od 17,11 km prema potrebama i na osnovi Operativnog programa održavanja nerazvrstanih cesta u zimskom periodu.

2. Održavanje javnih površina na kojima nije dopušten promet motornim vozilima

Članak 4.

Održavanje javnih zelenih površina obuhvaća:

1. održavanje pješačkih staza	13.000,00
4. održavanje dječjih, rukometnih i ostalih igrališta	10.000,00
5. održavanje spomen obilježja, spomenika Hrvatskim braniteljima	10.000,00
7. sadenje i održavanje javnog zelenila	35.000,00
ukupno kuna	68.000,00

Za ostvarivanje programa iz prethodnog stavka utvrđuju se sljedeći normativi:

1. Održavanje javnih zelenih površina: pregled, čišćenje i ručno uravnavanje svih zelenih površina u ožujku u svrhu prilagodbe za redovno košenje trave dva puta mjesečno u periodu travanj-listopad. Ravnanje, planiranje i valjanje površina koje se uvode u sustav održavanja i to k.č.br. 539 i 540 na Sportsko rekreacijski centar u k.o. Antunovac i k.č.br. 403 Odmorište za cikloturiste na lokaciji zidine u k.o. Ivanovac. Ukupno je u sustavu redovnog održavanja 35 ha javnih površina.

2. Održavanje pješačkih staza: popravak pješačkih staza u Gospodarskoj zoni Antunovac i u središtu naselja Ivanovac.

3. Održavanje dječjih, rukometnih i ostalih igrališta: redovni popravci igrala na dječjim igralištima.

4. Održavanje spomen obilježja, spomenika Hrvatskim braniteljima i kipa Gospe: redovno čišćenje i pranje spomen obilježja i spomenika pet puta godišnje. Redovno uređenje zelenila i cvjetnjaka u okolišu.

5. Sadenje i održavanje cvjetnih gredica: obrezivanje i zaštita sadnica ruže u zimskom periodu, sadenje cvjetnih gredica u središtima naselja, oko kipa Gospe i u postavljene žardinjere, zalijevanje i prihrana tijekom cijele godine

6. Sađenje i održavanje javnog zelenila: zamjena osušenih sadnica novim sadnicama, obrezivanje stabala javora, jasena i kuglastog bagrema u Dugoj ulici i u središtu naselja Ivanovac, obrezivanje stabala u drvodredima u ulicama Školska, Hrvatske Republike, Kralja Zvonimira i Ante Starčevića u Antunovcu. Uklanjanje bolesnih i dotrajalih stabala.

3. održavanje građevina javne odvodnje oborinskih voda

Članak 5.

Odvodnja atmosferskih voda obuhvaća:

1. strojno izmuljivanje kanala i čišćenje cijevnih propusta ispod kolnih ulaza u ulicama	45.000,00
2. ručno čišćenje mulja iz taložnih šahtova i otvorenih taložnica u poluotvorenom sustava oborinske odvodnje u ulicama Mirna, A. Starčevića, Kralja Zvonimira, Braće Radića, Gospodarska zona Antunovac	5.000,00
ukupno kuna	50.000,00

4. Održavanje javnih površina zelenih površina

Članak 6.

Održavanje čistoće u djelu koji se odnosi na čišćenje javnih površina obuhvaća:

1. održavanje javnih zelenih površina	180.000,00
2.. sađenje i održavanje cvjetnih gredica i cvijeća u žardinjerama	10.000,00
3. održavanje javnog zelenila	5.000,00
ukupno kuna	195.000,00

Za ostvarivanje programa iz prethodnog stavka utvrđuju se slijedeći normativi:

1. Čišćenje, odvoz i zbrinjavanje otpada sa javnih površina u središtima oba naselja, autobusnim stajalištima, biciklističkim stazama, dječjim i sportskim igralištima, Spomen obilježjima, javnim površinama u Gospodarskoj zoni Antunovac te većim javnim površinama koje se nalaze u sustavu održavanja.
2. Čišćenje javnih površina koje su u sustavu održavanja vršit će se dva puta mjesečno.
3. Čišćenje snijega i leda vršit će se po potrebi.

5. Održavanje groblja

Članak 7.

Održavanje groblja obuhvaća redovno održavanje Mjesnih groblja Antunovac i Ivanovac:

1. košenje trave sa čišćenjem grobnih mjesta (dva puta mjesečno)	3.000,00
2. održavanje objekata mrtvačnica, centralnih križeva	12.000,00
3. usluga održavanja groblja	32.000,00
ukupno kuna	47.000,00

6. Održavanje čistoće javnih površina

Članak 8.

1. čišćenje otpada sa javnih površina i saniranje divljih deponija	30.000,00
2. redovno čišćenje i pometanje javnih površina	2.500,00
3. čišćenje snijega i leda s javnih površina	2.500,00
ukupno kuna	35.000,00

Za ostvarivanje programa iz prethodnog stavka utvrđuju se slijedeći normativi:

1. Čišćenje, odvoz i zbrinjavanje otpada sa javnih površina u središtima oba naselja, na autobusnim stajalištima, biciklističkim stazama, dječjim i sportskim igralištima, Spomen obilježjima, javnim površinama u Gospodarskoj zoni Antunovac te većim javnim površinama koje se nalaze u sustavu održavanja vršit će se dva puta mjesečno.
2. Čišćenje ostalih javnih površina koje su u sustavu održavanja vršit će se jedan puta mjesečno.
3. Čišćenje snijega i leda vršit će se po potrebi.

7. Održavanje javne rasvjete

Članak 9.

Javna rasvjeta obuhvaća:

1. trošak električne energije za javnu rasvjetu	176.000,00
2. održavanje javne rasvjete	40.000,00
3. postavljanje dekorativne rasvjete za Božićne i Novogodišnje praznike	20.000,00
ukupno kuna	236.000,00

Za ostvarivanje programa iz prethodnog stavka utvrđuju se slijedeći normativi:

1. Utrošak električne energije za javnu rasvjetu planira se sa 300.000,00 kWh godišnje.
2. Pregled i popravak javne rasvjete obavljao bi se osam puta godišnje a obuhvaćao bi zamjenu i popravak neispravnih rasvjetnih tijela i ažuriranje režima rada svjetiljki.
3. Postavljanje dekorativne rasvjete: obuhvaća postavljanje 80 dekorativnih elemenata na stupove javne rasvjete i ukrašavanje smreka u središtima naselja.

III. IZVORI FINANCIRANJA PROGRAMA

Članak 10.

Sredstva za realizaciju Programa održavanja komunalne infrastrukture u 2018. godini osiguravaju se iz slijedećih izvora:

PRIHODI	PLAN
Komunalna naknada	460.000,00
Godišnja grobna naknada	85.000,00
Prihodi od prodaje nef. imovine – poljoprivreda	230.000,00
Opći prihodi i primici	146.000,00

Ostali namjenski prihodi (Kom. doprinos)	50.000,00
UKUPNO PRIHODI	971.000,00

IV. ZAVRŠNE ODREDBE

Članak 11.

Za izvršenje ovoga Programa ovlašćuju se, u sklopu svojih nadležnosti, Jedinstveni upravni odjel i Vlastiti pogon.

Izvršenje će se vršiti na temelju stvarnih potreba, a sukladno dinamici ostvarivanja prihoda proračunskih sredstava iz članka 9. ovog Programa.

Članak 12.

Ovaj Program stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“, a počinje se primjenjivati od 01. siječnja 2019. godine.

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-83

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

526.

Temeljem članka 2. i 3. Pravilnika o uvjetima i načinu korištenja sredstava ostvarenih od prodaje, zakupa, dugogodišnjeg zakupa poljoprivrednog zemljišta u vlasništvu Republike Hrvatske i koncesije za ribnjake («Narodne novine» broj 45/09) i članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

PROGRAM **trošenja sredstava ostvarenih raspolaganjem poljoprivrednim zemljištem** **u vlasništvu Republike Hrvatske** **na području Općine Antunovac za 2019. godinu**

Članak 1.

Općinsko vijeće Općine Antunovac donosi Program trošenja sredstava ostvarenih raspolaganjem poljoprivrednim zemljištem u vlasništvu Republike Hrvatske na području Općine Antunovac u 2019. godini.

Članak 2.

PRIHODI	PLAN
Naknade za koncesije polj. zemljišta	400.000,00
Prihod od zakupa poljoprivrednog zemljišta	40.000,00

Prihod od privremenog korištenja poljoprivrednog zemljišta	230.000,00
Prihod od prodaje poljoprivrednog zemljišta	650.000,00
UKUPNO PRIHODI	1.320.000,00

RASHODI	PLAN
Usluge održavanja – kanali – poljski putevi	125.000,00
Intelektualne usluge u poljoprivredi	10.000,00
Odvoz smeća sa poljoprivrednih površina	2.000,00
Vodne građevine - Vodovod Osijek	100.000,00
Provođenje deratizacije i dr.	100.000,00
Zbrinjavanje napuštenih i izgubljenih životinja	63.000,00
Naknada za rad povjerenstava i slično	20.000,00
Otresnice	100.000,00
LEADER – LAG Vuka-Dunav	30.000,00
UKUPNO RASHODI	550.000,00
Plaće za redovan rad (djelatnici)	310.000,00
Održavanje ner. cesta	230.000,00
Sportske dvorane	230.000,00
	1.320.000,00

Članak 3.

Ovaj Program stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“, a počinje se primjenjivati od 01. siječnja 2019. godine.

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-84

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

527.

Temeljem članka 19. 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, 19/13, 137/15, 123/17) i članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

PROGRAM

potreba u predškolskom odgoju na području Općine Antunovac za 2019. godinu

Članak 1.

Ovim Programom utvrđuju se potrebe u predškolskom odgoju na području Općine Antunovac za 2019. godinu.

Članak 2.

Aktivnosti iz Programa od značaja su za razvoj predškolskog odgoja u Općini Antunovac i istim se financira potreba za organiziranjem rada vrtića na području Općine Antunovac i predškolski minimum propisan zakonom.

Članak 3.

Financijski iskazano tijekom 2019. godine će se ukupnom svotom od 805.000,00 kuna financirati materijalni rashodi kako slijedi:

PROGRAM	PLAN
Sufinanciranje dječjeg vrtića	795.000,00
Opremanje vrtića	10.000,00
SVEUKUPNO PROGRAM	805.000,00

Članak 4.

Ovaj Program stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“, a počinje se primjenjivati od 01. siječnja 2019. godine.

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-85

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

528.

Temeljem članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

PROGRAM

javnih potreba u socijalnoj skrbi na području Općine Antunovac za 2019. godinu

Članak 1.

Ovim Programom utvrđuju se javne potrebe u socijalnoj skrbi na području Općine Antunovac za 2019. godinu.

Članak 2.

Aktivnosti iz Programa od značaja su za razvoj socijalne skrbi za Općinu Antunovac.

Članak 3.

PROGRAM	PLAN
Pomoć obiteljima i djeci u naravi	240.000,00
Sufinanciranje javnog prijevoza za učenike i studente	221.000,00
Pomoć obiteljima i djeci u novcu	120.000,00
Jednokratna pomoć za rođenje djeteta	70.000,00
Pomoć obiteljima i djeci u novcu-ogrjev	30.000,00
Božićnica za umirovljenike	80.000,00
Poklon paketići za djecu	27.000,00
SVEUKUPNO PROGRAM	788.000,00

Članak 4.

Ovaj Program stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“, a počinje se primjenjivati od 01. siječnja 2019. godine.

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-86

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

529.

Temeljem članka 1. Zakona o financiranju javnih potreba u kulturi («Narodne novine» 47/90, 27/93 i 38/09) i članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

PROGRAM

javnih potreba u kulturi na području Općine Antunovac za 2019. godinu

Članak 1.

Javne potrebe u kulturi na području Općine Antunovac obuhvaćaju programe, akcije i manifestacije u kulturi koje potiču razvitak kulturnog amaterizma i koje su od interesa za Općinu Antunovac.

Članak 2.

PROGRAM	PLAN
Potpore u kulturi	60.000,00
Manifestacija 'Antunovački dani'	57.000,00
UKUPNO	117.000,00

Članak 3.

Ovaj Program stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“, a počinje se primjenjivati od 01. siječnja 2019. godine.

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-87

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

530.

Temeljem članka 74. i članka 76. Zakona o sportu («Narodne novine» broj 71/06, 150/08, 124/10, 124/11, 86/12, 94/13, 85/15, 19/16) i članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

PROGRAM

javnih potreba u sportu na području Općine Antunovac za 2019. godinu

Članak 1.

Općinsko vijeće Općine Antunovac donosi Program javnih potreba u sportu na području Općine Antunovac s financijskim planom za 2019. godinu.

Članak 2.

Javne potrebe u sportu na području Općine Antunovac su aktivnosti u svezi poticanja i promicanja sporta, provođenja dijela programa tjelesne i zdravstvene kulture mladih, sportske rekreacije građana te održavanja i izgradnje sportskih objekata.

Članak 3.

Sukladno zakonskim odredbama ovim se Programom raspoređuju financijska sredstva planirana Proračunom Općine Antunovac za 2019. godinu za sport i to prema kriterijima razvijenosti sporta u općini, važnosti za tjelesnu i zdravstvenu kulturu, popularnosti pojedinih sportova na području općine i drugo.

Članak 4.

Ovaj Program će se realizirati putem financiranja sportskih klubova sa područja Općine Antunovac i izgradnjom sportske dvorane.

Članak 5.

PROGRAM JAVNE POTREBE U SPORTU	PLAN
---------------------------------------	-------------

Potpore u sportu	330.000,00
Sportske dvorane	9.240.000,00
Oprema za vježbanje	21.000,00
Projektiranje "Sportsko rekreacijski centar"	335.000,00
SVEUKUPNO PROGRAM	9.926.000,00

Članak 6.

Ovaj Program stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“, a počinje se primjenjivati od 01. siječnja 2019. godine.

KLASA: 400-06/18-01/01

URBROJ: 2158/02-01-18-88

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

531.

Temeljem članka 10. Zakona o plaćama u lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ broj 28/10) i članka 32. Statuta Općine Antunovac („Službeni glasnik Općine Antunovac“ broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

ODLUKA

o Izmjeni odluke o koeficijentima za obračun plaće službenika i namještenika u Jedinstvenom upravnom odjelu i Vlastitom pogonu Općine Antunovac te ostalim pravima

Članak 1.

Odluka o koeficijentima za obračun plaće službenika i namještenika u Jedinstvenom upravnom odjelu i Vlastitom pogonu Općine Antunovac te ostalim pravima („Službeni glasnik Općine Antunovac“ broj 7/10, 5/13 i 11/15) mijenja se i dopunjuje odredbama ove Odluke.

Članak 2.

U članku 3. riječi „kolektivnim ugovorom“ mijenjaju se riječima „Pravilnikom o radu za službenike i namještenike u općinskoj upravi Općine Antunovac“.

Članak 3.

Članak 4. mijenja se i glasi:

„Visina koeficijentata za obračun plaće službenika i namještenika u Jedinstvenom upravnom odjelu utvrđuje se kako slijedi:

Naziv radnog mjesta	Koeficijent
1. Pročelnik Jedinstvenog upravnog odjela	3,00
2. Viši stručni suradnik za pravne poslove	2,00
3. Viši stručni suradnik za ekonomske poslove	2,00
4. Referent za računovodstvo, knjigovodstvo i financije	1,45
5. Referent za komunalne djelatnosti – komunalni redar	1,45
6. Referent za administrativne poslove	1,35“

Članak 4.

Članak 5. mijenja se i glasi:

„Visina koeficijenata za obračun plaće službenika i namještenika u Vlastitom pogonu utvrđuje se kako slijedi:

Naziv radnog mjesta	Koeficijent
1. Upravitelj Vlastitog pogona	1,70
2. Komunalni djelatnik na održavanju	1,30
3. Komunalni djelatnik	1,00
4. Spremačica	1,00“

Članak 5.

U članku 6. riječi „Kolektivnog ugovora za državne službenike i namještenike“ mijenjaju se riječima „Pravilnika o radu za službenike i namještenike u općinskoj upravi Općine Antunovac“.

Članak 6.

U članku 7. riječi „Kolektivnim ugovorom za državne službenike i namještenike“ mijenjaju se riječima „Pravilnikom o radu za službenike i namještenike u općinskoj upravi Općine Antunovac“.

Članak 7.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“, a počinje se primjenjivati od 01. siječnja 2019. godine.

KLASA: 120-01/18-01/02

URBROJ: 2158/02-01-18-2

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

532.

Temeljem članka 3. i 6., Zakona o plaćama u lokalnoj i područnoj (regionalnoj) samoupravi («Narodne novine» broj 28/10) i članka 32. Statuta Općine Antunovac („Službeni glasnik Općine Antunovac“ broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

ODLUKU

o izmjeni Odluke o visini osnovice i koeficijentima za obračun plaće Općinskog načelnika i Zamjenika Općinskog načelnika Općine Antunovac te visini naknade za rad

Članak 1.

Odluka o visini osnovice i koeficijentima za obračun plaće Općinskog načelnika i Zamjenika općinskog načelnika Općine Antunovac te visini naknade za rad („Službeni glasnik Općine Antunovac“ broj 4/10, 5/13, 7/15 i 6/17) mijenja se odredbama ove Odluke.

Članak 2.

Članak 4. mijenja se i glasi:

„Osnovica za obračun plaće Općinskog načelnika i Zamjenika Općinskog načelnika određuje se u iznosu od 4.000,00 kn (četiritisućekuna) bruto“.

Članak 3.

U članku 6. stavku 2., broj „40“ mijenja se brojem „34“.

Članak 4.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“, a počinje se primjenjivati od 01. siječnja 2019. godine.

KLASA: 120-01/18-01/02

URBROJ: 2158/02-01-18-2

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

533.

Temeljem članaka 35. i 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ broj 33/01, 60/01, 129/05, 109/07, 125/08, 36/09, 150/11, 144/12, 19/13, 137/15 i 123/17) i članka 32. Statuta Općine Antunovac („Službeni glasnik Općine Antunovac“ broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

PRAVILNIK

o izmjeni

Pravilnika o korištenju automobila i mobitela za potrebe Općine Antunovac

Članak 1.

Pravilnik o korištenju automobila i mobitela za potrebe Općine Antunovac („Službeni glasnik Općine Antunovac“ broj 7/10, 5/13 i 8/17) mijenja se odredbama ove Odluke.

Članak 2.

Briše se članak 6.

Članak 3.

Ovaj Pravilnik stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“, a počinje se primjenjivati od 01. siječnja 2019. godine.

KLASA: 406-01/18-01/01

URBROJ: 2158/02-01-18-2

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća

Zlatko Matijević

534.

Temeljem članka 3., članka 6. i članka 7. Zakona o financiranju političkih aktivnosti i izborne promidžbe («Narodne novine» broj 24/11, 61/11, 27/13, 02/14, 96/16 i 70/17) i članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

ODLUKU

o kriterijima za raspored sredstava osiguranih u Proračunu Općine Antunovac za 2019. godinu za političke stranke

Članak 1.

Sredstva za redovan rad političkih stranaka i nezavisnih zastupnika i zastupnika nacionalnih manjina osigurana su u Proračunu Općine Antunovac za 2019. godinu i doznačivat će političkim strankama koje participiraju članstvom svojih vijećnika u Općinskom vijeću Općine Antunovac.

Članak 2.

Obračunati iznos od 250,00 kn mjesečno za članove vijeća navedene u članku 1. ove Odluke doznačivat će se tromjesečno u jednakim iznosima na žiro račun političkih stranaka.

Za svakog izabranog člana Općinskog vijeća podzastupljenog spola, političkim strankama pripada i pravo na naknadu u visini od 10% iznosa predviđenog po svakom vijećniku.

Članak 3.

Godišnji iznos sredstava političkim strankama prema kriterijima iz članka 1. i 2. ove Odluke iznosi:

1.	HRVATSKA DEMOKRATSKA ZAJEDNICA - HDZ	31.200,00
2.	DEMOKRATSKI SAVEZ NACIONALNE OBNOVE – DESNO	6.000,00
3.	HRVATSKA SELJAČKA STRANKA - HRVATSKA NARODNA STRANKA-LIBERALNI DEMOKRATI - HRVATSKA STRANKA UMIROVLJENIKA - HSS - HNS - HSU	3.000,00
	UKUPNO:	36.900,00

Članak 4.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Antunovac“.

KLASA: 402-06/18-01/01

URBROJ: 2158/02-01-18-6

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća

535.

Temeljem članka 17. stavka 1. podstavka 1. Zakona o sustavu civilne zaštite («Narodne novine» broj 82/15), članka 58. Pravilnika o nositeljima, sadržaju i postupcima izrade planskih dokumenata u civilnoj zaštiti te načinu informiranja javnosti u postupku njihovog donošenja („Narodne novine“ broj 49/17) i članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

GODIŠNJU ANALIZU

stanja sustava civilne zaštite na području

Općine Antunovac u 2018. godini

I. UVOD

Sustav civilne zaštite je oblik pripremanja i sudjelovanja sudionika civilne zaštite u reagiranju na katastrofe i velike nesreće te ustrojavanja, pripremanja i sudjelovanja operativnih snaga civilne zaštite u prevenciji, reagiranju na katastrofe i otklanjanju mogućih uzroka i posljedica katastrofa i velikih nesreća.

Općina Antunovac, u okviru svojih prava i obveza utvrđenih Ustavom i zakonom, uređuje, planira, organizira, financira i provodi zaštitu i spašavanje.

Člankom 17. Zakona o sustavu civilne zaštite propisano je da predstavnička tijela jedinica lokalne i područne (regionalne) samouprave prilikom donošenja proračuna, razmatraju i usvajaju godišnju analizu stanja sustava civilne zaštite i godišnji plan razvoja sustava civilne zaštite.

Analiza stanja sustava civilne zaštite izrađuje se na temelju Procjene rizika od velikih nesreća za područje Općine Antunovac.

Zlatko Matijević

II. UGROZE

Bitne ugroze kojima je podložno područje Općine Antunovac su prirodne katastrofe:

1. Poplave,
2. Požari otvorenog tipa,
3. Potresi,
4. Suše,
5. Olujno i orkansko nevrijeme,
6. Pijavice,
7. Snježne oborine,
8. Poledice,
9. Tuče.

III. MOGUĆE VRSTE I INTENZITET DJELOVANJA PRIRODNIH KATASTROFA

1. Poplave (moguće opasnosti i prijetnje)

Općina Antunovac prema ustrojstvu vodnoga gospodarstva pripada vodnom području sliva Drave i Dunava, odnosno Slivnom području «Vuka». Slivno područje «Vuka» ukupne je površine 1.793,28 km² i obuhvaća prirodnu cjelinu hidrografskog sliva rijeke Vuke, Drave i Dunava. Površina sliva koja pripada Osječko-baranjskoj županiji (veličine 1.117,96 km²) može se podijeliti na direktni sliv rijeke Drave s glavnim recipijentima Poganovačko-Kravičkim kanalom, kanalom Crni Fok i kanalom Palčić; direktni sliv rijeke Dunav s glavnim recipijentom Glavni Daljski kanal; sliv rijeke Vuke s najvećim pritokom Bobotskim kanalom. Područje Općine Antunovac u cijelosti svoje površine pripada slivu Bobotskog kanala.

Hrvatske vode, VGO Osijek, kao pravna osoba za upravljanje vodama su temeljni nositelj i organizator provođenja preventivnih mjera, pripremnih radnji i mjera obrane od poplava. Sve ove mjere

razrađene su u Planu obrane od poplava Osječko-baranjske županije.

Prema statističkim pokazateljima i iskustvima najkritičniji mjeseci u godini za poplavu su veljača, ožujak i travanj, zbog jakih kiša i topljenja snijega. Za ljudske i materijalne štete opasnosti i prijetnje od poplave postoje u manjoj mjeri i iste se mogu otkloniti vlastitim sredstvima.

2. Požari otvorenog prostora (moguće opasnosti i prijetnje)

Sa sve većim razvojem i industrijalizacijom, povećanjem kapaciteta, proizvodnjom zapaljivih, eksplozivnih i otrovnih materijala, javljaju se brojne mogućnosti za katastrofalne požare sa velikim štetama i teškim posljedicama.

Iako je mogućnost i opasnost izbijanja požara otvorenog prostora, na području Općine Antunovac, s obzirom na površine pod žitaricama, velika, u proteklom desetljeću nije bilo požara sa većim posljedicama.

Općina Antunovac raspolaže ljudskim i materijalno-tehničkim resursima potrebnim za otklanjanje opasnosti od požara otvorenog prostora i smanjenje stradanja stanovništva i materijalnih dobara.

Na području Općine Antunovac postoje dva dobrovoljna vatrogasna društva. DVD Antunovac ima 20 operativnih vatrogasaca, te ima slijedeću opremu: 2 navalna vozila, 1 kombi vozilo, 2 manje pumpe (Honda). DVD Ivanovac ima 23 operativnih vatrogasaca, te ima slijedeću opremu: 1 navalno vozilo, 1 šumsko vozilo, 1 kombi vozilo, 1 prijenosnu pumpu 8/8 i 1 Rosenbauer pumpu.

Za očekivati je na osnovu iskustvenih podataka za proteklo desetljeće, da će se trend izbijanja požara otvorenog prostora nastaviti istom učestalošću, a snage kojima raspolažemo mogu otkloniti požare otvorenog tipa.

U gašenju nastalih požara sudjelovale su postrojbe DVD Antunovac i

DVD Ivanovac. DVD Antunovac je izvršio lokalizaciju i gašenje 8 požara, a DVD Ivanovac je izvršio 1 tehničku intervenciju i gašenje 3 požara.

3. Potres (moguće opasnosti i prijetnje)

Potresi nisu učestali na ovom području pa tako i u Općini Antunovac. Prema iskustvenim pokazateljima potres na ovom području je bio 1964. godine s intenzitetom VI stupnjeva i epicentrom u Novoj Gradiški te nije izazvao značajnije posljedice za stanovništvo i materijalna dobra.

Pri 5 MKC potres osjeti većina ljudi, a povećavanjem se javlja opći strah i panika. Moguća su oštećenja na pojedinim zgradama, a kod većeg stupnja i razorna oštećenja zgrada. U prirodi su mogući poremećaji izdašnosti vode, stvaranja pukotina do odrona u udubljenjima i nasipima cesta. Moguće je stvaranje bazena vode i poremećaja u izvorima vode.

U slučaju potresa na području Općine Antunovac, a što je malo vjerojatno, naročito bi bile ugrožene urbane sredine, naselja Antunovac i Ivanovac.

4. Suša (moguće opasnost i prijetnje)

Suša, kao vjerni pratitelj čovječanstva, nanosila je u prošlosti (a i sada nanosi) neprocjenjive štete.

U uvjetima dužeg nedostatka oborina, visoke temperature i niske vlage zraka ubrzava se isparavanje vode iz zemljišta i biljaka, što vodi postupnom isušivanju zemljišta, najprije površinskih slojeva, a kasnije i dubljih gdje se nalazi korijenje biljaka.

Kako za pojavu i intenzitet suše, osim narušavanja sustava prevladavajućih zračnih strujanja velikih razmjera (opće cirkulacije atmosfere), veliki značaj imaju lokalni čimbenici (oborinski režim, intenzitet isparavanja zemljišta, osobine i

stanje zemljišta i biljnog pokrivača, razina podzemnih voda), to se moguće opasnosti i prijetnje razlikuju od područja do područja.

Suša je elementarna nepogoda, koja najčešće pogađa teritorij Općine Antunovac, od svih prirodnih katastrofa.

Prema statističkim i iskustvenim pokazateljima na ovom području kritični mjeseci za pojavu suša su svibanj – rujan. Broj sušnih dana varira i isti uvjetuje duljinu sušnog perioda, a njihovo prosječno trajanje je oko 90 dana.

5. Oluja i orkansko nevrijeme (moguće opasnosti i prijetnje)

Nevrijeme, kao kompleksna vremenska pojava, manifestira se jakim oborinama (često u obliku pljuskova), olujnim ili orkanskim vjetrom, a nerijetko i tučom. Za nevrijeme je karakteristična njegova prostorna i vremenska ograničenost (po pravilu zahvaća mala područja i kratko traje) te velika intenzivnost.

Kako je olujni vjetar onaj koji prema Beauforovoj ljestvici za ocjenu jačina vjetra ima 8 stupnjeva (bofora) ili brzinu od 17,2 do 20,7 m/s, odnosno 62 do 74 km/h, a orkanski vjetar prema istoj ljestvici ima oznaku 12 (stupnjeva-bofora) ili brzinu od 32,7 do 36,9 m/s, odnosno 118 do 133 km/h, ti navedeni vjetrovi nisu karakteristični i očekivani za područje Općine Antunovac.

Vjetar olujne i orkanske jačine nije karakterističan za područje Općine Antunovac, a moguće pojavljivanje u našim krajevima, samo u kratkim i prilično nepravilnim vremenskim intervalima (što mu je glavna karakteristika), nanijelo bi velike štete svojim rušilačkim djelovanjem:

- u građevinarstvu (rušiti krovove i slabije građevine, onemogućiti radove pomoću dizalica),
- u elektroprivredi i HT prometu (kidati električne i telefonske vodove, rušiti njihove nosače),

- u poljoprivredi i šumarstvu (uzrokovati polijeganje žitarica, osipanje zrna iz klasa, prijelom stabljike, kidanje cvijetova, otresanje plodova, lom grana i cijelih stabala voćaka i različitog šumskog drveća),
- u prometu.

Sukladno statističkim pokazateljima, unazad 10 godina na području Općine Antunovac nije bilo orkanskih i olujnih nevremena.

6. Pijavica (moguće opasnosti i prijetnje)

U vrlo nestabilnoj atmosferi, nerijetko u izravnoj ili posrednoj vezi s prodorima hladnog zraka i pri još nekim dodatnim lokalnim uvjetima, moguća je pojava pijavica, atmosferskih vrtloga neobične snage koje se u obliku lijevka pružaju između oblaka i tla.

Pijavica brzo nastaje i brzo iščezava i praktično opustoši područje preko kojeg prođe. Najveća žestina razaranja uočava se najčešće u području duljine 2-3 km i širine do 100 metara. Inače, razorna moć pijavice potječe od velike razlike u tlaku unutar njezinog lijevka i izvan njega i goleme snage vjetra na periferiji lijevka. Prilikom prijelaza pijavice preko nekog područja većina pokretnih predmeta, iščupano drveće, životinje pa i ljudi, budu usisani i kroz lijevak dignuti na veću visinu, a zatim odbačeni nekoliko desetaka, stotina metara (pa čak i kilometara) daleko.

Međutim, pijavice čiji mehanizam vrtloga još nije do kraja rasvijetljen, iako se zna da u središnjem dijelu vrtloga vlada nizak tlak (150-250 milibara niži nego u okolini), a jak vjetar na ivici lijevka (od 300-500 km/h), nisu karakteristične za područje Općine Antunovac te stoga ni očekivane.

7. Snježne oborine (moguće opasnosti i prijetnje)

Iznimno visok snježni pokrivač u normalnim okolnostima izravna je

posljedica intenzivnih i dugotrajnih snježnih oborina.

Oborine u obliku snijega javljaju se prosječno 26 dana u godini, ali se ne zadržavaju dugo i česta su odstupanja od tog prosjeka.

Iako su snježne oborine u našim krajevima (županija i općina) redovita pojava u hladnijem dijelu godine, one u najvećem broju slučajeva ne pričinjavaju veće teškoće zbog male visine snježnog pokrivača i njegovog kratkog zadržavanja na tlu.

S obzirom na utjecaj na cestovni promet, u meteorologiji je usvojeno da se padanje snijega od 10 cm ili više u tijeku 24 sata, smatra elementarnom nepogodom za koju su vezane mnoge nevolje kao što su opskrba naselja različitim potrepštinama, pružanje zdravstvene pomoći, gubici trgovinskih radnih organizacija i dr.

Osim toga, obilne snježne oborine mogu prouzročiti velike štete na krovnim konstrukcijama različitih građevina, u elektroprivredi i poštansko-telegrafskom prometu te šumskom gospodarstvu.

Prema dosadašnjim iskustvima nije bilo slučajeva da su snježne oborine izazvale posebne poremećaje u svakodnevnom životu i radu stanovništva.

Najkritičniji mjeseci u godini su prosinac, siječanj i veljača.

U cilju sprječavanja štetnih posljedica, koje mogu prouzročiti obilne snježne oborine, iako one (prema iskustvenim podacima za proteklo desetljeće) nisu karakteristične za područje Općine Antunovac, provode se preventivne mjere zaštite na građevinskim objektima pravilnim projektiranjem njihovih krovnih konstrukcija te organizacijom nadležnih službi za zimsko održavanje cesta (državne, županijske i lokalne).

8. Poledica (moguće opasnosti i prijetnje)

Poledica, kao glatka i prozirna ledena prevlaka na predmetima ili na tlu,

nastaje smrzavanjem kapljica rosulje ili kišnih kapi, također nije očekivana pojava (dužeg vremenskog trajanja) na području Općine Antunovac, ali je zabilježena tijekom zime 2010. godine.

Za razliku od atmosferske poledice, koja nastaje dodiranjem «hladnih» i «toplih» kapljica, sekundarna poledica nastaje potpunim ili djelomičnim smrzavanjem postojeće vode, bljuzgavice ili glatkog snijega na tlu, a ovisi dijelom o meteorološkim prilikama, a dijelom o stanju na cestama (vlažnost, pokrivenost snijegom).

Sekundarna poledica je prije moguća na području Općine Antunovac (ali bez karakteristike elementarne nepogode) i ona najveće kratkotrajne probleme može pričiniti prometu te poljoprivredi, voćarstvu, šumarstvu i elektroprivredi.

Najugroženiji putni i prometni pravac je državna cesta Osijek - Vinkovci.

Sukladno statističkim pokazateljima i iskustvu najkritičniji mjeseci su prosinac, siječanj i veljača.

Mjere zaštite u slučaju neposredne opasnosti sastoje se od akcija posipanja prometnica odgovarajućim kemijskim sredstvima, solju, pijeskom (sipinom) i dr., čemu se pridaje pozornost kod nadležnih komunalnih i zimskih službi u Općini Antunovac.

9. Tuča (moguće opasnosti i prijetnje)

Tuča, u usporedbi s drugim atmosferskim pojavama je relativno česta pojava na području Općine Antunovac i uz sušu najvjerojatnija.

Glavna karakteristika tuče je nepravilnost u pojavljivanju tako da može proći i nekoliko godina da je na jednom mjestu nema, a zatim je jedne godine bude na pretek. U 60% slučajeva tuča u našim krajevima pada poslije podne (između 14 i 18 sati) u trajanju od jedne do pet minuta, a u izuzetnim slučajevima i do pola sata.

Najkritičniji mjeseci za pojavu tuče su travanj, svibanj i lipanj jer se tada stječu najpovoljniji uvjeti za nastanak tuče (miješanje toplog i hladnog zraka).

Bez obzira što područje na kojem pada tuča najčešće ima oblik vrpce, pruge nejednake širine 1-2 km i duljine 15-22 km, ona je moguća na čitavom području Općine Antunovac.

Tuča prouzroči najveće štete na poljoprivrednim kulturama nanoseći biljkama mehanička oštećenja lisne površine i reproduksijskih organa (što izravno utječe na smanjenje ili izostajanje prinosa) te voćarstvu, vinogradarstvu, šumarstvu kao i građevinskim, prometnim i drugim objektima.

Štete od tuče čija visina ovisi o intenzitetu, trajanju i veličini zrna tuče, mogu se znatno smanjiti, a u nekim slučajevima i posve otkloniti, dobro definiranim, organiziranim i provedenim sustavom protugradne obrane.

IV. PLANSKI I PROVEDBENI DOKUMENTI

Kako bi u cijelosti bila pripravna za zaštitu i spašavanje u reagiranju na katastrofe, velike nesreće i nepogode, Općinsko vijeće donijelo je slijedeće planske i provedbene dokumente:

1. Procjena rizika od velikih nesreća,
2. Procjena ugroženosti od požara i tehnološki eksplozija,
3. Plan zaštite od požara i tehnoloških eksplozija,
4. Odluku o osnivanju Stožera civilne zaštite i imenovanju načelnika, zamjenika načelnika i članova Stožera civilne zaštite Općine Antunovac,
5. Plan gospodarenja otpadom,
6. Odluka o osnivanju Postrojbe civilne zaštite opće namjene
7. Prostorni plan uređenja Općine Antunovac,
8. Smjernice za organizaciju i razvoj sustava zaštite i spašavanja,
9. Odluka o odabiru najpovoljnijeg ponuditelja za komunalne djelatnosti

zimsko održavanje nerazvrstanih cesta u Općini Antunovac u 2017. i 2018. godini.

Kroz Planove, Odluke, Programe i Smjernice, utvrđen je broj ljudskih i materijalnih resursa, kojima Općina Antunovac raspolaže u cilju zaštite i spašavanja.

Službe i pravne osobe koje se zaštitom i spašavanjem bave u okviru redovne djelatnosti i predstavljaju okosnicu sustava zaštite i spašavanja (Dom zdravlja, Veterinarska stanica, DVD, Hrvatske šume, Hrvatske ceste, Hrvatski crveni križ, Centar za socijalnu skrb), detaljno su obrađeni u donesenim dokumentima.

V. FINANCIRANJE SUSTAVA CIVILNE ZAŠTITE

Proračunom Općine Antunovac za 2018. godinu, za financiranje sustava civilne zaštite osigurana su slijedeća financijska sredstva:

- izrada planskih dokumenata.....25.000,00 kuna
- civilna zaštita.....10.000,00 kuna
- za vatrogastvo.....280.000,00 kuna
- Crveni križ Gradsko društvo Osijek50.000,00 kuna
- Gorska služba spašavanja stanica Osijek.....5.000,00 kuna.

VI. ZAKLJUČNE OCJENE

Stanje spremnosti operativnih snaga zaštite i spašavanja u slučaju nastanka nesreća i katastrofa utvrđenih procjenom ugroženosti ocjenjuje se kao dobro, zbog mogućnosti brzog djelovanja na terenu, obučenosti i opremljenosti ljudstva koje sudjeluje u sustavu civilne zaštite.

Tijekom 2018. godine do zaključenja ove Analize nije bilo velikih nesreća i katastrofa na području Općine Antunovac.

KLASA: 810-01/18-01/01

URBROJ: 2158/02-01-18-40
U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

536.

Temeljem članka 17. stavak 1. podstavak 1. Zakona o sustavu civilne zaštite («Narodne novine» broj 82/15), članka 59. Pravilnika o nositeljima, sadržaju i postupcima izrade planskih dokumenata u civilnoj zaštiti te načinu informiranja javnosti u postupku njihovog donošenja („Narodne novine“ broj 49/17) i članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

GODIŠNJI PLAN

razvoja sustava civilne zaštite na području Općine Antunovac

Plan razvoja civilne zaštite je jedan od planskih dokumenata temeljem članka 1. stavka 1. podstavka 9. Pravilnika o nositeljima, sadržaju i postupcima izrade planskih dokumenata u civilnoj zaštiti, te načinu informiranja javnosti u postupku njihovog donošenja („Narodne novine“ broj 49/17). Na temelju Procjene rizika od velikih nesreća donosi se Godišnji Plan razvoja sustava civilne zaštite u 2019. godini na području Općine Antunovac.

Godišnji plan se odnosi na slijedeće:

I. PLANSKI DOKUMENTI

Općina Antunovac će izvršiti reviziju planskih dokumenata sukladno Zakonu o sustavu civilne zaštite.

Izrada planskih dokumenta povjeriti će se ovlaštenim pravnim osobama u području planiranja sustava civilne zaštite.

Sredstva je potrebno osigurati u proračunu.

II. CIVILNA ZAŠTITA

1. Kontinuirano provoditi osposobljavanje postrojbe civilne zaštite.
2. U okviru postrojbe civilne zaštite, osnovati ekipu koja će se educirati u smislu pružanja prve pomoći, edukaciji priključiti članove DVD-a.
3. Potrebno je osigurati primjeren skladišni prostor za opremu postrojbi civilne zaštite te općinskih postrojbi civilne zaštite u okviru prostora Općine Antunovac.
4. Za postrojbu civilne zaštite Općine Antunovac potrebitu opremu za rad koristit će se oprema kojom raspolaže Općina Antunovac (ručna kosilica-trimer, traktorska kosilica, motorna pila, potopne pumpe i slično), a ostala oprema će se nabavljati prema planu i financijskim mogućnostima.
5. Općina Antunovac vodi bazu podataka za sve operativne snage, te ih dostavlja Državnoj upravi za zaštitu i spašavanje sukladno propisanim rokovima.

Nositelj: Općina Antunovac
Izvršitelj zadatka: Općinski

načelnik

Rok: prvo tromjesečje 2019.

godine

6. Sukladno programu aktivnosti u provedbi posebnih mjera zaštite od požara od interesa za Republiku Hrvatsku u 2019. godini, potrebno je donijeti slijedeće:
 - Plan rada Stožera civilne zaštite,
 - Plan aktivnog uključenja svih subjekata zaštite od požara na području Općine Antunovac,
 - Plan operativne provedbe Programa aktivnosti u provedbi posebnih mjera zaštite od požara,
 - Plan motrenja, čuvanja i ophodnje otvorenog prostora i građevina za koje

prijeti povećana opasnost od nastajanja i širenja požara,

- Plan vježbi civilne zaštite,
- Analiza stanja sustava civilne zaštite,
- Plan razvoja sustava civilne zaštite za 2020. s financijskim učincima 2020.-2022. godine.

III. VATROGASTVO: DVD Antunovac, DVD Ivanovac

1. Za postrojbe DVD-a Općine Antunovac potrebno je prema mogućnostima osigurati financijska sredstva za nabavu potrebne opreme.
2. Potrebno je osigurati financijska sredstva za potrebe DVD-a Općine Antunovac u skladu sa Zakonom o vatrogastvu.
3. U tijeku je izrada revizije Procjene ugroženosti od požara i tehnoloških eksplozija i Plana zaštite od požara i tehnoloških eksplozija za područje Općine Antunovac.

IV. SKLONIŠTA

1. Planirati sredstva za održavanje postojećih kapaciteta skloništa na području Općine Antunovac, za potrebe sklanjanja ljudi i materijalnih dobara u slučaju prirodnih i civilizacijskih katastrofa.
2. Potrebno je poduzimati mjere na izgradnji, održavanju i sanaciji pristupih putova.

V. SLUŽBE I PRAVNE OSOBE KOJE SE CIVILNOM ZAŠTITOM BAVE U OKVIRU REDOVNE DJELATNOSTI

1. Omogućiti kontakte sa Službom za javno zdravstvo koja kontinuirano provodi nadzor nad zaraznim bolestima, vodom za piće i kupanje, proizvodnjom i prometom namirnica, odlaganjem otpadnih tvari te provoditi obavezne

DDD mjere sukladno odredbama Zakona o zdravstvenoj zaštiti i Zakona o zaštiti pučanstva od zaraznih bolesti.

2. Upoznavanje s obvezama koje proizlaze iz Zakona o crvenom križu.
3. Na nivou Općine Antunovac provoditi osposobljavanje učenika Osnovne škole Antunovac i područne škole Ivanovac u pružanju prve pomoći.

VI. FINANCIRANJE SUSTAVA CIVILNE ZAŠTITE

Za provedbu ovog Plana osiguravaju se financijska sredstva u Proračunu Općine Antunovac u skladu sa godišnjim planovima i mogućnostima. Prijedlogom proračuna Općine Antunovac za 2019. godinu predviđena su financijska sredstva:

- izrada planskih dokumenata.....25.000,00 kuna
- civilna zaštita.....10.000,00 kuna
- za vatrogastvo140.000,00 kuna
- Crveni križ Gradsko društvo Osijek35.000,00 kuna
- Gorska služba spašavanja stanica Osijek..... 5.000,00 kuna.

Prijedlogom projekcije proračuna za razdoblje od 2019. do 2021. godine predviđena su jednaka sredstva za svaku pojedinu godinu.

KLASA: 810-01/18-01/01
URBROJ: 2158/02-01-18-41
U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

537.

Temeljem članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na

svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

ODLUKA

o prijenosu sredstava Agenciji za održivi razvoj Općine Antunovac – RODA d.o.o. za gospodarski i ruralni razvoj i poticanje poduzetništva

Članak 1.

Ovom Odlukom daje se odobrenje za prijenos sredstava u iznosu do 500.000,00 kn, Agenciji za održivi razvoj Općine Antunovac – RODA d.o.o. za gospodarski i ruralni razvoj i poticanje poduzetništva za 2019. godinu.

Članak 2.

Sredstva za prijenos su osigurana u Proračunu Općine Antunovac za 2019. godinu sa pozicije R163 Agencija Roda.

Sredstva će biti doznačena na žiro račun: HR58 2340 0091 1106 2522 6 otvoren kod Privredne banke Zagreb d.d.

Dinamika i visina prijenosa sredstava biti će definirana fakturama izdanim od strane Agencije za održivi razvoj Općine Antunovac.

Članak 3.

Ova Odluka stupa na snagu osmog dana od dana objave u «Službenom glasniku Općine Antunovac».

KLASA: 302-01/13-01/09

URBROJ: 2158/02-01-18-119

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

538.

Temeljem članka 4. Pravilnika o provedbi postupka jednostavne nabave («Službeni glasnik Općine Antunovac»

broj 7/17) i članka 32. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinsko vijeće Općine Antunovac na svojoj 23. sjednici održanoj dana 18. prosinca 2018. godine, donosi

ODLUKU

o odabiru najpovoljnije ponude u postupku jednostavne nabave, za predmet Izrada izmjene i dopune projektne dokumentacije za izgradnju Sportske dvorane Antunovac s pratećim sadržajima

Članak 1.

U postupku jednostavne nabave za predmet Izrada izmjene i dopune projektne dokumentacije za izgradnju Sportske dvorane Antunovac s pratećim sadržajima, naručitelj OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, MB 2568047 i OIB 30812410980, odabire se ponuda ponuditelja RESPECT-ING d.o.o., Ilirska 27, 31000 Osijek te će se s navedenim ponuditeljem sklopiti Ugovor o javnoj nabavi.

Članak 2.

Predmet nabave je Izrada izmjene i dopune projektne dokumentacije za izgradnju Sportske dvorane Antunovac s pratećim sadržajima.

Članak 3.

Pri provođenju postupka javne nabave primijenjen je postupak jednostavne nabave, poziv za nadmetanje.

Članak 4.

Procijenjena vrijednost nabave je 160.000,00 kn bez PDV-a.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine

Antunovac za 2018. godinu na pozicijama R123, R123-a, R123-b, R123-c, R123-d, R123-e – Sportske dvorane.

Članak 5.

U zakonskom roku pristigle su dvije (2) ponude od:

1. ORKING d.o.o., Kalnička 22, 31000 Osijek, s ukupnom cijenom ponude u iznosu 159.000,00 kn (bez PDV-a), odnosno iznosu 198.750,00 kn (s PDV-om),
2. RESPECT-ING d.o.o., Ilirska 27, 31000 Osijek, s ukupnom cijenom ponude u iznosu 155.000,00 kn (bez PDV-a), odnosno iznosu 193.750,00 kn (s PDV-om).

Članak 6.

Pregled i ocjenu ponude obavilo je Stručno povjerenstvo za jednostavnu nabavu:

1. Ante Modrić, dipl. iur.,
2. Davor Glavica, mag. oec.

Članak 7.

Pregledom i ocjenom ponuda Stručno povjerenstvo za jednostavnu nabavu je utvrdilo da su slijedeće ponude u potpunosti u skladu sa dokumentacijom o nabavi:

1. ORKING d.o.o., Kalnička 22, 31000 Osijek, s ukupnom cijenom ponude u iznosu 159.000,00 kn (bez PDV-a), odnosno iznosu 198.750,00 kn (s PDV-om), i
2. RESPECT-ING d.o.o., Ilirska 27, 31000 Osijek, s ukupnom cijenom ponude u iznosu 155.000,00 kn (bez PDV-a), odnosno iznosu 193.750,00 kn (s PDV-om).

Članak 8.

Glavni kriterij za odabir je najniža cijena ponude uz ispunjavanje ostalih uvjeta iz postupka javne nabave.

Odabrana je ponuda RESPECT-ING d.o.o., Ilirska 27, 31000 Osijek.

Cijena odabrane ponude iznosi 155.000,00 kn (bez PDV-a), odnosno iznosu 193.750,00 kn (s PDV-om).

Članak 9.

Temeljem ove Odluke Općinski načelnik Općine Antunovac potpisati će Ugovor o javnoj nabavi s ponuditeljem.

Članak 10.

Radi zaštite svojih prava, ponuditelj koji je sudjelovao u postupku nadmetanja, može u roku 5 (pet) dana od dana primitka ove Odluke, uložiti žalbu na adresu Općina Antunovac, B. Radića 4, 31216 Antunovac.

Članak 11.

Ova Odluka stupa na snagu prvog dana nakon dana objave u «Službenom glasniku Općine Antunovac».

KLASA: 361-01/15-01/06

URBROJ: 2158/02-01-18-99

U Antunovcu, 18. prosinca 2018. godine

Predsjednik Općinskog vijeća
Zlatko Matijević

539.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana 03. prosinca 2018. godine, donosi

ODLUKU

o nabavi novogodišnjih artikala

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980, a evidencijski broj nabave je 24/18.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: nabava novogodišnjih artikala

Članak 3.

Pristigla je ponuda MM DIZAJN j.d.o.o., Vratnička 15, 31431 Čepin, na iznos od 28.374,00 kn bez PDV-a.

Članak 4.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu sa pozicije R014, R014c Usluge promidžbe i informiranja (oglašavanja) – protokol – promidžbeni materijal.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 333-01/18-01/03
URBROJ: 2158/02-01-18-13
U Antunovcu, 03. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

540.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana 04. prosinca 2018. godine, donosi

ODLUKU o nabavi božićnog drvca

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: nabava božićnog drvca.

Članak 3.

Pristigla je ponuda KORDIĆ IVICA, Murterska 46 a, 31000 Osijek, na iznos od 2.000,00 kn bez PDV-a.

Članak 4.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu sa pozicije R024 Ostali nespomenuti rashodi poslovanja.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 333-01/18-01/03
URBROJ: 2158/02-01-18-14
U Antunovcu, 04. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

541.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine

Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana, 05. prosinca 2018. godine, donosi

ODLUKU

o nabavi igračaka za djecu povodom Božića

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980, a evidencijski broj nabave je 16/18.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: nabava igračaka za djecu povodom Božića.

Članak 3.

Pristigla je ponuda NIRD d.o.o., Jablanova 31, Osijek, na iznos od 7.946,75 kn bez PDV-a.

Članak 4.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu, sa pozicije R113b Poklon paketići za djecu.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 550-01/18-01/13

URBROJ: 2158/02-01-18-10

U Antunovcu, 05. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

542.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana, 05. prosinca 2018. godine, donosi

ODLUKU

o nabavi modula za prihvatanje E-računa u formatu FINA B2G

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980, a evidencijski broj nabave je 12/18

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: nabava modula za prihvatanje E-računa u formatu FINA B2G.

Članak 3.

Pristigla je ponuda LIBUSOFT CICOM d.o.o., Remetinečka cesta 7a, 10020 Zagreb, na iznos od 40.000,00 kn bez PDV-a.

Članak 4.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu, sa pozicije R101, R101-1, R101-2 Nabava softwarea.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 910-04/17-01/01
URBROJ: 2158/02-01-18-35
U Antunovcu, 05. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

543.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana, 30. studenoga 2018. godine, donosi

ODLUKU

o nabavi usluge izrade kamene ceste u Gospodarskoj zoni Antunovac

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980, a evidencijski broj nabave je 59/18.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: nabava usluge izrade kamene ceste u Gospodarskoj zoni Antunovac.

Članak 3.

Pristigla je ponuda CONSULT - KOP d.o.o., Kapucinska 25, Osijek, na iznos od 24.225,00 kn bez PDV-a.

Članak 4.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu s pozicije R400-4 Proširenje Gospodarske zone.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 302-01/13-01/01

URBROJ: 2158/02-01-18-446

U Antunovcu, 30. studenoga 2018. godine

Općinski načelnik
Davor Tubanjski

544.

Temeljem članka 17. Odluke o socijalnoj skrbi na području Općine Antunovac („Službeni glasnik Općine Antunovac“ broj 7/14 i 2/18) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana 10. prosinca 2018. godine, donosi

ODLUKU

o pravu na jednokratnu pomoć za umirovljenike povodom Božića

Članak 1.

Ovom odlukom utvrđuje se pravo na jednokratnu novčanu pomoć za umirovljenike povodom Božića sa područja Općine Antunovac.

Članak 2.

Pravo na jednokratnu novčanu pomoć za umirovljenike povodom Božića, ostvaruju umirovljenici stariji od 55 godina s prebivalištem na području Općine Antunovac.

Pravo na jednokratnu novčanu pomoć ostvaruju umirovljenici koji imaju mirovine kako slijedi:

- do 1.499,99 kn, pomoć u iznosu 200,00 kn,
- od 1.500,00 do 2.499,99 kn, pomoć u iznosu 150,00 kn,
- od 2.500,00 do 3.000,00 kn, pomoć u iznosu 100,00 kn.

Umirovljenici koji ispunjavaju uvjete za dodjelu jednokratne pomoći, uplata će se izvršiti na žiro ili tekući račun umirovljenika ili gotovinskom isplatom.

Sredstva za novčanu pomoć su planirana u Proračunu Općine Antunovac za 2018. godinu, sa pozicije R113a Božićnice za umirovljenike.

Članak 3.

Lista umirovljenika je u privitku ove Odluke i čini njen sastavni dio.

BOŽIĆNICE 100 KUNA

1.	Bilić Marija	Školska 58, Antunovac
2.	Pekanović Andrija	N. Š. Zrinskog 25, Antunovac
3.	Nemeth Danica	Duga 182, Ivanovac
4.	Kresl Smilja	B. J. Jelačića 8, Antunovac
5.	Kresl Marijan	B. J. Jelačića 8, Antunovac
6.	Majkić Ranko	B. J. Jelačića 22, Antunovac
7.	Prekrtić Božica	Duga 26, Antunovac
8.	Novaković Danica	A. Starčevića 26, Antunovac
9.	Viljevac Terezija	B. Radića 4b
10.	Lebinec Petar	Duga 55, Ivanovac
11.	Prister Vlado	Hrv. Branitelja 21, Ivanovac
12.	Bilić Ivan	B. J. Jelačića 32, Antunovac
13.	Kovač Stevo	B. J. Jelačića 24, Antunovac
14.	Gici Josip	J. Kozarca 13, Antunovac
15.	Gici Julijana	J. Kozarca 13, Antunovac
16.	Dominković Ivo	Duga 188, Ivanovac
17.	Kmoniček Marija	Školska 54, Antunovac
18.	Varganović Terezija	Hrv. Republike 16, Antunovac
19.	Tambolaš Vjekoslava	Seleš 3, Antunovac
20.	Posavec Franjo	Hrv. Branitelja 79, Ivanovac
21.	Lišnić Đuro	N. Š. Zrinskog 24, Antunovac
22.	Nemet Irena	Držanička 21, Ivanovac
23.	Kolomaz Stjepan	Držanička 20, Ivanovac
24.	Nemeth Verica	Hrv. branitelja 31, Ivanovac

Članak 4.

Za izvršenje ove Odluke zadužuje se Jedinstveni upravni odjel Općine Antunovac.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i biti će objavljena u „Službenom glasniku Općine Antunovac“

KLASA: 550-01/18-01/15

URBROJ: 2158/02-01-18-5

U Antunovcu, 10. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

25.	Glogoški Nikola	Duga 48, Ivanovac
26.	Tost Đuro	Hrv. branitelj 63, Ivanovac
27.	Kajinić Kata	T. Ujevića 15, Antunovac
28.	Bužanec Slavko	Crkvena 20, Ivanovac
29.	Hvastek Ana	Držanička 17, Ivanovac
30.	Kozić Ivan	Školska 102, Antunovac
31.	Dolenc Zvonko	Kolodvorska 14, Antunovac
32.	Dominković Josip	Hrv. branitelj 33, Ivanovac
33.	Dizdar Niko	Duga 160, Ivanovac
34.	Galinović Stevo	Čepinska 4, Ivanovac
35.	Žemberi Mijo	P. Šandora 11a, Antunivac
36.	Varga Josip	Dr. F. Tuđmana 40, Ivanovac
37.	Stojko Franjo	K. Zvonimira 40, Antunovac
38.	Elvedi Julka	Školska 30, Antunovac
39.	Bihar Ana	Školska 28, Antunovac
40.	Nemeth Rozalija	Kolodvorska 15a, Antunovac
41.	Čelić Antun	Hrv. Republike 9, Antunovac
42.	Prekratić Irena	Duga 111, Ivanovac
43.	Ferenci Nevenka	B. J. Jelačića 36, Antunovac
44.	Rako Ivan	Crkvena 41, Ivanovac
45.	Kardoš Ivan	B. Radića 29, Antunovac
46.	Dernej Marija	Školska 14, Antunovac
47.	Široki Tomo	Duga 80, Ivanovac
48.	Dugandžić Helena	A. G. Matoša 8, Antunovac
49.	Čuturilo Ljubiša	A. Starčevića 73a, Antunovac
50.	Vučemilović Milka	A. Starčevića 55, Antunovac
51.	Hržica Ana	Hrv. Republike 55, Antunovac
52.	Zattherini Ana	Hrv. Republike 44, Antunovac
53.	Valentić Ana	Duga 177, Ivanovac
54.	Pandža Antun	A. Starčevića 39, Antunovac
55.	Šerić Julijana	A. G. Matoša 9, Antunovac
56.	Deže Stjepan	Hrv. Branitelj 67, Antunovac
57.	Gajnok Manda	Kolodvorska 24a, Antunovac
58.	Vila Anica	N. Š. Zrinskog 40, Antunovac
59.	Ezer Josip	Hrv. Branitelj 11, Antunovac
60.	Tot Ljubica	K. Zvonimira 22, Antunovac
61.	Belak Vilko	P. Svačića 39a, Antunovac
62.	Krznarić Katica	Hrv. Republike 2a, Antunovac
63.	Ivšan Tomo	A. Starčevića 14, Antunovac
64.	Sukić Julijana	Duga 5, Ivanovac
65.	Flanjak Franjo	A. Starčevića 97, Antunovac
66.	Aleksić Branko	Josipin dvor 15, Antunovac
67.	Gici Franjo	J. Kozarca 7, Antunovac

68.	Piljaš Ljubomir	N. Š. Zrinskog 37, Antunovac
69.	Bender Katarina	N. Š. Zrinskog 9, Antunovac
70.	Prekratić Ivan	Duga 169, Ivanovac
71.	Potočnjak Ivan	A. G. Matoša 3, Antunovac
72.	Mate Josip	Hrv. Republike 30, Antunovac
73.	Beši Vera	K. Zvonimira 38, Antunovac
74.	Ćorić Petar	A. Starčevića 60, Antunovac
75.	Čonka Vera	Duga 159, Ivanovac
76.	Erkapić Jerko	P. Svačića 35, Antunovac
77.	Čonka Anica	Držanička 5, Ivanovac
78.	Marinković Ana	B. J. Jelačića 28, Antunovac
79.	Virovac Zvonko	Josipin dvor 5, Antunovac
80.	Lojen Stjepan	Duga 206, Ivanovac
81.	Muslija Ilonka	N. Š. Zrinskog 35, Antunovac
82.	Marinković Milan	B. J. Jelačića 28, Antunovac
83.	Antoljak Vera	T. Ujevića 1, Antunovac
84.	Bartolović Kata	Školska 53, Antunovac
85.	Fehervari Nada	A. G. Matoša 15, Antunovac
86.	Fuček Dragutin	T. Ujevića 45, Antunovac
87.	Kovačević Ivan	Mirna 21, Antunovac
88.	Krajina Mato	Hrv. branitelja 37p, Ivanovac
89.	Miščević Marija	Hrv. branitelja 43, Ivanovac
90.	Jularić Ana	T. Ujevića 4, Antunovac
91.	Hodić Milan	Duga 72, Ivanovac
92.	Marjanović Antun	Duga 145a, Ivanovac
93.	Tomić Slavko	P. Svačića 18, Antunovac
94.	Elvedi Antun	P. Svačića 28, Antunovac
95.	Jularić Ivan	T. Ujevića 4, Antunovac
96.	Tutić Mile	Duga 191, Ivanovac
97.	Mikola Mira	J. Kozarca 15, Antunovac
98.	Mikulić Marko	A. Starčevića 76, Antunovac
99.	Ferenci Ivan	N. Š. Zrinskog 38, Antunovac
100.	Sporiš Stjepan	Crkvena 35, Ivanovac
101.	Mršić Slavko	Dr. F. Tuđmana 49, Ivanovac
102.	Vujica Jelena	N. Š. Zrinskog 5, Antunovac
103.	Tubanjski Ivan	K. Zvonimira 44a, Antunovac
104.	Turek Zlatko	P. Svačića 39, Antunovac
105.	Bajraktari Ljiljana	J. B. Jelačića 26, Antunovac
106.	Prekratić Mira	Duga 88, Ivanovac
107.	Goljak Zvonimir	P. Svačića 14, Antunovac
108.	Josip Kuzmić	Školska 98, Antunovac
109.	Ivan Ivšan	Mirna 2, Antunovac

BOŽIČNICE 150 KUNA

1.	Šakotić Mirjana	A. G. Matoša 6, Antunovac
2.	Matijević Ana	Hr. Republike 1, Antunovac
3.	Dugandžić Ljuba	A.G.Matoša 2, Antunovac
4.	Majer Olga	A. G. Matoša 10, Antunovac
5.	Jelić Mile	Ulica Josipin dvor, Antunovac
6.	Kardoš Ana	Braće Radića 27, Antunovac
7.	Balaš Zdenka	Kolodvorska 36, Antunovac
8.	Milas Iva	Duga 86, Ivanovac
9.	Prekratić Slavica	Duga 68, Ivanovac
10.	Marjanović Josip	Duga 194, Ivanovac
11.	Marjanović Mira	Crkvena 36, Ivanovac
12.	Pavlović Ljiljana	Duga 59, Ivanovac
13.	Kovačić Mirjana	Kolodvorska 45, Antunovac
14.	Budulica Anica	J. Kozarca 1, Antunovac
15.	Šisler Kata	Školska 56, Antunovac
16.	Barić Mara	Hrv. Branitelja 35, Ivanovac
17.	Mošonji Lena	Kralja Zvonimira 98, Antunovac
18.	Dizdar Josip	Duga 193, Ivanovac
19.	Ravlić Veljko	Mirna ulica 45, Antunovac
20.	Mršić Marija	T. Ujevića 19, Antunovac
21.	Mahmutović Jelka	Kolodvorska 27, Antunovac
22.	Huber Elizabeta	Hrv. Branitelja 23, Ivanovac
23.	Čižić Petar	Duga 20a, Ivanovac
24.	Dominković Marija	Duga 188, Ivanovac
25.	Lukavec Tomislav	P. Svačića 27, Antunovac
26.	Klasan Stijo	Duga 199, Ivanovac
27.	Lajdes Marija	Duga 178, Antunovac
28.	Johum Evica	Duga 196, Ivanovac
29.	Gavran Marko	Hrv. Branitelja 13, Ivanovac
30.	Pekanović Slavica	N. Š. Zrinskog 27, Antunovac
31.	Doležal Dušanka	Školska 46, Antunovac
32.	Čorić Roza	A. Starčevića 57, Antunovac
33.	Balaž Elizabeta	Školska 38, Antunovac
34.	Ribić Dragutin	Duga 64, Ivanovac
35.	Vučemilović Marija	A. Starčevića 71, Antunovac
36.	Dorić Josip	Duga 18a, Ivanovac
37.	Dominković Josip	Držanička 27, Ivanovac
38.	Kliček Emilija	Duga 73, Ivanovac
39.	Vučemilović-Šimunović Mira	A. Starčevića 96, Antunovac
40.	Jarčević Marija	Školska 29, Antunovac

41.	Ivančević Boja	Hrv. Republike 20, Antunovac
42.	Vukoja Ruža	Školska 84, Antunovac
43.	Bjelić Lucija	Duga 103, Ivanovac
44.	Jagić Marija	Crkvena 23, Ivanovac
45.	Strmotić Stjepan	Dr. F. Tuđmana 62, Ivanovac
46.	Merkl Manda	Dr. F. Tuđmana 70p, Ivanovac
47.	Nemanja Kajganić	Kolodvorska 24a, Antunovac
48.	Prpić Marica	Crkvena 2, Ivanovac
49.	Elvedi Slavka	Držanička 26, Ivanovac
50.	Horvat Antonija	Đ. Đakovića 3, Ivanovac
51.	Lizačić Jelisava	Duga 23a, Ivanovac
52.	Kučinić Milica	Kolodvorska 16a, Antunovac
53.	Pokrajac Katica	Crkvena 42, Ivanovac
54.	Ribić Darinka	Duga 64a, Ivanovac
55.	Plečko Anka	Dr. F. Tuđmana 63, Ivanovac
56.	Gici Darko	N. Š. Zrinskog 33, Antunovac
57.	Pišćak Anita	N. Š. Zrinskog 21, Antunovac
58.	Kiš Ema	K. Zvonimira 41, Antunovac
59.	Glogoški Ružica	Duga 48, Ivanovac
60.	Krist Ivan	Dr. F. Tuđmana 34, Ivanovac
61.	Krist Zora	Dr. F. Tuđmana 34, Ivanovac
62.	Hunjak Ivka	Dr. F. Tuđmana 29, Ivanovac
63.	Krauz Rozalija	Dr. F. Tuđmana 23, Ivanovac
64.	Ribić Slavica	A. Starčevića 27, Antunovac
65.	Rožmarić Ilonka	Josipin dvor 8, Antunovac
66.	Sabo Rozalija	Držanička 11, Ivanovac
67.	Brezinščak Stjepan	Duga 132, Ivanovac
68.	Dizdar Marko	Duga 195, Ivanovac
69.	Marković Ivan	Duga 74, Ivanovac
70.	Marjanović Marija	Duga 17a, Ivanovac
71.	Latković Milan	K. Zvonimira 52, Antunovac
72.	Varga Katica	Hrv. Republike 23b, Antunovac
73.	Farago Vesna	Držanička 19, Ivanovac
74.	Lizačić Josipa	Duga 165, Ivanovac
75.	Lizačić Ivan	Duga 165, Ivanovac
76.	Mayer Blaženka	A. Starčevića 82a, Antunovac
77.	Dolenc Mirjana	Kolodvorska 14, Antunovac
78.	Pečnik Mira	Duga 70, Ivanovac
79.	Ivšan Bernarda	Hrv. Republike 48, Antunovac
80.	Silađi Anica	P. Svačića 9, Antunovac
81.	Vučemilović Ivanica	A. Starčevića 85, Antunovac
82.	Vučemilović-Gajić Nada	A. Starčevića 78, Antunovac
83.	Šilipetar Rozalija	Crkvena 37, Ivanovac

84.	Sporiš Ivka	Duga 129, Ivanovac
85.	Nađ Bara	B. Radića 16, Antunovac
86.	Dominković Nada	Školska 32, Antunovac
87.	Kovač Ana	B. J. Jelačića 14, Antunovac
88.	Kečkeš Iva	A. G. Matoša 12, Antunovac
89.	Matković Milica	Crkvena 4, Ivanovac
90.	Baričević Dušanka	Š. Petefija 18, Antunovac
91.	Karjaković Mirjana	Š. Petefija 18, Antunovac
92.	Bek Vilma	A. G. Matoša 1, Antunovac
93.	Balaž Ana	T. Ujevića 2, Antunovac
94.	Bečvardi Marija	Š. Petefija 6, Antunovac
95.	Pilj Zdravko	Mirna 25, Antunovac
96.	Rešetar Terezija	Dr. F. Tuđmana 33, Ivanovac
97.	Felja Dragica	Duga 101, Ivanovac
98.	Pintarić Stjepan	Duga 66, Ivanovac
99.	Lukić Finka	Hrv. Republike 5, Antunovac
100.	Lukić Jozo	Hrv. Republike 5, Antunovac
101.	Knajz Irena	Držanička 29, Ivanovac
102.	Ivičić Nevenka	Hrv. Republike 114, Antunovac
103.	Huber Terezija	A. G. Matoša 7, Antunovac
104.	Pilj Cvijeta	Mirna 25, Antunovac
105.	Brlić Štefanija	Duga 27a, Ivanovac
106.	Matijević Anđelka	Duga 124, Ivanovac
107.	Juranić Olga	Duga 133, Ivanovac
108.	Čuturilo Mirjana	A. Starčevića 73d, Antunovac
109.	Varga Anica	Dr. F. Tuđmana 28, Ivanovac
110.	Vastergomb Željko	Školska 86, Antunovac
111.	Majić Matilda	B. Radića 18, Antunovac
112.	Horvatin Dragutin	Crkvena 19, Ivanovac
113.	Modrić Kata	A. Starčevića 89, Antunovac
114.	Hegeduš Anica	Školska 24, Antunovac
115.	Glogoški Marija	Duga 200, Ivanovac
116.	Ivšan Marko	A. Starčevića 1, Antunovac
117.	Ćorić Marija	A. Starčevića 75a, Antunovac
118.	Eđed Eva	K. Zvonimira 46a, Antunovac
119.	Majdandžić Ivo	Duga 207, Ivanovac
120.	Pekanović Ana	N. Š. Zrinskog 27, Antunovac
121.	Sušec Zdenka	Duga 83a, Ivanovac
122.	Rako Antonija	Crkvena 41, Ivanovac
123.	Plazonić Ivan	K. Zvonimira 3, Antunovac
124.	Erdeg Ana	J. Kozarca 12, Antunovac
125.	Erdeg Antun	J. Kozarca 12, Antunovac
126.	Zečević Nada	Crkvena 25, Ivanovac

127.	Schmidt Josip	Kolodvorska 41, Antunovac
128.	Alegić Ante	A. Starčevića 93, Antunovac
129.	Alegić Mara	A. Starčevića 93, Antunovac
130.	Žura Bosa	Kolodvorska 20, Antunovac
131.	Grabić Ružica	A. Starčevića 34, Antunovac
132.	Šefer Adam	K. Zvonimira 45, Antunovac
133.	Glogoški Josip	Duga 137, Ivanovac
134.	Dernej Željka	Školska 25, Antunovac
135.	Galo Jozefina	K. Zvonimira 46, Antunovac
136.	Lucić Ivan	Duga 93, Ivanovac
137.	Bartolović Ana	Hrv. branitelja 9, Ivanovac
138.	Marković Marko	A. G. Matoša 11, Antunovac
139.	Briški Helena	B. J. Jelačića 21, Antunovac
140.	Bazina Josip	B. J. Jelačića 1, Antunovac
141.	Galinović Branka	Čepinska 16, Ivanovac
142.	Almaši Katica	Hrv. Republike 25, Antunovac
143.	Kmoniček Rozalija	Školska 54, Antunovac
144.	Tutić Ruža	Duga 191, Ivanovac
145.	Periškić Fermina	K. Zvonimira 11, Antunovac
146.	Ezer Ana	Kolodvorska 38, Antunovac
147.	Stevanović Vlajko	Školska 10, Antunovac
148.	Matijević Marija	Duga 158, Ivanovac
149.	Matijević Ivica	Duga 158, Ivanovac
150.	Vuzem Zdravko	Duga 59a, Ivanovac
151.	Kovač Adela	K. Zvonimira 94, Antunovac
152.	Bezjak Djurdjica	Crkvena 18, Ivanovac
153.	Sabadi Marija	Duga 139, Ivanovac
154.	Biber Katica	Kolodvorska 17, Antunovac
155.	Mlinarić Mara	Duga 148, Ivanovac
156.	Jurkić Jela	K. Zvonimira 25, Antunovac
157.	Elvedić Anica	A. G. Matoša 16, Antunovac
158.	Elvedić Ivan	A. G. Matoša 16, Antunovac
159.	Vrkljan Josipa	Hrv. Republike 43, Antunovac
160.	Drljić Drago	Hrv. Republike 3, Antunovac
161.	Nikolić Marija	A. Starčevića 73, Antunovac
162.	Sušec Branka	Duga 60, Ivanovac
163.	Dadić Anđelka	A. Starčevića 67d, Antunovac
164.	Salaj Mijo	N. Š. Zrinskog 7, Antunovac
165.	Žganec Zdenka	K. Zvonimira 30, Antunovac
166.	Žganec Slavko	K. Zvonimira 30, Antunovac
167.	Mucić Milan	Duga 10, Ivanovac
168.	Borček Emica	B. J. Jelačića 34, Antunovac
169.	Ivšan Zorka	A. Starčevića 9, Antunovac

170.	Čekelić Rade	A. Starčevića 71a, Antunovac
171.	Čekelić Branka	A. Starčevića 71a, Antunovac
172.	Pongrac Marija	Hrv. Republike 34, Antunovac
173.	Cerenko Nada	Hrv. Republike 26, Antunovac
174.	Cerenko Zvonko	Hrv. Republike 26, Antunovac
175.	Klasan Marija	Duga 166, Ivanovac
176.	Klasan Mirjana	Duga 57, Ivanovac
177.	Klasan Juro	Duga 57, Ivanovac
178.	Medved Marija	Školska 90, Antunovac
179.	Zaterini Marija	Školska 7, Antunovac
180.	Babić Nevena	Mirna 7, Antunovac
181.	Novačić Marija	K. Zvonimira 60, Antunovac
182.	Crnojevac Željko	Hrv. Branitelja 55, Ivanovac
183.	Krznarić Marija	Hrv. Republike 2a, Antunovac
184.	Dujanović Slavica	Školska 21, Antunovac
185.	Šnajder Jelena	Hrv. Republike 12, Antunovac
186.	Hofer Franjo	Dr. F. Tuđmana 44, Ivanovac
187.	Debeljak Aranka	Hrv. Republike 12, Antunovac
188.	Horvat Vjekoslava	Mirna ulica 3, Antunovac
189.	Tomšić Agneš	B. Radića 3, Antunovac
190.	Šivak Katica	Školska 110, Antunovac
191.	Krčmar Katarina	A. Starčevića 87, Antunovac
192.	Ivančević Zorica	A. Starčevića 77a, Antunovac
193.	Mitrekančić Josipa	Duga 106, Ivanovac
194.	Jozin stjepan	P. Svačića 34, Antunovac
195.	Tišljer Marijan	Duga 88a, Antunovac
196.	Anušić Mara	Duga 5a, Ivanovac
197.	Kuruc Piroška	Hrv. branitelja 89, Ivanovac
198.	Krznarić Danica	N. Š. Zrinskog 20, Antunovac
199.	Gici Zlata	J. Kozarca 7, Antunovac
200.	Fazekaš Jelena	Josipin dvor 18, Antunovac
201.	Prodanović Ana	Školska 8, Antunovac
202.	Doktor Julijana	Duga 25, Ivanovac
203.	Kečkeš Sadeta	Dr. F. Tuđmana 5, Ivanovac
204.	Horvat Albin	Duga 8, Ivanovac
205.	Horvat Blaženka	Duga 8, Ivanovac
206.	Ćerimović Mare	A. Starčevića 8, Antunovac
207.	Žubrinić Manda	B. Radića 14, Antunovac
208.	Glogoški Ivan	Duga 163, Ivanovac
209.	Tot Anica	V. Nazora 9, Ivanovac
210.	Prpić Nedeljka	Duga 105, Ivanovac
211.	Pavlović Nada	Duga 12a, Ivanovac
212.	Vidović Ela	B. Radića 14, Antunovac

213.	Logara Nevenka	K. Zvonimira 62, Antunovac
214.	Kovačević Višnja	Duga 99, Ivanovac
215.	Prekrtić Marija	Školska 19, Antunovac
216.	Mrković Vukosava	A. Starčevića 30a, Antunovac
217.	Klekar Ana	Š. Petefija 11, Antunovac
218.	Cerovski Ruža	Hrv. Republike 40, Antunovac
219.	Mišković Nediljka	B. J. Jelačića 3, Antunovac
220.	Mate Anica	Hrv. Republike 30, Antunovac
221.	Beši Terezija	K. Zvonimira 38, Antunovac
222.	Ćorić Judita	A. Starčevića 60, Antunovac
223.	Žnidarec Marija	Duga 122, Antunovac
224.	Ibriks Rozalija	K. Zvonimira 38, Antunovac
225.	Potočnjak Štefica	A. G. Matoša 3, Antunovac
226.	Marinković Milivoj	B. J. Jelačića 28, Antunovac
227.	Brezak Ana	Crkvena 10, Antunovac
228.	Čepčik Terezija	Duga 62a, Ivanovac
229.	Estergomb Eva	Hrv. branitelja 41, Antunovac
230.	Koprivnjak Marija	Duga 44, Ivanovac
231.	Erkapić Dubravka	P. Svačića 35, Antunovac
232.	Vidović Ilija	Čepinska 3, Ivanovac
233.	Kovač Ana	Čepinska 39, Ivanovac
234.	Piljaš Lenka	N. Š. Zrinskog 37, Antunovac
235.	Đerđ Josip	Š. Petefija 7b, Antunovac
236.	Kovačević Pavica	Mirna 21, Antunovac
237.	Duk Marija	K. Zvonimira 31a, Antunovac
238.	Varga Zorka	Š. Petefija 2, Antunovac
239.	Drkušić Mara	P. Svačića 25, Antunovac
240.	Sinković Josip	A. Starčevića 64a, Antunovac
241.	Piljaš Magdalena	N. Š. Zrinskog 37, Antunovac
242.	Kujundžić Mirko	Crkvena 24, Ivanovac
243.	Tolj Anica	Školska 45, Antunovac
244.	Osmanhodžić Branko	Hrv. branitelja 39p, Ivanovac
245.	Tramišak Dragutin	Duga 71, Ivanovac
246.	Vidović Gordana	K. Zvonimira 61, Antunovac
247.	Hodić Anica	Duga 72, Ivanovac
248.	Vučemilović Alegić Nikola	A. Starčevića 90, Antunovac
249.	Sušec Stjepan	Duga 177, Ivanovac
250.	Biloš Nedjeljka	Crkvena 26, Ivanovac
251.	Šinko Đuro	Držanička 8, Ivanovac
252.	Grabić Anđelko	A. Starčevića 83, Antunovac
253.	Radovanić Štefa	Duga 130, Ivanovac
254.	Grabić Ljiljana	A. Starčevića 83, Antunovac
255.	Milas Ljuba	Duga 47, Ivanovac

256.	Radić Ante	Duga 143, Ivanovac
257.	Gašparić Ivan	Duga 172, Ivanovac
258.	Mišić Zlata	A. Starčevića 55a, Antunovac
259.	Pavlović Ruža	Dr. F. Tuđmana 61, Ivanovac
260.	Mikulić Vinka	A. Starčevića 76, Antunovac
261.	Bugarin Marija	J. Kozarca 2, Antunovac
262.	Šerić Anica	Hrv. branitelj 97, Ivanovac
263.	Draga Benković	T. Ujevića 49, Antunovac
264.	Rupaner Marta	T. Ujevića 65, Antunovac
265.	Sumrak Vlado	Hrv. Republike 38, Antunovac
266.	Radić Vera	Š. Petefija 1, Antunovac
267.	Nada Pečenka	Hrv. Branitelj 1, Antunovac
268.	Škoro Sonja	A. Starčevića 21, Antunovac
269.	Plečko Ljubica	Duga 28a, Ivanovac
270.	Fekete Janja	P. Svačića 6, Antunovac
271.	Bosančić Radmila	A. Starčevića 46, Antunovac
272.	Šoštarić Marija	P. Svačića 13, Antunovac
273.	Kleker Elizabeta	K. Zvonimira 13, Antunovac
274.	Horvatek Franjo	Duga 173, Ivanovac
275.	Čango Katica	Školska 88, Antunovac
276.	Kojundžić Josip	P. Svačića 7, Antunovac
277.	Turek Nada	P. Svačića 39, Antunovac
278.	Szigethi Marija	Dr. F. Tuđmana 46
279.	Žnidarec Stjepan	Duga 29, Ivanovac
280.	Goljak Višnjica	P. Svačića 14, Antunovac
281.	Sukić Mica	J. Kozarca 9, Antunovac
282.	Maduna Kata	K. Zvonimira 76, Antunovac
283.	Juranić Jaga	Duga 92a, Ivanovac
284.	Sabo Stjepan	Duga 190, Ivanovac
285.	Cerenko-Maletić Marta	H. Republike 28, Antunovac

BOŽIĆNICE 200 KUNA

1.	Varganović Magdalena	Školska 60, Antunovac
2.	Begić Anto	Školska 37, Antunovac
3.	Dadić Danica	K. Zvonimira 100, Antunovac
4.	Miščević Marija	N. Š. Zrinskog 30, Antunovac
5.	Šinko Nada	Duga 204, Ivanovac
6.	Debeljak Milica	Hrv. Republike 18A, Antunovac (P. Svačića 23)
7.	Lebinec Marica	Duga 55, Ivanovac
8.	Zeljko Marica	J. Kozarca 5, Antunovac
9.	Solar Anica	Hrv. Republike 17a, Antunovac
10.	Gašparić Viktorija	Duga 174, Ivanovac

11.	Gašparić Dragan	Duga 174, Ivanovac
12.	Ćorić Maša	P. Svačića 16, Antunovac
13.	Elizabeta Gostinski	N. Š. Zrinskog 27, Antunovac
14.	Kolarić Ružica	Hrv. Branitelja 79, Ivanovac
15.	Šimić Vjera	Hrv. Republike 21, Antunovac
16.	Dorić Katica	Duga 18a, Ivanovac
17.	Derežić Marija	Mala ulica 3, Ivanovac
18.	Muhl Anica	Duga 149, Ivanovac
19.	Prpić Bosa	Duga 12, Ivanovac
20.	Vranješ Ruža	B. J. Jelačića 11, Antunovac
21.	Dominković Borka	Držanička 27, Ivanovac
22.	Zbiljski Delfa	P. Svačića 24, Antunovac
23.	Tomić Ante	T. Ujevića 22, Antunovac
24.	Bužanec Jela	Crkvena 20, Ivanovac
25.	Latković Kata	K. Zvonimira 52, Antunovac
26.	Sitek Ana	K. Zvonimira 15, Antunovac
27.	Pečnik Vera	Duga 70, Ivanovac
28.	Simeunović Mirjana	Školska 92, Antunovac
29.	Škoda Ilonka	Školska 68, Antunovac
30.	Lajdes Ana	Duga 179, Ivanovac
31.	Alagić Kata	A. Starčevića 86, Antunovac
32.	Pavlović Ilonka	Kolodvorska 39, Antunovac
33.	Faktor Marija	Dr. F. Tuđmana 58, Ivanovac
34.	Blažević Nevenka	K. Zvonimira 37, Antunovac
35.	Žnidarec Ivanka	Duga 29, Ivanovac
36.	Ivšan Marija	A. Starčevića 1, Antunovac
37.	Fuček Ana	A. Starčevića 33, Antunovac
38.	Jazbec Marija	Crkvena 22, Ivanovac
39.	Škoda Josip	B. Radića 25, Antunovac
40.	Landup Katica	A. G. Matoša 16, Antunovac
41.	Barišić Mirko	A. Starčevića 61, Antunovac
42.	Roknić Đuro	A. Starčevića 20, Antunovac
43.	Roknić Sava	A. Starčevića 20, Antunovac
44.	Pandža Ana	A. Starčevića 39, Antunovac
45.	Malizani Dragutin	Duga 99, Ivanovac
46.	Kertis Helena	K. Zvonimira 18, Antunovac
47.	Malizani Đurđa	Duga 99, Ivanovac
48.	Jakšić Jula	Držanička 25, Ivanovac
49.	Gostinski Mara	A. Starčevića 81, Antunovac
50.	Flanjak Vicuš	A. Starčevića 97, Antunovac
51.	Aleksić Anđa	Josipin dvor 15, Antunovac
52.	Horvatin Jadranka	Crkvena 19, Ivanovac
53.	Virovac Anđa	Josipin dvor 5, Antunovac

54.	Klarić Katica	B. Radića 21, Antunovac
55.	Zekić Ana	Hrv. Republike 103, Antunovac
56.	Starčević Kata	Duga 25a, Ivanovac
57.	Romanović Zorica	K. Zvonimira 14, Antunovac
58.	Borček Ana	Dr. F. Tuđmana 7, Ivanovac
59.	Pavlović Stana	A. Starčevića 100, Antunovac
60.	Juranić Zdenko	Duga 92, Ivanovac
61.	Mravec Katica	Bistrička 14, Osijek
62.	Žuljević Bara	Duga 162, Ivanovac
63.	Starešina Dragica	Duga 112, Ivanovac
64.	Modrić Boja	P. Svačića 17, Antunovac
65.	Dominik Pavlović	N. Š. Zrinskog 3, Antunovac
66.	Dujmović Danica	Duga 180, Ivanovac

545.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana, 06. prosinca 2018. godine, donosi

Članak 3.

Pristigla je ponuda BZ TIM ORLOVI, A. G. Matoša 8, 31216 Antunovac na iznos 4.500,00 kn bez PDV-a.

Članak 4.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu, s pozicije R013 Usluge tekućeg i investicijskog održavanja.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 372-01/18-01/01
URBROJ: 2158/02-01-18-33
U Antunovcu, 06. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

ODLUKU

o nabavi i ugradnji snjegobrana, pregled krova i zamjena polomljenog crijepa na Dječjem vrtiću u Ivanovcu

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980, a evidencijski broj nabave je 19/18.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: nabava ugradnji snjegobrana, pregled krova i zamjena polomljenog crijepa na Dječjem vrtiću u Ivanovcu.

546.

Na temelju članka 86.a. i 95 Zakona o Proračunu („Narodne novine“

broj 87/08, 136/12 i 15/15), članka 48. 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, 19/13, 137/15, 123/17) i članka 45. Statuta Općine Antunovac („Službeni glasnik Općine Antunovac“ broj 2/13 I 3/18), Općinski načelnik Općine Antunovac dana, 06. prosinca 2018. godine, donosi

ODLUKU

o produljenju prekoračenja u platnom prometu po poslovnom računu Općine Antunovac

Članak 1.

Ovom Odlukom produljuje se prekoračenje u platnom prometu po poslovnom računu Općine Antunovac koji je otvoren u Privrednoj banci Zagreb d.d., Zagreb, Radnička cesta 50, koje će se primjenjivati tijekom 2019. godine.

Članak 2.

Općini Antunovac je dopušteno prekoračenje po poslovnom računu pod slijedećim uvjetima:

Kratkoročni kunski kredit – dopušteno prekoračenje po poslovnom računu (produljenje)
IZNOS: 1.000.000,00 kn,

KAMATNA STOPA: - fiksna: 2,75 %

NAKNADE: Za obradu zahtjeva – bez naknade, popust 100 %

Za odobrenje i korištenje – 0,5 % jednokratno unaprijed, popust 58 %

Za rezervaciju sredstava – bez naknade, popust 100 %

ROČNOST: do jedne godine, 31.12.2019.

INSTRUMENTI OSIGURANJA:
Postojeći instrumenti osiguranja (mjenica i Zadužnica Općine Antunovac već deponirana u Banci, nisu potrebni novi instrumenti osiguranja.

Potpisuje se Dodatak prekoračenju bez ovjere kod javnog bilježnika.

Članak 4.

Sredstva za dopušteno prekoračenje na poslovnom računu osigurat će se u Proračunu Općine Antunovac za 2019. godinu.

Članak 5.

Ova Odluka stupa na snagu prvi dan od dana objave u „Službenom glasniku Općine Antunovac“, a početak će se primjenjivati 01. siječnja 2019. godine.

KLASA: 450-01/18-01/01

URBROJ: 2158/02-01-18-3

U Antunovcu, 06. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

547.

Temeljem članka 28. stavak 1. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13), Općinski načelnik Općine Antunovac dana 04. prosinca 2018. godine, donosi

IZMJENU PLANA NABAVE za 2018. godinu

Članak 1.

Ovim Planom nabave za 2018. godinu (u daljnjem tekstu: Plan) utvrđuju se predmeti, vrste i načini nabave roba, usluga i radova, dinamika provođenja postupaka nabave i procijenjena vrijednost nabava za proračunsku 2018. godinu.

Članak 2.

Postupak nabave može započeti ako su sredstva za nabavu planirana u Proračunu ili osigurana na drugi propisani način.

Za pripremu i provedbu postupaka nabave utvrđenih ovim Planom, Općinski načelnik Općine Antunovac donosi Odluku o početku postupka javne nabave, kojom se utvrđuje početak i odabir postupka javne nabave te ovlašteni predstavnici javnog naručitelja u postupku javne nabave.

Administrativno tehničke poslove vezane uz pripremu postupka nabave, obavlja Jedinstveni upravni odjel Općine Antunovac.

Članak 3.

Procijenjena vrijednost ukupnih nabava u 2018. godini utvrđuje se u iznosu od 35.359.300,00 kuna, od čega za nabavu roba 1.525.360,00 kuna, za nabavu usluga 1.556.400,00 kuna i za nabavu radova 32.277.540,00 kuna.

Planirana sredstva za nabavu iz stavka 1. ovog članka osigurana su u Proračunu Općine Antunovac za 2018. godinu, u iznosu od 44.199.125,00 kuna.

Tablica Plana nabave za 2018. godinu sastavni je dio ovog Plana.

Članak 4.

Ovaj Plan bit će objavljen u «Službenom glasniku Općine Antunovac».

KLASA: 330-01/18-01/03

URBROJ: 2158/02-01-18-7

Antunovac, 04. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

PLAN NABAVE OPĆINE ANTUNOVAC ZA 2018. GODINU

Evidencijski broj nabave	Predmet nabave (najviše 200 znakova)	Brojčana oznaka predmeta nabave iz Jedinstvenog rječnika javne nabave (CPV)	Procijenjena vrijednost nabave (u kunama)	Vrsta postupka (uključujući i jednostavnu nabavu)	Posebni režim nabave	Predmet podijeljen na grupe?	Sklapa se Ugovor/okvirni sporazum/narudžbenica?	Planirani početak postupka	Planirano trajanje ugovora ili okvirnog sporazuma	Napomena
01/18	Uredski materijal	22800000-8	22.400,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Roba, R008
02/18	Radna odjeća i obuća	18110000-3	20.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Roba, R008a
03/18	Električna energija	09310000-5	62.400,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Roba, R009, R037, R056, R165-1
04/18	Električna energija - javna rasvjeta	09310000-5	140.800,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Roba, R033, R033a
05/18	Plin	09122200-2	48.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Roba, R009, R056
06/18	Gorivo	09130000-9	42.400,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Roba, R050
07/18	Sitan inventar	30190000-7	48.800,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Roba, R011, R039, R104, R167
08/18	Reprezentacija - prehrambeni proizvodi	15000000-8	40.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Roba, R022
09/18	Reprezentacija - piće	15900000-7	80.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Roba, R022
10/18	Uredski namještaj i oprema	39000000-2	36.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Roba, R028

11/18	Nabava softwarea	48600000-4	32.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Roba, R100
12/18	Nabava softwarea - eRačun	48600000-4	65.600,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Roba, R101, R101-1, R101-2
13/18	Oprema - javne površine	16310000-1	40.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Roba, R055-1
14/18	Nadzorne kamere	35125300-2	80.000,00	Postupak jednostavne nabave		NE	Ugovor	01.01.18.	31.12.18.	Roba, R055-2, R055-3
15/18	Materijal za održavanje javnih površina	31000000-6	60.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Roba, R051
16/18	Poklon paketići za djecu	18530000-3	21.600,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Roba, R113b
61/18	Nabava bicikala – Program ZAŽELI	34431000-7	30.000,00	Postupak jednostavne nabave		NE	Narudžbenica	16.02.18.	31.12.18.	Roba 1.Izmjena Plana nabave od 16.02.2018.
62/18	Nabava higijenskih potrepština – Program ZAŽELI	33700000-7 39830000-9	200.000,00	Otvoreni postupak		NE	Ugovor	16.10.18.	31.12.19.	Roba 3.Izmjena Plana nabave od 16.10.2018.
85/18-8	Tehnička oprema i oprema za 3D printanje - PIA Antunovac	30230000-0 30232100-5 30213300-8 38652100-1 38652120-7 32320000-2 32324100-1	391.360,00	Otvoreni postupak		NE	Ugovor	04.12.18.	07.08.19.	Roba, R163-1, R163-2, R163-3, R163-4 R163-5, R163-6, R163-7 4.Izmjena Plana nabave od 04.12.2018.
17/18	Usluge telefona, telefaksa	64200000-8	32.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R012
18/18	Poštanske usluge	64110000-0	24.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R012
19/18	Usluge tekućeg i investicijskog održavanja građevinskih objekata	45200000-9	24.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R013

20/18	Usluge održavanja uredske opreme (fotokopirni uređaj)	50313200-4	20.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R013
21/18	Usluge tekućeg i investicijskog održavanja opreme	50000000-5	26.400,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R013
22/18	Tisak – objave oglasa	79342200-5	44.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R014, R014c
23/18	Usluge promidžbe i informiranja (oglašavanja)-protokol - Glasnik Općine	79341000-6	48.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R014, R014c
24/18	Usluge promidžbe i informiranja (oglašavanja)-protokol – promidžbeni materija	79341000-6	92.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R014, R014c
25/18	Komunalne usluge - opskrba vodom	65100000-4	22.800,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R015
26/18	Intelektualne i osobne usluge - Geodetske usluge	71355000-1	96.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R017
27/18	Intelektualne i osobne usluge - ostale	71000000-8	96.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R017
28/18	Intelektualne i osobne usluge - izrada dokumentacije	71000000-8	48.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R017
29/18	Premije osiguranja	66510000-8	21.600,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R021
30/18	Održavanje javne rasvjete	50232100-1	48.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R034
31/18	Usluge servisa motor. Kosilica	50870000-4	64.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R052
32/18	Održavanje objekata – čišćenje	90910000-9	44.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R059a

33/18	Usluga održavanja – kanali – poljski putevi	90522400-6	100.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R064
34/18	Usluge deratizacije i dezinfekcije.	90922000-6	80.000,00	Postupak jednostavne nabave		NE	Ugovor	01.01.18.	31.12.18.	Usluge, R088-1
35/18	Zbrinjavanje napuštenih i izg. Životinja	85200000-1	50.400,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R125
36/18	Elektronski mediji (oglašavanje u medijima)	79341000-6	72.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R014a
37/18	Manifestacija 'Povratak vitezova'	79952100-3	29.600,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R136
38/18	Manifestacija 'Antunovački dani'	79952100-3	45.600,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R072
39/18	Informiranje javnosti	79341000-6	120.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R014b
40/18	Zakupnine i najamnine	70200000-3	59.200,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Usluge, R016-1
85/18-7	Ugostiteljske usluge (osvježenje, prehrambeni proizvodi) - PIA Antunovac	15000000-8	24.600,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	07.08.19.	Usluge, R163-1, R163-2, R163-3, R163-4 R163-5, R163-6, R163-7
85/18-6	Promidžba i informiranje (promotivni materijali) - PIA Antunovac	22462000-6	14.600,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	07.08.19.	Usluge, R163-1, R163-2, R163-3, R163-4 R163-5, R163-6, R163-7
63/18	Usluga obrazovanja i osposobljavanja - Program ZAŽELI	80000000-4	140.000,00	Postupak jednostavne nabave		NE	Ugovor	16.02.18.	31.12.18.	Usluge 1.Izmjena Plana nabave od 16.02.2018.
64/18	Usluge promidžbe i vidljivosti - Program ZAŽELI	22462000-6	69.600,00	Postupak jednostavne nabave		NE	Ugovor	16.02.18.	31.12.18.	Usluge 1.Izmjena Plana nabave od 16.02.2018.
41/18	Održavanje računalnog sustava	48900000-7	97.600,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Radovi, R018

42/18	Izgradnja groblja- Antunovac, Ivanovac	45112714-3	32.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Radovi, R042
43/18	Obavljanje kom. djelatnosti koje se obavljaju temeljem programa održavanja kom. infrastrukture – odvoz smeća na deponije	90511300-5	29.600,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Radovi, R043a, R040
44/18	Održavanje nerazvrstanih cesta - zimsko	45233141-9	72.000,00	Postupak jednostavne nabave		NE	Ugovor	01.01.18.	31.12.20.	Radovi, R045
45/18	Održavanje nerazvrstanih cesta	45233000-9	184.000,00	Postupak jednostavne nabave		NE	Ugovor	01.01.18.	31.12.20.	Radovi, R127
46/18	Održavanje kanala	45247110-4	40.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Radovi, R049
47/18	Ozelenjavanje javnih površina	03451100-7	28.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Radovi, R053
48/18	Uređenje DVD-a Antunovac	45216121-8	52.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Radovi. R032-1
49/18	Izrada Strategije razvoja energetske učinkovitosti	98390000-3	40.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Radovi, 304, R304-1
85/18-1	Izgradnja poduzetničkog inkubatora i akceleratora - PIA Antunovac	45213100-4	15.277.460,00	Otvoreni natječaj		DA	Ugovor	01.01.18.	07.08.19.	Radovi, R163-1, R163-2, R163-3, R163-4 R163-5, R163-6, R163-7 1.Izmjena Plana nabave od 16.02.2018.
50/18	Izrada dokumen. zaštite i spaš.	98390000-3	20.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Radovi, R108
51/18	Izgradnja crkve u Antunovcu	45212361-4	40.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Radovi, R092
52/18	Reklamni pano u Gosp. zoni	31523100-9	56.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Radovi, R062

53/18	Izgradnja nerazvrstane ceste - Crkvena ulica	45233120-6	1.697.680,00	Otvoreni natječaj		NE	Ugovor	01.01.18.	31.12.18.	Radovi, R302, R302-1, R302-2, R302-3
54/18	Autobusna ugibališta, - nadstrešnice	45213315-4	48.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Radovi, R144
55/18	Otresnice	45233226-9	80.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Radovi, R127-2
56/18	Izgradnja biciklističke staze	45233162-2	2.920.000,00	Otvoreni natječaj		NE	Ugovor	01.01.18.	31.12.18.	Radovi, R308, R308-1 R308-2, R308-3, R308-4
57/18	Izgradnja na javnim površinama	45236290-9	80.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Radovi, R170 2.Izmjena Plana nabave od 27.06.2018.
58/18	Sportske dvorane	45212200-8	7.336.000,00	Otvoreni natječaj		DA	Ugovor	01.01.18.	31.12.18.	Radovi, R123, R123-a, R123-b, R123-c, R123-d, R123-e
59/18	Proširenje gospodarske zone	45213000-3	3.376.000,00	Otvoreni natječaj		DA	Ugovor	01.01.18.	31.12.18.	Radovi, R400, R400-1, R400-2, R400-3 R400-4, R400-5
60/18	Izgradnja i opremanje KTIC Žnidarec	45212300-9	611.200,00	Otvoreni natječaj		DA	Ugovor	01.01.18.	31.12.18.	Radovi, R058, R058-1, R058-2 1.Izmjena Plana nabave od 16.02.2018.
65/18	Oprema	44221000-5	64.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Roba, R055-4 2.Izmjena Plana nabave od 27.06.2018.
66/18	Uređenje objekata	45200000-9	40.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Radovi, R059b 2.Izmjena Plana nabave od 27.06.2018.
67/18	Čišćenje i sanacija divljih deponija	90510000-5	68.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Radovi, R043 2.Izmjena Plana nabave od 27.06.2018.
68/18	Izgradnja nogostupa	45213316-1	48.000,00	Postupak jednostavne nabave		NE	Narudžbenica	01.01.18.	31.12.18.	Radovi, 3.Izmjena Plana nabave od 16.10.2018.

548.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana 07. prosinca 2018. godine, donosi

ODLUKU

o nabavi sadnica za javne površine u Općini Antunovac

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980, a evidencijski broj nabave je 47/18.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: nabava sadnica za javne površine u Općini Antunovac.

Članak 3.

Pristigla je ponuda FLORING d.o.o., Ferde Livadića 12, Osijek, na iznos od 12.050,00 kn bez PDV-a.

Članak 4.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu, sa pozicije R053 Ozelenjivanje javnih površina.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 363-02/18-01/02
URBROJ: 2158/02-01-18-11

U Antunovcu, 07. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

549.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana, 10. prosinca 2018. godine, donosi

ODLUKU

o nabavi usluge provedbe energetskog pregleda i izdavanja energetskog certifikata za KITC Žnidarec

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980, a evidencijski broj nabave je 60/18.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: nabava usluge usluge provedbe energetskog pregleda i izdavanja energetskog certifikata za KITC Žnidarec.

Članak 3.

Pristigla je ponuda DIMIDUM PROJEKT d.o.o., B. Radića 33, 32245 Nijemci, na iznos od 2.500,00 kn bez PDV-a.

Članak 4.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu sa pozicije

R058, R058-1, R058-2 Izgradnja i opremanje KTIC Žnidarec.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 053-01/16-01/02

URBROJ: 2158/02-01-18-155

U Antunovcu, 10. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

550.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana 11. prosinca 2018. godine, donosi

ODLUKU

o nabavi božićnih i novogodišnjih artikala

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980 a evidencijski broj nabave je 24/18.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: nabava božićnih i novogodišnjih artikala.

Članak 3.

Pristigla je ponuda STUDIO HS INTERNET d.o.o., Kolodvorska 139,

Osijek, na iznos od 11.014,00 kn bez PDV-a.

Članak 4.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu sa pozicije R014, R014 c – Usluge promidžbe i informiranja - protokol.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 333-01/18-01/03

URBROJ: 2158/02-01-18-17

U Antunovcu, 11. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

551.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana 11. prosinca 2018. godine, donosi

ODLUKU

o nabavi usluge izrade čokoladica s logom Općine Antunovac

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980 a evidencijski broj nabave je 24/18.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: nabava usluge izrade čokoladica s logom Općine Antunovac.

Članak 3.

Pristigla je ponuda BATINSKI VRH, Planina zapad 176, 31306 Batina, na iznos od 1.350,00 kn bez PDV-a.

Članak 4.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu sa pozicije R014, R014 c – Usluge promidžbe i informiranja - protokol.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 333-01/18-01/03

URBROJ: 2158/02-01-18-18

U Antunovcu, 11. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

552.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana 11. prosinca 2018. godine, donosi

ODLUKU

**o nabavi catering usluge povodom
obilježavanja otvaranja
KITC Žnidarec**

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980, a evidencijski broj nabave je 8/18.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: nabava catering usluge povodom obilježavanja otvaranja KITC Žnidarec.

Članak 3.

Pristigla je ponuda NOVA FURCA d.o.o., Catering Bugarin, Vinkovačka 2, Osijek, na iznos od 3.000,00 kn bez PDV-a.

Članak 4.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu s pozicije R022 Reprezentacija.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 053-01/16-01/02

URBROJ: 2158/02-01-18-160

U Antunovcu, 11. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

553.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana 11. prosinca 2018. godine, donosi

ODLUKU
o nabavi toplih napitaka povodom
obilježavanja otvorenja
KITC Žnidarec

Članak 1.

Naručitelj usluge: OPĆINA
ANTUNOVAC, Antunovac, B. Radića 4,
OIB: 30812410980, a evidencijski broj
nabave je 8/18.

Odgovorna osoba naručitelja je
Davor Tubanjski, Općinski načelnik
Općine Antunovac.

Članak 2.

Predmet nabave je: nabava toplih
napitaka povodom obilježavanja otvorenja
KITC Žnidarec.

Članak 3.

Pristigla je ponuda NOVA FURCA
d.o.o., Catering Bugarin, Vinkovačka 2,
Osijek, na iznos od 1.560,00 kn bez PDV-
a.

Članak 4.

Sredstva za plaćanje nabave
osigurana su u Proračunu Općine
Antunovac za 2018. godinu s pozicije
R022 Reprezentacija.

Članak 5.

Ova Odluka stupa na snagu danom
donošenja i objavit će se u «Službenom
glasniku Općine Antunovac».

KLASA: 053-01/16-01/02
URBROJ: 2158/02-01-18-161
U Antunovcu, 11. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

554.

Na temelju odredbi Zakona o
cestama ("Narodne novine" broj 84/11,
22/13, 54/13, 148/13 i 92/14), Pravilnika o
održavanju cesta članka 8. Odluke o
nerazvrstanim cestama na području Općine
Antunovac (2Službeni glasnik Općine
Antunovac" broj 14/12) i članka 45.
Statuta Općine Antunovac („Službeni
glasnik Općine Antunovac" broj 2/13 i
3/18), Općinski načelnik donosi

OPERATIVNI PROGRAM
radova na održavanju nerazvrstanih
cesta Općine Antunovac u zimskom
razdoblju 2018./2019. godine

Članak 1.

Općinski načelnik Općine
Antunovac donosi Operativni program
radova na održavanju nerazvrstanih cesta
Općine Antunovac u zimskom razdoblju
2018./2019. godine, kako slijedi.

1. UVOD

Članak 2.

Temeljem Ugovora o održavanju
nerazvrstanih cesta na području općine
Antunovac u zimskim uvjetima u
2017./2018. godini, tvrtka CONSULT-
COP d.o.o. iz Osijeka, Kapucinska 25, u
zimskim uvjetima održava 17,11 km
nerazvrstanih cesta na području Općine
Antunovac.

Operativni program utvrđuje:

- prioritete održavanja,
- mjesto pripravnosti zimske službe,
- redoslijed i prvenstvo izvođenja
radova na održavanju cesta u
zimskim uvjetima.

1.1. PRIPREMNI RADOVI

Prije početka rada zimske službe obavljani su pripremni radovi, a koji se odnose na: pripremu mehanizacije, prometne signalizacije i opreme, te posipnog materijala.

2. MJESTO PRIPRAVNOSTI

Radi učinkovitog djelovanja zimske službe organizira se stalno mjesto pripravnosti za ljudstvo, sredstva veze i strojni park, te se imenuje odgovorna osoba.

2.1. STALNO MJESTO PRIPRAVNOSTI

CONSULT-COP d.o.o. iz Osijeka, Kapucinska 25, telefon: 031 283 210,

Odgovorna osoba: DAMIR SVERIĆ, Ljudevita Gaja 8, mobitel: 098 9822717.

Vozače pojedinih vozila, rukovatelje radnih strojeva, ostale potrebne radnike za rad u zimskoj službi, te strojeve i vozila odredit će CONSULT-COP d.o.o. iz Osijeka, Kapucinska 25.

2.2. NADZOR

OPĆINA ANTUNOVAC:
Jedinstveni upravni odjel; 31216 Antunovac, Braće Radića 4; telefon: 278-022 ili 278-023.

Predstavnik Općine: ZVONKO GOSTINJSKI, Upravitelj Vlastitog pogona; kućna adresa: Antunovac, Ante Starčevića 66a; telefon: 031 278 170 i mobitel: 099 2145593.

3. REDOSLIJED I PRVENSTVO IZVOĐENJA RADOVA NA ODRŽAVANJU CESTA U ZIMSKIM UVJETIMA

Obzirom na dužinu putne mreže na cestama se ne može intervenirati istovremeno, nego prema važnosti pojedinih putnih pravaca.

3.1. PUTNI PRAVCI I PRIORITETA

U I. prioritet održavanja uključuju se prilazi zdravstvenim ustanovama, školama te autobusnim i željezničkim postajama.

Popis ulica I. prioriteta održavanja:

- dio ulice Kralja Zvonimira od Crkve preko željezničke pruge do završetka ulice,

- Ulica Bana Josipa Jelačića,

- Ulica Nikole Šubića Zrinskog,

- Ulica Hrvatske Republike (dio ulice izvan sustava državne ceste),

- Mirna ulica,

- Kolodvorska ulica (neparna strana ulice),

- Držanička ulica,

- Ulica Hrvatskih branitelja,

- Ulica dr. Franje Tuđmana,

- Crkvena ulica,

- odvojak Duge ulice prema groblju

i

- Mala ulica.

Standard održavanja putnih pravaca I. prioriteta:

- posipanje solju vrši se jednim prolazom posipača po sredini,
- širina čišćenja kolnika 2 vozne trake po 2,5 metra,
- očišćen kolnik mora biti prolazan i sposoban za vožnju uz smanjenu brzinu i povećan oprez pri vožnji, uz naslagu snijega ravnomjerno rasprostranjenu i na vlažnoj podlozi,
- ovakvo stanje prometnica mora se postići za 5 sati od prestanka padavina i održavat će se na čitavoj dužini prometnica, ukoliko su padavine u okviru normalnog (do 30 cm visine snijega).

3.2. PUTNI PRAVCI II. PRIORITETA

U putne pravce II. prioriteta uključuju se sve ostale ceste manjeg prometnog značenja za Općinu Antunovac.

- Popis ulica II. prioriteta održavanja:
- Gospodarska zona Antunovac
 - dio ulice Kralja Zvonimira
- (odvojci koji nisu uvršteni u I. skupinu prioriteta),
- Kolodvorska ulica (parna strana),
 - Ulica A. G. Matoša,
 - Ulica Josipa Kozarca,
 - Ulica Tina Ujevića,
 - Ulica Petra Svačića,
 - odvojak Ulice A. Starčevića kod kućnog broja 73,
 - nerazvrstana cesta prema Centru za unapređenje stočarstva d.o.o.,
 - odvojak prema Vagi,
 - odvojak prema Krivaku i
 - ulica Josipin Dvor.

Standard održavanja putnih pravaca II. Prioriteta:

- posipaju se solju poslije završetka posipanja cesta I. prioriteta,
- čišćenju snijega pristupa se kada na kolniku ima više od 10 cm snijega uz uvjet da je izvršeno preventivno posipanje solju,
- potrebna širina očišćenog kolnika je 3 metra s tim da se svakih 100 metara izvedu mimoilaženja uz uvjet da se ista dogledaju,
- na kolniku ceste može trajnije ostati ugaženog snijega,
- ovakvo stanje kolnika na čitavoj dužini prometnice mora se postići najkasnije za 24 sata poslije prestanka oborina,
- uklanjanje ledene kore vrši se teškim strojem po završetku padanja snijega i kada za to budu povoljni vremenski uvjeti.

3.3. REDOSLIJED IZVOĐENJA RADOVA NA ODRŽAVANJU CESTA U ZIMSKIM UVJETIMA

- a) sprečavanje poledice,
- b) uklanjanje snijega sa kolnika ceste,
- c) čišćenje snijega sa prometnih znakova.

4. OSTALI RADOVI

Nakon prestanka vremenskih nepogoda, a po završetku radova pod a), b), i c) pristupa se radovima kako slijedi:

- uklanjanje snijega sa autobusnih ugibališta,
- proširenje očišćenih kolnika i križanja,
- odvoženje snijega iz mjesnih središta ukoliko velike količine snijega onemogućuju odvijanje prometa vozila i pješaka.

Članak 3.

Sredstva potrebna za provedbu ovog Operativnog programa osigurati će su u Proračunu Općine Antunovac.

Članak 4.

Za provedbu ovog Operativnog Programa zadužuje se Vlastiti pogon.

Članak 5.

Ovaj Operativni program stupa na snagu danom donošenja i bit će objavljen u „Službenom glasniku Općine Antunovac“.

KLASA: 363-02/16-01/06

URBROJ: 2158/02-01-18-1

U Antunovcu, 03. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

555.

Temeljem članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13), Općinski načelnik Općine Antunovac dana 17. prosinca 2018. godine, donosi

ODLUKU

o isplati božićnice djelatnicima na javnim radovima u Općini Antunovac

Članak 1.

Ovom Odlukom utvrđuje se iznos za isplatu božićnice polaznicima djelatnicima na javnim radovima u Općini Antunovac.

Članak 2.

Iznos od 500,00 kuna neto isplatiti će se djelatnicima na javnim radovima u Općini Antunovac i to:

1. Gordana Hvastek
2. Marinko Bertok
3. Stjepan Starešina
4. Mirjana Marijanović
5. Anđelina Koprivnjak
6. Josip Žuljević
7. Zdravka Plečko
8. Mica Mlinarić
9. Sinela Kovačević
10. Franjo Kristić

Članak 3.

Sredstva za plaćanje osigurana su u Proračunu Općine Antunovac za 2018. godinu sa pozicije R002 Ostali rashodi za zaposlene.

Članak 4.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 103-01/18-01/03

URBROJ: 2158/02-01-18-30

U Antunovcu, 17. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

556.

Temeljem članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13), Općinski načelnik Općine Antunovac dana 17. prosinca 2018. godine, donosi

ODLUKU

o isplati božićnice djelatnicama u zaposlenicima Općine Antunovac u sklopu projekta: „Snaga žena – skrbim za druge, brinem za sebe“, „Zaželi – programa zapošljavanja žena“

Članak 1.

Ovom Odlukom utvrđuje se iznos za isplatu božićnice zaposlenicima Općine Antunovac u sklopu projekta: „Snaga žena – skrbim za druge, brinem za sebe“, „Zaželi – program zapošljavanja žena“.

Članak 2.

Iznos od 500,00 kuna neto isplatiti će se djelatnicama Općine Antunovac u sklopu projekta: „Snaga žena – skrbim za druge, brinem za sebe“, „Zaželi – programa zapošljavanja žena“, i to:

1. Đurđica Drkušić
2. Melita Čorić
3. Katica Kozić
4. Branka Jarčević
5. Danica Pavlović
6. Tanja Elvedi
7. Matea Marjanović
8. Nives Lutring
9. Suzana Markanović
10. Mirjana Jarčević
11. Anica Čorić
12. Sladjanka Barišić
13. Slađana Čižić
14. Ivana Vidović
15. Ružica Schmidt
16. Dajana Marcus
17. Helena Čango
18. Gordana Bišćan

Članak 3.

Sredstva za plaćanje osigurana su u Proračunu Općine Antunovac za 2018. godinu sa pozicije R001-C4 Program Zaželi – OA.

Članak 4.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 103-02/17-01/01
URBROJ: 2158/02-01-18-163
U Antunovcu, 17. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

557.

Temeljem članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13), Općinski načelnik Općine Antunovac dana 17. prosinca 2018. godine, donosi

ODLUKU

o isplati božićnice polaznici stručnog osposobljavanja za rad bez zasnivanja radnog odnosa u Općini Antunovac

Članak 1.

Ovom Odlukom utvrđuje se iznos za isplatu božićnice polaznici stručnog osposobljavanja za rad bez zasnivanja radnog odnosa u Općini Antunovac.

Članak 2.

Iznos od 1.250,00 kuna neto isplatiti će se polaznici stručnog osposobljavanja za rad bez zasnivanja radnog odnosa u Općini Antunovac Aniti Gregačević.

Članak 3.

Sredstva za plaćanje osigurana su u Proračunu Općine Antunovac za 2018. godinu sa pozicije R001b-1 Stručno osposobljavanje za rad.

Članak 4.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 103-01/17-01/08
URBROJ: 2158/02-01-18-21
U Antunovcu, 17. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

558.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana, 25. rujna 2018. godine, donosi

ODLUKU

o nabavi usluge objave čestitke u Glasu Slavonije povodom božićnih i novogodišnjih blagdana

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980, a evidencijski broj nabave je 22/18.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: nabava usluge usluge objave čestitke u Glasu Slavonije povodom božićnih i novogodišnjih blagdana.

Članak 3.

Pristigla je ponuda GLAS SLAVONIJE d.d., Ul. Hrvatske Republike 20, Osijek, na iznos od 4.600,00 kn bez PDV-a.

Članak 4.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu sa pozicije R014 Usluge promidžbe i informiranja - protokol.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 032-01/18-01/03

URBROJ: 2158/02-01-18-19

U Antunovcu, 12. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

559.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana, 13. prosinca 2018. godine, donosi

ODLUKU

**o nabavi usluge osiguranja djelatnika
Općine Antunovac za 2019. godinu**

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: nabava usluge osiguranja djelatnika Općine Antunovac za 2019. godinu.

Članak 3.

Pristigla je ponuda GRAWE HRVATSKA d.d., Ulica grada Vukovara 5, 10000 Zagreb, na iznos od 1.118,25 € prema srednjem tečaju HNB-a na dan uplate.

Članak 4.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2019. godinu sa pozicije R021 Premije osiguranja.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 453-01/18-01/01

URBROJ: 2158/02-01-18-12

U Antunovcu, 13. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

560.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana, 13. prosinca 2018. godine, donosi

ODLUKU

**o nabavi usluge osiguranja imovine u
vlasništvu Općine Antunovac u
Antunovcu i Ivanovcu za 2019. godinu**

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980.

Odgovorna osoba naručitelja je
Davor Tubanjski, Općinski načelnik
Općine Antunovac.

Članak 2.

Predmet nabave je: nabava usluge
osiguranja imovine u vlasništvu Općine
Antunovac u Antunovcu i Ivanovcu za
2019. godinu.

Članak 3.

Pristigla je ponuda GRAWE
HRVATSKA d.d., Ulica grada Vukovara
5, 10000 Zagreb, na iznos od 1.396,43 €
prema srednjem tečaju HNB-a na dan
uplate.

Članak 4.

Sredstva za plaćanje nabave
osigurana su u Proračunu Općine
Antunovac za 2019. godinu sa pozicije
R021 Premije osiguranja.

Članak 5.

Ova Odluka stupa na snagu danom
donošenja i objavit će se u «Službenom
glasniku Općine Antunovac».

KLASA: 453-01/18-01/01
URBROJ: 2158/02-01-18-13
U Antunovcu, 13. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

561.

Temeljem članka 9., stavka 2.
Zakona o plaćama u lokalnoj i područnoj
(regionalnoj) samoupravi («Narodne
novine» broj 28/10) i članka 45. Statuta
Općine Antunovac («Službeni glasnik
Općine Antunovac» broj 2/13 i 3/18),
donosim sljedeću

ODLUKU

o visini osnovice za obračun plaće službenicima i namještenicima Jedinstvenog upravnog odjela i Vlastitog pogona Općine Antunovac

I. OPĆE ODREDBE

Članak 1.

Ovom odlukom određuje se visina
osnovice za obračun plaće službenicima i
namještenicima, djelatnicima Jedinstvenog
upravnog odjela i Vlastitog pogona Općine
Antunovac.

II. OSNOVICA

Članak 2.

Osnovica za obračun plaće
službenicima i namještenicima
djelatnicima Jedinstvenog upravnog odjela
i Vlastitog pogona Općine Antunovac,
određuje se u iznosu od 4.000,00 kn
(četiristisuće kuna) bruto.

III. ZAVRŠNE ODREDBE

Članak 3.

Stupanjem na snagu ove Odluke
prestaju važiti odredbe Odluke o visini
osnovice za obračun plaće službenicima i
namještenicima Jedinstvenog upravnog
odjela i Vlastitog pogona Općine
Antunovac KLASA: 120-01/13-01/02,
URBROJ: 2158/02-01-13-3 od 05. rujna
2013. godine («Službeni glasnik Općine
Antunovac» 5/13).

Članak 4.

Ova Odluka stupa na snagu osmog
dana od dana objave u „Službenom
glasniku Općine Antunovac“, a početak će se
primjenjivati od 01. siječnja 2019. godine.

KLASA: 120-01/18-01/03

URBROJ: 2158/02-01-18-3
U Antunovcu, 18. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

562.

Temeljem članka 26. Zakona o radu („Narodne novine“ broj 93/14) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18) Općinski načelnik Općine Antunovac dana 18. prosinca 2018. godine donosi

**PRAVILNIK
O DOPUNI
PRAVILNIKA
o radu za službenike i namještenike
u općinskoj upravi Općine Antunovac**

Članak 1.

Pravilnik o radu za službenike i namještenike u općinskoj upravi Općine Antunovac („Službeni glasnik Općine Antunovac“ broj 7/15, 4/16, 12/16 i 12/17), dopunjuje se prema odredbama ovog Pravilnika.

Članak 2.

Nakon članka 50. dodaje se članak 50.a koji glasi:

„Službenici i namještenici imaju pravo na naknadu za topli obrok u neto iznosu od 400,00 kuna mjesečno.

Zaposlenik nema pravo na naknadu za topli obrok samo u slučaju ako u tijeku mjeseca nije radio niti jedan dan.

Naknada iz stavka 1. ovog članka isplaćuje se zajedno sa plaćom za pripadajući mjesec“.

Članak 3.

Ovaj Pravilnik stupa na snagu dan nakon dana objave u „Službenom glasniku

Općine Antunovac“, a početak će se primjenjivati od 01. siječnja 2019. godine.

KLASA: 023-05/15-01/02
URBROJ: 2158/02-01-18-9
U Antunovcu, 18. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

563.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana 17. prosinca 2018. godine, donosi

**ODLUKU
o nabavi usluge izrade čokoladica s
logom Općine Antunovac**

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980 a evidencijski broj nabave je 24/18.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: nabava usluge izrade čokoladica s logom Općine Antunovac.

Članak 3.

Pristigla je ponuda BATINSKI VRH, Planina zapad 176, 31306 Batina, na iznos od 810,00 kn bez PDV-a.

Članak 4.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu sa pozicije R014, R014 c – Usluge promidžbe i informiranja - protokol.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 333-01/18-01/03

URBROJ: 2158/02-01-18-20

U Antunovcu, 17. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

564.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana 18. prosinca 2018. godine, donosi

ODLUKU

o nabavi catering usluge povodom božićnog domjenka

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980, a evidencijski broj nabave je 8/18.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: nabava catering usluge povodom božićnog domjenka.

Članak 3.

Pristigla je ponuda NOVA FURCA d.o.o., Catering Bugarin, Vinkovačka 2, Osijek, na iznos od 10.200,00 kn bez PDV-a.

Članak 4.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu s pozicije R022 Reprezentacija.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 333-01/18-01/06

URBROJ: 2158/02-01-18-2

U Antunovcu, 18. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

565.

Temeljem članaka 11. i 12. Odluke o socijalnoj skrbi na području Općine Antunovac («Službeni glasnik Općine Antunovac» broj 7/14 i 2/18) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana 07. prosinca 2018. godine donosi

ODLUKU

o jednokratnoj novčanoj pomoći Ruži Vukoja

Članak 1.

Općinski načelnik odobrava Ruži Vukoji iz Antunovca, Školska 84, OIB: 58131953921, jednokratnu novčanu pomoć u iznosu od 1.500,00 kn.

Članak 2.

Sredstva će se osigurati iz Proračuna Općine Antunovac za 2018. godinu sa pozicije R113 Pomoć obiteljima i djeci u novcu.

Članak 3.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 053-01/18-01/01

URBROJ: 2158/02-01-18-75

U Antunovcu, 18. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

566.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana 18. prosinca 2018. godine, donosi

ODLUKU

**o nabavi hrane povodom
božićnog domjenka dana 21.12.2018.
godine**

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980, a evidencijski broj nabave je 8/18.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: nabava hrane povodom obilježavanja božićnog domjenka dana 21.12.2018. godine.

Članak 3.

Pristigla je ponuda BZ MEDENA KUĆA, za proizvodnju kolača i usluge, Držanička 18, Ivanovac, na iznos od 1.402,00 kn bez PDV-a.

Članak 4.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu s pozicije R022 Reprezentacija.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 333-01/18-01/06

URBROJ: 2158/02-01-18-4

U Antunovcu, 18. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

567.

Temeljem odredbi Zakona o javnoj nabavi («Narodne novine» broj 120/16), članka 3. Pravilnika o provedbi postupka jednostavne nabave («Službeni glasnik Općine Antunovac» broj 7/17) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac, dana 19. prosinca 2018. godine, donosi

ODLUKU

**o početku postupka jednostavne nabave
usluge Izrada projektne dokumentacije
za izgradnju sportsko rekreacijskog
centra u Antunovcu**

Članak 1.

Ovom Odlukom se pokreće postupak jednostavne nabave usluge Izrada projektne dokumentacije za izgradnju sportsko rekreacijskog centra u Antunovcu.

Članak 2.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 3.

Ovom Odlukom imenuju se Stručno povjerenstvo za jednostavnu nabavu u postupku jednostavne nabave usluge Izrada projektne dokumentacije za izgradnju sportsko rekreacijskog centra u Antunovcu, u Planu nabave pod evidencijskom brojem: 69/19.

U Stručno povjerenstvo za jednostavnu nabavu za Izradu projektne dokumentacije za izgradnju sportsko rekreacijskog centra u Antunovcu, imenuju se:

- Ante Modrić, dipl. iur. i
- Davor Glavica, mag. oec.

Članak 4.

Ovom Odlukom ovlašćuje se Stručno povjerenstvo za jednostavnu nabavu da pripremi i provede postupak jednostavne nabave usluge Izrada projektne dokumentacije za izgradnju sportsko rekreacijskog centra u Antunovcu.

Članak 5.

Procijenjena vrijednost nabave je 198.000,00 (bez PDV-a).

Članak 6.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2019. godinu sa pozicije R061 i R061-1 – Projektna dokumentacija „sportsko rekreacijski centar“.

Članak 7.

Administrativno tehničke poslove u postupku jednostavne nabave obavlja Jedinstveni upravni odjel Općine Antunovac.

Članak 8.

Ova Odluka stupa na snagu danom donošenja i objaviti će se u «Službenom Glasniku Općine Antunovac».

KLASA: 302-01/18-01/05

URBROJ: 2158/02-01-18-14

U Antunovcu, 19. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

568.

Temeljem članka 197. stavak 1. Zakona o javnoj nabavi («Narodne novine» broj 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana 07. prosinca 2018. godine, donosi

ODLUKU

o imenovanju stručnog povjerenstva za javnu nabavu male vrijednosti za predmet Tehnička oprema i oprema za 3D printanje – Poduzetnički inkubator i akcelerator Antunovac

Članak 1.

Ovom Odlukom imenuje se stručno povjerenstvo za javnu nabavu u otvorenom postupku javne nabave male vrijednosti za predmet Tehnička oprema i oprema za 3D printanje – Poduzetnički inkubator i akcelerator Antunovac, u Planu nabave pod evidencijskim brojem: 85/18-8.

Članak 2.

U stručno povjerenstvo za javnu nabavu male vrijednosti za predmet Tehnička oprema i oprema za 3D printanje – Poduzetnički inkubator i akcelerator Antunovac, imenuju se:

- Nataša Tramišak, mag iur.,
- Ivan Hampovčan, dipl. iur. i
- Ante Modrić, dipl. iur.

Članak 3.

Ovom Odlukom ovlašćuje se stručno povjerenstvo za javnu nabavu da pripreme i provedu otvoreni postupak javne nabave male vrijednosti za predmet Tehnička oprema i oprema za 3D printanje – Poduzetnički inkubator i akcelerator Antunovac.

Sukladno članku 80. stavak 1. Zakona o javnoj nabavi predstavnici naručitelja su potpisali izjavu o nepostojanju sukoba interesa.

Članak 4.

Procijenjena vrijednost nabave je 391.360,00 kuna (bez PDV-a) i to po grupama predmeta nabave:

1. Tehnička oprema: 164.480,00 kn (bez PDV-a).
2. Oprema za 3D printanje: 226.880,00 kn (bez PDV-a).

Članak 5.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu, sa pozicije R163-1, R163-2, R163-3, R163-4, R163-5, R163-6, R163-7 – Tehnička oprema i oprema za 3D printanje – Poduzetnički inkubator i akcelerator Antunovac.

Članak 6.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 302-01/16-01/11

URBROJ: 2158/02-01-18-602

U Antunovcu, 07. prosinca 2018. godine

Općinski načelnik
Davor Tubanjski

659.

Temeljem članka 45. Statuta Općine Antunovac («Službeni glasnik» Općine Antunovac broj 2/13 i 3/18), Općinski načelnik Općine Antunovac dana, 19. prosinca 2018. godine, donosi

ZAKLJUČAK

o utvrđivanju liste kandidata za dodjelu stipendije učenicima i studentima s područja Općine Antunovac

Članak 1.

Općinski načelnik je prema kriterijima utvrdio listu kandidata za dodjelu 8 učeničkih i 5 studentskih stipendija.

Članak 2.

Kriterij za odabir je bio prosjek ocjena, uspjeh na natjecanjima i imovinski cenzus.

Kandidat koji odustane od stipendije ustupa mjesto prvom kandidatu ispod crte.

Članak 3.

Lista kandidata je u privitku ovog Zaključka i čini njegov sastavni dio.

Članak 4.

Za izvršenje ovog Zaključka zadužuje se Jedinstveni upravni odjel Općine Antunovac.

KLASA: 604-01/18-01/01

URBROJ: 2158/02-01-18-33

U Antunovcu, 19. prosinca 2018. godine

Općinski načelnik

LISTE KANDIDATA ZA DODJELU STIPENDIJA UČENICIMA I STUDENTIMA S PODRUČJA OPĆINE ANTUNOVAC

Lista kandidata za učeničku stipendiju

R.br.	Ime i prezime	prosjeck ocjena	broj bodova	Napomena
1.	Ivana Brlić	4,87	20	županijsko natjecanje
2.	Ana Fehervari	4,93	19	
3.	Kristina Kujundžić	4,81	17	
4.	Rene Glogoški	4,69	13	
5.	Josip Čatić	4,64	13	
6.	Nikolina Augustinović	4,62	13	
7.	Lucija Ivančević	4,59	11	
8.	Kristina Belina	4,54	11	
9.	Ena Dražić	4,50	9	
10.	Tea Lukić	4,31	7	
11.	Stjepan Kovačević	4,20	3	
12.	Laura Jakić	4,09	1	
13.	Melani Anušić	4,07	1	
14.	Dunja Štefanko	3,8	0	nedovoljan prosjek

Lista kandidata za studentsku stipendiju

R.br.	Ime i prezime	prosjeck ocjena	broj bodova	Napomena
1.	Denis Leko	4,71	25	
2.	Helena Johum	4,67	25	
3.	Mirna Tokić	4,45	19	
4.	Nevena Tokić	4,00	9	
5.	Vlatka Mišković	3,8	5	
6.	Marin Ribić	3,42	0	nedovoljan prosjek
7.	Ivona Kujundžić	2,81	0	nedovoljan prosjek
8.	Danijel Juranić	4,71	25	odustao
9.	Marko Vrtarić	3,92	9	odustao
10.	Ana Klasan	3,62	3	odustala

Obrazloženje:

Na listi kandidata za učeničke stipendije prvih 8 kandidata ostvaruje pravo na stipendiju, dok na listi kandidata za studentske stipendije prvih 5 kandidata ostvaruje pravo na stipendiju. Tri (3) kandidata je odustalo od prava na stipendiju Općine Antunovac.

Prilikom ocjene kandidata o ostvarivanju prava za stipendije, primjenjivali su se kriteriji prosjeka ocjena, uspjeha na natjecanjima te prema imovinskom cenzusu (nemaju ukupne redovne novčane prihode po članu kućanstva veće od 3.000,00 kuna mjesečno).

660.

Temeljem članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13), Općinski načelnik Općine Antunovac dana, 18. prosinca 2018. godine, donosi

ODLUKU

o dodjeli stipendija učenicima i studentima s područja Općine Antunovac

Članak 1.

Za školsku godinu 2018./2019. raspisan je natječaj za dodjelu 7 stipendija učenicima srednjih škola i 9 stipendija studentima sa područja Općine Antunovac.

Članak 2.

Utvrđuje se da zbog odustajanja kandidata i nedostatka ispunjavanja propisanih uvjeta nisu dodijeljene četiri studentske stipendije.

Članak 3.

Temeljem materijalnog stanja i zamolbe kandidata zbog istog broja bodova, dodjeljuje se učenička stipendija za školsku godinu 2018./2019., slijedećoj kandidatkinji:

1. Kristina Belina.

Članak 4.

Ova Odluka stupa na snagu danom donošenja i bit će objavljena u «Službenom glasniku Općine Antunovac».

KLASA: 604-01/18-01/01

URBROJ: 2158/02-01-18-31

U Antunovcu, 18. prosinca 2018. godine

Općinski načelnik

661.

Temeljem članka 15. stavak 2. Zakona o javnoj nabavi («Narodne novine» 120/16) i članka 45. Statuta Općine Antunovac («Službeni glasnik Općine Antunovac» broj 2/13), Općinski načelnik Općine Antunovac dana, 19. prosinca 2018. godine, donosi

ODLUKU

o nabavi usluge čišćenja prostorija općinske uprave, hrvatskih domova i mrtvačnica u Antunovcu i Ivanovcu za 2019. godinu

Članak 1.

Naručitelj usluge: OPĆINA ANTUNOVAC, Antunovac, B. Radića 4, OIB: 30812410980, a evidencijski broj nabave je 48/17.

Odgovorna osoba naručitelja je Davor Tubanjski, Općinski načelnik Općine Antunovac.

Članak 2.

Predmet nabave je: usluga čišćenja prostorija općinske uprave, hrvatskih domova i mrtvačnica u Antunovcu i Ivanovcu za 2018. godinu.

Članak 3.

Pristigla je ponuda STUDIO 42 d.o.o., Servis za čišćenje, Jurkovićeve 4, 10000 Zagreb.

Članak 4.

Procijenjena vrijednost nabave je iskazana u mjesečnom izračunu ukupnog broja radnih sati. Iznos radnog sata je 30,00 kn. Ukupna površina prostora za čišćenje je 1420 m². Mjesečni obračun će

se vršiti na osnovi stvarno izvedenih radnih sati.

Sredstva za plaćanje nabave osigurana su u Proračunu Općine Antunovac za 2018. godinu sa pozicije R059a Održavanje objekata-čišćenje.

Članak 5.

Ova Odluka stupa na snagu danom donošenja i objavit će se u «Službenom glasniku Općine Antunovac».

KLASA: 363-01/17-01/19

URBROJ: 2158/02-01-17-2

U Antunovcu, 22. prosinca 2017. godine

Općinski načelnik
Davor Tubanjski

„Službeni glasnik Općine Antunovac“ službeno glasilo Općine Antunovac

Izdaje: Općina Antunovac

Za izdavača: Ante Modrić, Pročelnik Jedinственog upravnog odjela

Grafička priprema: Ana Pfaf, referentica za administrativne poslove

Tisak: Općina Antunovac