
1

GLASNIK

OPĆINE KAMANJE

BROJ: 01-2017 Kamanje, 20.03.2017. Izlazi po potrebi

Općina Kamanje, Kamanje, Kamanje 106, 47282 Kamanje, tel: 047/642-288, fax: 047/642-290,

web adresa: www. kamanje.hr, e-mail: opcina.kamanje@kamanje.hr

Sadržaj

OPĆINSKO VIJEĆE

1. Zaključak o usvajanju Izvješća o stanju zaštite od požara i stanju provedbe Godišnjeg
provedbenog plana unapređenja zaštite od požara u 2016. godini za Općinu
Kamanje………………………………………………………………………………….4

2. Zaključak o usvajanju Izvješća o primjeni agrotehničkih mjera za 2016. godinu………4
3. Odluka o određivanju pravnih osoba od interesa za civilnu zaštitu u Općini Kamanje…5
4. Odluka o općinskim porezima Općine Kamanje………………………………………...5
5. Godišnji izvještaj o izvršenju proračuna Općine Kamanje za 2016. godinu …………...9
6. Zaključak o prihvaćanju Izvješća o izvršenju Programa gradnje uređaja i objekata

komunalne infrastrukture u 2016. godini………………………………………………53
7. Zaključak o prihvaćanju Izvješća o izvršenju Programa održavanja komunalne

infrastrukture u 2016. godini…………………………………………………………...53
8. Zaključak o prihvaćanju Izvješća o izvršenju Programa održavanja javnih površina i

groblja na području Općine Kamanje za 2016. godinu………………………………...54
9. Zaključak o prihvaćanju Izvješća o izvršenju Socijalnog programa za 2016. godinu…54
10. Zaključak o prihvaćanju Izvješća o izvršenju Programa javnih potreba u vatrogastvu na

području Općine Kamanje za 2016. godinu……………………………………………55
11. Zaključak o prihvaćanju Izvješća o izvršenju Programa javnih potreba u športu na

području Općine Kamanje za 2016. godinu……………………………………………55
12. Zaključak o prihvaćanju Izvješća o izvršenju Programa javnih potreba u kulturi na

području Općine Kamanje za 2016. godinu……………………………………………55
13. Zaključak o prihvaćanju Izvješća o radu načelnika za razdoblje od 01.01. – 31.12.2016.

te Jedinstvenog upravnog odjela za razdoblje od 01.01. – 31.12.2016. godine……….56
14. Odluka o raspoređivanju sredstava Proračuna Općine Kamanje namijenjenih

financiranju političkih stranaka u 2017. godini………………………………………..56
15. Izmjene i dopune Socijalnog programa za 2017. godinu……………………………....57
16. Zaključak o usvajanju Izvješća o izvršenju Plana gospodarenja otpadom za 2016.

godinu………………………………………………………………………………….57
17. Odluku o davanju suglasnosti za provedbu ulaganja u projekt „Rekonstrukcija i

dogradnja vatrogasnog doma – prenamjena djela zgrade u dječji vrtić” unutar mjere 07
„Temeljne usluge i obnova sela u ruralnim područjima“ iz programa ruralnog razvoja
Republike Hrvatske za razdoblje 2014.-2020………………………………………….58

18. Zaključak o prihvaćanju Izvješća o provedbi financiranja udruga čije aktivnosti
doprinose zadovoljenju javnih potreba u kulturi i sportu u Općini Kamanje za 2016.
godinu ………………………………………………………………………………….72

19. Odluka o utvrđivanju rezultata poslovanja i rasporedu neutrošenih sredstava………...73
20. Zaključak o prihvaćanju Izvješća inventurne komisije o izvršenom popisu financijske

imovine, potraživanja i obaveza popisu imovine Općine Kamanje sa stanjem na dan 31.
prosinca 2016. godine…………………………………………………………………..73

3

OPĆINSKI NAČELNIK

21. Izvješće o stanju zaštite od požara i stanju provedbe Godišnjeg provedbenog plana
unapređenja zaštite od požara u 2016. godini za Općinu Kamanje…………………….74

22. Izvješće o primjeni agrotehničkih mjera za 2016. godinu……………………………...77
23. Izvješće o izvršenju Programa gradnje uređaja i objekata komunalne infrastrukture u

2016. godini…………………………………………………………………………….79
24. Izvješće o izvršenju Programa održavanja komunalne infrastrukture u 2016. godini…80
25. Izvješće o izvršenju Programa održavanja javnih površina i groblja na području Općine

Kamanje za 2016. godinu………………………………………………………………81
26. Izvješće o izvršenju Socijalnog programa za 2016. godinu……………………………82
27. Izvješće o izvršenju Programa javnih potreba u vatrogastvu na području Općine

Kamanje za 2016. godinu………………………………………………………………83
28. Izvješće o izvršenju Programa javnih potreba u športu na području Općine Kamanje za

2016. godinu……………………………………………………………………………84
29. Izvješće o izvršenju Programa javnih potreba u kulturi na području Općine Kamanje za

2016. godinu……………………………………………………………………………84
30. Izvješće o radu načelnika za razdoblje od 01.01. – 31.12.2016. te Jedinstvenog

upravnog odjela za razdoblje od 01.01. – 31.12.2016. godine…………………………85
31. Izvješće o izvršenju Plana gospodarenja otpadom za 2016. godinu…………………...99
32. Izvješća o provedbi financiranja udruga čije aktivnosti doprinose zadovoljenju javnih

potreba u kulturi i sportu u Općini Kamanje za 2016. godinu………………………..103
33. Zaključak o usvajanju Godišnjeg plana raspisivanja javnih natječaja za financiranje

javnih potreba na području Općine Kamanje u 2017. godini…………………………104
34. Odluka o dodjeli financijskih sredstava za programe ili projekte udruga čije aktivnosti

doprinose zadovoljenju javnih potreba u kulturi i sportu u Općini Kamanje za 2017.
godinu…………………………………………………………………………………105

35. Plan nabave za 2017. godinu………………………………………………………….107
36. Izmjene i dopune Plana prijema na stručno osposobljavanje za rad bez zasnivanja

radnog odnosa u Jedinstveni upravni odjel Općine Kamanje za 2017. godinu……….110
37. Odluka o potvrđivanju imenovanja zapovjednika i zamjenika zapovjednika

Dobrovoljnog vatrogasnog društva Reštovo………………………………………….110
38. Odluka o potvrđivanju imenovanja zapovjednika i zamjenika zapovjednika

Dobrovoljnog vatrogasnog društva Orljakovo………………………………………..111
39. Odluka o potvrđivanju imenovanja zapovjednika i zamjenika zapovjednika

Dobrovoljnog vatrogasnog društva Kamanje…………………………………………111
40. Odluka o potvrđivanju imenovanja zapovjednika i zamjenika zapovjednika Vatrogasne

zajednice Općine Kamanje……………………………………………………………111
41. Odluka o preraspodjeli sredstava u Proračunu Općine Kamanje za 2016. godinu…...112
42. Zaključak o donaciji OŠ Žakanje, PŠ Kamanje o nabavci majica s natpisom………..113
43. Izvještaj o obavljenom popisu potraživanja Općine Kamanje za 2016. godinu………114
44. Odluka o otpisu potraživanja za 2016. godinu………………………………………..115
45. Izvještaj o obavljenom popisu obveza Općine Kamanje za 2016. godinu……………115
46. Odluka o otpisu obveza za 2016. godinu……………………………………………...117

4

Temeljem članka 13. stavak 8.
Zakona o Zaštiti od požara (NN 92/10) i
članka 26. Statuta Općine Kamanje
(„Glasnik Općine Kamanje” broj 03/09,
04/11 i 01/13), Općinsko vijeće Općine
Kamanje na svojoj 22. sjednici održanoj
dana 20.03.2017. godine, donosi

Z A K LJ U Č A K
o prihvaćanju Izvješća o stanju

provedbe Godišnjeg provedbenog plana
unapređenja zaštite od požara na

području Općine Kamanje za 2016.
godinu

Članak 1.

Usvaja se Izvješće Vatrogasne
zajednice Općine Kamanje o stanju
provedbe Godišnjeg provedbenog plana
unapređenja zaštite od požara na području
Općine Kamanje za 2016. godinu od dana
13.02.2017. godine.

Članak 2.
Izvješće o stanju provedbe

Godišnjeg provedbenog plana unapređenja
zaštite od požara na području Općine
Kamanje za 2016. godinu iz članka 1.
sastavni je dio ovog Zaključka.

Članak 3.
Ovaj Zaključak stupa na snagu osam

dana nakon objave u „Glasniku Općine
Kamanje“.

KLASA: 214-01/17-01/01
UR.BROJ: 2133/22-01-17-03
U Kamanju, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

Temeljem članka 10. Zakona o
poljoprivrednom zemljištu (Narodne novine
broj 39/13, 48/15) i članka 26. Statuta
Općine Kamanje („Glasnik Općine
Kamanje“ br. 03/09, 04/11 i 01/13),
Općinsko vijeće Općine Kamanje na 22.

sjednici održanoj 20.03.2017. godine
donijelo je

ZAKLJUČAK
o usvajanju Izvješća o primjeni

agrotehničkih mjera za 2016. godinu

Članak 1.
Prihvaća se izvješće Općinskog

načelnika Općine Kamanje o primjeni
agrotehničkih mjera za 2016. godinu,
KLASA: 214-01/17-01/01, UR.BROJ:
2133/22-01-17-04 od dana 01.03.2017.
godine.

Članak 2.
Izvješće o primjeni agrotehničkih

mjera za 2016. godinu iz članka 1. sastavni
je dio ove Odluke.

Članak 3.

Ova Odluka i Izvješće dostavit će se
Ministarstvu poljoprivrede i Agenciji za
poljoprivredno zemljište.

Članak 4.

Ovaj Zaključak stupa na snagu osam
dana nakon objave u „Glasniku Općine
Kamanje“.

KLASA: 214-01/17-01/01
UR.BROJ: 2133/22-01-17-05
Kamanje, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

Temeljem članka 17. stavka 1.
alineje 3. Zakona o sustavu civilne zaštite.
("Narodne novine" broj 82/15), članka 24.
Statuta Općine Kamanje ("Glasnik općine
Kamanje“ br. 03/09, 04/11 i 01/13) i
Suglasnosti Državne uprave za zaštitu i
spašavanje (KLASA:810-01/17-01/01,
URBROJ: 543-06-01-17-03, od 23. siječnja
2017. godine), a u skladu sa Procjenom
ugroženosti stanovništva, materijalnih i
kulturnih dobara i okoliša od katastrofa i
velikih nesreća Općine Kamanje („Glasnik
Općine Kamanje“ br. 05/12), Općinsko
vijeće donosi

5

O D L U K U
o određivanju pravnih osoba od interesa
za sustav civilne zaštite Općine Kamanje

Članak 1.
Ovom Odlukom definiraju se

raspoložive sposobnosti i resursi civilne
zaštite i određuju pravne osobe od interesa
za sustav civilne zaštite Općine Kamanje
radi provođenja mjera i aktivnosti kojima se
umanjuju rizici, pruža brz odgovor i
otklanjaju posljedice katastrofa i velikih
nesreća.

Članak 2.
Sposobnosti Općine Kamanje i

pravne osobe od interesa za sustav civilne
zaštite su:

1. Stožer civilne zaštite Općine Kamanje
2. Vatrogasna zajednica Općine,
3. Gradsko društvo Crvenog križa Ozalj,
4. Hrvatska gorska služba spašavanja -
Stanica Karlovac

Članak 3.

Pravne osobe iz članka 2. ove
Odluke su dio operativnih snaga sustava
civilne zaštite Općine Kamanje.

Članak 4.
Pravnim osobama iz članka 1. ove

Odluke izvršno tijelo dostaviti će izvod iz
Plana zaštite i spašavanja te Civilne zaštite,
koji će sadržavati potrebne mjere i
aktivnosti u slučaju velike nesreće ili
katastrofe.

Članak 5.
Temeljem dostavljenih mjera i

aktivnosti, pravne osobe od interesa za
sustav civilne zaštite općine Kamanje u
svojim operativnim planovima planirat će
provedbu dobivenih mjera i aktivnosti.

Članak 6.

Stupanjem na snagu ove Odluke
prestaje važiti Odluka o određivanju
operativnih snaga zaštite i spašavanja i
pravnih osoba od interesa za zaštitu i
spašavanja Općine Kamanje, KLASA: 810-

03/10-01/01, URBROJ: 2133/22-01-11-23
donesena od Općinskog vijeća dana dana
30. prosinca 2011. godine.

Članak 7.
Po jedan primjerak (kopija) ove

Odluke dostavit će se svakoj pravnoj osobi
navedenoj u ovoj Odluci i Područnom
uredu za zaštitu i spašavanje Karlovac.

Članak 8.
Odluka stupa na snagu u roku od

osam dana od dana objave u „Glasniku
Općine Kamanje“.

KLASA: 810-03/15-01/01
UR.BROJ:2133/22-01-17-22
Kamanje, 20.03.2017. god.

PREDSJEDNIK
OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

Na temelju članka 68. stavka 3. točke 1.
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),
članka 20. Zakona o lokalnim porezima
(„Narodne novine“ br. 115/16) i članka 26.
Statuta Općine Kamanje („Glasnik općine
Kamanje“ 03/09, 04/11 i 01/13), Općinsko
vijeće Općine Kamanje na svojoj 22.
sjednici, održanoj dana 20.03.2017. godine,
donijelo je

ODLUKU
O OPĆINSKIM POREZIMA

I. OPĆE ODREDBE

Članak 1.

Ovom se Odlukom propisuju se vrste
poreza koji pripadaju Općini Kamanje,
porezni obveznici, porezna osnovica, stope
i visina poreza te način obračuna i plaćanja
poreza. utvrđuju vrste poreza, stope, visina
te način obračuna i plaćanja općinskih

6

poreza i prireza na dohodak te porezni
obveznici te što su vlastiti izvori prihoda
Općine Kamanje.

II. VRSTE POREZA

Članak 2.

Općini Kamanje pripadaju sljedeći općinski
porezi:
1. prirez porezu na dohodak,
2. porez na potrošnju,
3. porez na kuće za odmor,
4. porez na korištenje javnih površina,
5. porez na nekretnine.

Porez na nekretnine urediti će se posebnom
odlukom.

1. Prirez porezu na dohodak

Članak 3.

Prirez porezu na dohodak plaća se po stopi
od 10%.

Članak 4.

Obveznik prireza na dohodak je fizička
osoba koja ostvaruje dohodak u Republici
Hrvatskoj, prema Zakonu o porezu na
dohodak.

Osnovica prireza porezu na dohodak je
porez na dohodak.

2. Porez na potrošnju

Članak 5.

Obveznik poreza na potrošnju jest pravna i
fizička osoba koja pruža ugostiteljske
usluge na području općine Kamanje.

Članak 6.

Porez na potrošnju plaća se na potrošnju
alkoholnih pića (vinjak, rakiju i žestoka
pića), prirodnih vina, specijalnih vina, piva

i bezalkoholnih pića u ugostiteljskim
objektima.

Članak 7.

Bezalkoholnim pićima u smislu članka 5.
ove Odluke, smatraju se prirodni voćni
sokovi (juice) kao i sva osvježavajuća
gazirana bezalkoholna pića, te mineralne i
gazirane vode, osim kave i čaja.

Članak 8.

Osnovica poreza na potrošnju iz članka 6.
ove Odluke jest prodajna cijena pića po
kojoj se pića prodaju u ugostiteljskim
objektima bez poreza na dodanu vrijednost.

Članak 9.

Porez na potrošnju alkoholnih i
bezalkoholnih pića i piva plaća se po stopi
3%.

Članak 10.

Porez na potrošnju alkoholnih i
bezalkoholnih pića i piva obveznik poreza
obračunava i plaća do posljednjeg dana u
mjesecu za prethodni mjesec.

Obračunati porez iskazuje se u
evidencijama propisanim za obračun poreza
na dodatnu vrijednost.

3. Porez na kuće za odmor

Članak 11.

Porez na kuće za odmor plaćaju pravne i
fizičke osobe koje su vlasnici kuća za
odmor koje se nalaze na području Općine
Kamanje.

Vlasnikom kuće za odmor smatrat će se i
osoba koja je izvanknjižni vlasnik, odnosno
suvlasnik ukoliko se to može utvrditi
drugim dokazima (ugovorom, odlukom
suda, nasljeđivanjem i sl.).

7

Kućom za odmor smatra se svaka zgrada,
dio zgrade ili stan koji se koristi povremeno
ili sezonski, odnosno svaka zgrada koja je
dovršena toliko da se može koristiti
povremeno ili sezonski, što minimalno
podrazumijeva da je na objektu postavljena
vanjska stolarija.

Članak 12.

U postupku utvrđivanja statusa kuće za
odmor, u smislu njenog povremenog ili
sezonskog korištenja, osim osobnom
iskaznicom prema prijavljenom prebivalištu
vlasnika, status kuće za odmor dokazivat će
se i drugim raspoloživim dokumentima i
podacima kao što su putovnica, mjesto i
visina nastanka troška električne energije,
vode, telefona, potvrde o zasnovanom
radnom odnosu i mogućnosti odlaska na
posao i s posla, izjave o izabranom
liječniku, izjave svjedoka, mjesta
podnošenja porezne prijave i slično.

Članak 13.

Privremeno prijavljivanje boravišta ne
oslobađa vlasnika od plaćanja poreza na
kuće za odmor.

Članak 14.

Za kuću za odmor koja je u izgradnji
(nedovršena kuća ili stan), porez se plaća
samo na korisnu površinu dijela kuće koja
se može koristiti.

Članak 15.

Kada pravna ili fizička osoba – građanin
ima u vlasništvu dvije ili više kuća ili stana,
od kojih jednu koristi za stanovanje u
mjestu prebivališta, a u drugom ili istom
mjestu ima kuću ili stan koji koristi
povremeno ili sezonski, te ostale kuće ili
stanovi smatraju se kućom za odmor i za
iste se plaća porez na kuće za odmor.

Članak 16.

Ako postoje dva ili više suvlasnika koji
koriste odvojene dijelove kuće za odmor,
svaki od njih je porezni obveznik za dio
kuće za odmor, koju ima u vlasništvu, te
svaki posebno dobiva rješenje o razrezu
poreza.

Članak 17.

Ako se kuća za odmor koristi kao
gospodarski objekt i kao kuća za odmor u
kojoj se boravi povremeno odnosno
sezonski, onda se to smatra kućom za
odmor, bez obzira na činjenicu da kuća za
odmor služi i za druge svrhe.

Članak 18.

Vlasnik je dužan plaćati porez na kuću za
odmor ako istu koristi bez obzira na njenu
nedovršenost ili lošu kvalitetu radova,
odnosno druge nedostatke na istoj, osim
ako na objektu nije postavljena vanjska
stolarija.

Članak 19.

Porez na kuće za odmor dužne su plaćati i
strane pravne ili fizičke osobe, ako im se
kuća za odmor odnosno odmaralište nalazi
na području Općine Kamanje pod istim
uvjetima koji su u ovoj Odluci propisani za
državljane Republike Hrvatske.

Članak 20.

Porez na kuće za odmor plaća se u visini od
15,00 kuna po jednom četvornom metru
korisne površine kuće za odmor.

Porez na kuće za odmor razrezuje se i plaća
godišnje.

Članak 21.

Kućom za odmor u smislu ove Odluke ne
smatraju se gospodarske zgrade koje se ne
mogu koristiti za odmor, već isključivo
služe za poljoprivrednu proizvodnju,
preradu i čuvanje voća i povrća, za smještaj

8

poljoprivrednih strojeva, oruđa, alata i
drugog pribora, te štale, nadstrešnice,
podrumi sa bačvama i drugi slični objekti.

Članak 22.

Porez na kuće za odmor ne plaća se na kuće
za odmor koje se ne mogu koristiti.

Kućama za odmor iz prethodnog stavka
ovog članka smatraju se kuće za odmor
koje se ne mogu koristiti zbog prirodnih
nepogoda (poplava, požar, potres i slično),
te starosti i trošnosti.

Članak 23.

Obveznici poreza na kuće za odmor moraju
Jedinstvenom upravnom odjelu Općine
Kamanje dostaviti istinite podatke o
kućama za odmor potrebne za razrez ovog
poreza i to zaključno do 31. ožujka tekuće
godine za koju se razrezuje porez na kuće
za odmor.

Članak 24.

U slučaju da vlasnik kuće za odmor ne
dostavi Općini podatke o kući za odmor,
površinu kuće koja podliježe porezu
utvrđuje izmjerom ovlaštena osoba Općine
Kamanje.

Ako vlasnik kuće za odmor ne dozvoli
izmjeru kuće ovlaštenoj osobi Općine,
površinu koja podliježe oporezivanju
ovlaštena osoba Općine utvrdit će
množenjem tlocrtnih dimenzija kuće za
odmor sa brojem etaža.

Članak 25.

Pored slučajeva oslobađanja od plaćanja
poreza na kuće za odmor utvrđenih
Zakonom, Općinsko vijeće može u
iznimnim situacijama, posebnom odlukom
osloboditi u potpunosti ili djelomično
vlasnika kuće za odmor od plaćanja poreza
na kuće za odmor iz gospodarskih ili
socijalnih razloga.

4. Porez na korištenje javnih površina

Članak 26.

Porez na korištenje javnih površina plaćaju
pravne i fizičke osobe koje koriste javne
površine.

Porez na korištenje javnih površina ne
plaćaju neprofitne udruge registrirane na
području općine Kamanje.

Pod javnim površinama smatraju se javne
zelene površine, pješačke staze, pješačke
zone, otvoreni odvodni kanali, trgovi,
parkovi, dječja igrališta, sportska igrališta,
javno prometne površine, površine
namjenjene javnim priredbama, tržnice i
slični prostori.

Članak 27.

Porez na korištenje javnih površina plaća se
nakon podnošenja zahtjeva, a prije
izdavanja rješenja o davanju javne površine
na korištenje.
Iznimno od prethodnog stavka porez na
korištenje javnih površina u svrhu pružanja
ugostiteljskih usluga na terasama plaća u
roku od 15 dana od dana dostave rješenja o
utvrđivanju tog poreza.

Članak 28.

Pravne i fizičke osobe koje postavljaju
stolove, stolice, pokretne ograde i druge
naprave ispred ugostiteljskih objekata
plaćaju 5,00 kn/m2 – mjesečno.
Porez iz stavka 1. ovog članka plaća se za 6
mjeseci u tekućoj godini.

Članak 29.

Pravne i fizičke osobe koje koriste javne
površine za postavljanje montažnog kioska
plaćaju 1.000,00 kn godišnje po kiosku.
Korištenje javne površine za sve druge
namjene plaća se 5,00 kn/m2 površine
dnevno.

9

III. PRIJELAZNE I ZAVRŠNE
ODREDBE

Članak 30.

Općina Kamanje poslove utvrđivanja,
evidentiranja, nadzora, naplate i ovrhe radi
naplate općinskih poreza propisanih ovom
Odlukom, u cjelosti prenosi na Ministarstvo
financija, Poreznu upravu, Područni ured
Karlovac, Ispostava Ozalj.

Poreznoj upravi, Ispostavi Ozalj za
obavljanje poslova iz stavka 1. ovog članka
pripada naknada u visini 5% od ukupno
naplaćenih prihoda.

Članak 31.

Porezna uprava dužna je do 15. u mjesecu,
za prethodni mjesec, Općini Kamanje
dostavljati izvješća o utvrđenim i
naplaćenim porezima.

Članak 32.

Danom stupanja na snagu ove odluke
prestaje važiti Odluka o općinskim
porezima („Glasnik Općine Kamanje“, br.
01/11) .

Članak 33.

Ova Odluka stupa na snagu osmog dana od
dana objave u „Narodnim novinama“ i
„Glasniku Općine Kamanje“.

KLASA: 410-01/17-01/01
UR.BROJ: 2133/22-01-17-01
U Kamanju, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

GODIŠNJI IZVJEŠTAJ O
IZVRŠENJU PRORAČUNA

OPĆINE KAMANJE ZA
2016. GODINU

KLASA: 400-08/17-01/01
UR.BROJ: 2133/22-01-17-01
Kamanje, 20.03.2017. god

 Članak 1.

2 3 4 5 6

3.387.605,27 5.980.000,00 4.078.380,91 4.033.956,70 98,91%

0,00 20.000,00 0,00 0,00 0,00%

3.387.605,27 6.000.000,00 4.078.380,91 4.033.956,70 98,91%

1.609.784,79 1.680.000,00 3.240.000,00 2.588.873,89 79,90%

1.377.916,90 4.210.000,00 555.000,00 384.356,20 69,25%

2.987.701,69 5.890.000,00 3.795.000,00 2.973.230,09 78,35%

399.903,58 110.000,00 283.380,91 1.060.726,61 374,31%

0,00 0,00 0,00 0,00 0,00%

101.116,82 110.000,00 105.000,00 91.558,83 87,20%

-101.116,82 -110.000,00 -105.000,00 -91.558,83 87,20%

-477.167,67 0,00 -178.380,91 -30.051,04 16,85%

-178.380,91 0,00 0,00 939.116,74

 Članak 2.
Prihodi i rashodi Proraĉuna Općine Kamanje za 2016. godinu, po razredima, skupinama, podskupinama i odjeljcima, utvrđeni su u Računu prihoda i rashoda kako slijedi:

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

Br. rn. VRSTA PRIHODA/IZDATAKA

A. RAČUN PRIHODA I RASHODA
 6 Prihodi poslovanja
 7 Prihodi od prodaje nefinancijske imovine
Ukupni prihodi
 3 Rashodi poslovanja
 4 Rashodi za nabavu nefinancijske imovine
Ukupni rashodi
 RAZLIKA - VIŠAK/MANJAK

B. RAČUN ZADUŽIVANJA/FINANCIRANJA
 8 Primici od financijske imovine i zaduživanja
 5 Izdaci za financijsku imovinu i otplate zajmova
 NETO ZADUŽIVANJE/FINANCIRANJE

C. RASPOLOŽIVA SREDSTVA IZ PRETHODNE GODINE

1

 za 2016. godinu

IZVRŠENJE U
PRORAČUNU
DO 31.12.2015.

IZVORNI PLAN
PRORAČUNA ZA

2016.

TEKUĆI
PRORAČUN

ZA 2016.GOD.

Na temelju članaka 110. stavak 2. Zakona o proračunu (“Narodne novine” broj 87/08, 136/12 i 15/15), članka 3., članka 4. i članka 16. stavak 2. Pravilnika o
polugodišnjem i godišnjem izvještaju o izvršenju proračuna („Narodne novine“ broj 24/13) i i članka 43. Statuta Općine Kamanje ("Glasnik općine Kamanje" br. 03/09,
04/11 i 01/13), Općinsko vijeće Općine Kamanje, na svojoj 22. sjednici održanoj dana 20.03.2017. godine donosi

 GODIŠNJI IZVJEŠTAJ O IZVRŠENJU PRORAČUNA OPĆINE KAMANJE

I. OPĆI DIO
Donosi se Izvješće o izvršenju Proračuna Općine Kamanje za razdoblje od 01. siječnja do 31. prosinca 2016. godine, koje sadrži:

IZVRŠENJE U
PRO RAČUNU
DO 31.12.2016.

Indeks
5/4

11

ŠIFRA
 IZVORA PRIHODA

01 02 03 04 05 06 07
Račun / pozicija Vrsta prihoda/izdataka

Izvršenje
2015.g.

Izvorni Plan
Proračuna za

2016.g.

Tekući Plan
Proračuna za

2016.

IZVRŠENJE U
PRORAČUNU DO

31.12.2016.

Indeks
2016/2015

7/4

Indeks
Izvršenje

2016/tekući
plan
7/6

1 2 3 4 5 6 7 8 9

 A. RAčUN PRIHODA I RASHODA

 6 PRIHODI POSLOVANJA 3.387.605,27 5.980.000,00 4.078.380,91 4.033.956,70 119,08% 98,91%

61 PRIHODI OD POREZA 1.452.442,01 1.590.000,00 1.688.380,91 1.508.944,22 103,89% 89,37%

1 611 Porez i prirez na dohodak 1.370.876,44 1.500.000,00 1.558.380,91 1.392.900,90 101,61% 89,38%

6111 Porez i prirez na dohodak od nesamostalnog rada 1.368.586,67 1.388.213,51 101,43%

6114 Porez i prirez na dohodak od kapitala 2.289,77 4.687,39 204,71%
1 613 Porez na imovinu 23.752,55 40.000,00 70.000,00 62.725,16 264,08% 89,61%

 6131 Stalni porez na nepokretnu imovinu 17.737,34 18.802,46 106,00%
 6134 Povremeni porez na imovinu 6.015,21 43.922,70 730,19%

1 614 Porezi na robu i usluge 57.813,02 50.000,00 60.000,00 53.318,16 92,23% 88,86%

6142 Porez na imovinu 29.390,45 30.984,13 105,42%

6145 Porez na korištenje dobara ili izvođenje aktivnosti 28.422,57 22.334,03 78,58%

63

POMOĆI IZ INOZEMSTVA (DAROVNICE) I OD SUBJEKATA UNUTAR OPĆEG
PRORAČUNA 1.596.413,38 4.105.000,00 2.000.000,00 2.173.022,17 136,12% 108,65%

 5 632 Pomoći od međunarodnih organizacija te institucija i tijela EU 0,00 0,00 0,00 0,00 0,00% 0,00%

6322 Kapitalne pomoći od međunarodnih organizacija 0,00 0,00

 5 633 Pomoći iz proračuna 1.392.562,08 3.500.000,00 1.800.000,00 1.791.120,83 128,62% 99,51%

6331 Tekuće potpore iz proračuna 1.010.837,08 1.691.120,83 167,30%

6332 Kapitalne potpore iz proračuna 381.725,00 100.000,00 26,20%
 5 634 Pomoći od ostalih subjekata unutar općeg proračuna 203.851,30 605.000,00 200.000,00 381.901,34 187,34% 190,95%

6341 Tekuće pomoći od ostalih subjekata unutar opće države 203.851,30 183.514,87 90,02%

6342 Kapitalne pomoći od ostalih subjekata unutar općeg proračuna 0,00 198.386,47 0,00%

 64 PRIHODI OD IMOVINE 67.771,98 13.000,00 103.000,00 92.990,22 137,21% 90,28%

 3 641 Prihodi od financijske imovine 6.621,42 3.000,00 3.000,00 2.407,53 36,36% 80,25%

6414 Prihod od zateznih kamata 6.621,42 2.407,53 36,36%

6419 Ostali prihodi od financijske imovine 0,00 0,00 0,00%

 3 642 Prihodi od nefinancijske imovine 61.150,56 10.000,00 100.000,00 90.582,69 148,13% 90,58%

6421 Naknada za koncesije 1.500,00 0,00 0,00%

12

6422 Prihodi od zakupa i iznajmljivanja imovine 26.813,23 6.336,00 23,63%

6423 Naknada za korištenje nefinancijske imovine 8.135,05 63.399,74 779,34%

6424 Naknade za ceste 0,00 1.700,00 0,00%

6429 Ostali prihodi od nefinancijske imovine 24.702,28 19.146,95 77,51%

 65

PRIHODI OD UPRAVNIH I ADMINISTRATIVNIH PRISTOJBI, PRISTOJBI PO
POSEBNIM PROPISIMA I NAKNADA 257.177,90 257.000,00 267.000,00 248.104,64 96,47% 92,92%

1 651 Upravne i administrativne pristojbe 8.265,46 7.000,00 7.000,00 4.976,78 60,21% 71,10%

6513 Ostale upravne pristojbe 8.065,46 2.376,78 29,47%

6514 Ostale pristojbe 200,00 2.600,00 1300,00%

 4 652 Prihodi po posebnim propisima 39.356,08 30.000,00 40.000,00 35.912,40 91,25% 89,78%

6522 Prihodi vodoprivrede 3.038,58 5.096,77 167,74%

6524 Doprinos za šume 0,00 2.375,63 0,00%

6525 Mjesni samodoprinos 2.000,00 0,00 0,00%

6526 Ostali nespomenuti prihodi 34.317,50 28.440,00 82,87%

 4 653 Komunalni doprinos i druge naknade 209.556,36 220.000,00 220.000,00 207.215,46 98,88% 94,19%

6531 Komunalni doprinos i druge naknade 89.110,89 36.314,44 40,75%

6532 Komunalne naknade 120.445,47 170.901,02 141,89%

6 66
PRIHODI OD PRODAJE PROIZVODA I ROBE TE PRUŽENIH
 USLUGA I PRIHODI OD DONACIJA 13.800,00 10.000,00 10.000,00 2.534,08 18,36% 25,34%

6 661 Prihodi od prodaje proizvoda i robe te pruženih usluga 13.800,00 10.000,00 10.000,00 2.534,08 18,36% 25,34%

6615 Prihodi od pruženih usluga 0,00 2.534,08 0,00%

6632 Kapitalne donacije 13.800,00 0,00 0,00%

68
KAZNE, UPRAVNE MJERE I OSTALI PRIHODI 0,00 5.000,00 10.000,00 8.361,37 0,00% 83,61%

1 683 Ostali prihodi 0,00 5.000,00 10.000,00 8.361,37 0,00% 83,61%

6831 Ostali prihodi 0,00 8.361,37 0,00%

 7 PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE 0,00 20.000,00 0,00 0,00 0,00% 0,00%

7 71 Prihodi od prodaje neproizvedene imovine 0,00 20.000,00 0,00 0,00 0,00% 0,00%

7 711
Prihodi od prodaje materijalne imovine -prirodnih bogatstava 0,00 20.000,00 0,00 0,00 0,00% 0,00%

13

ŠIFRA IZVORA
PRIHODA 01 02 03

04 05 06 07
Račun / pozicija Vrsta prihoda/izdataka

Izvršenje
2015.g.

Izvorni
Plan

Proračuna
za 2016.g.

Tekući Plan
Proračuna

za 2016.

IZVRŠENJE
U

PRORAČUNU
DO

31.12.2016.

Indeks20
16/20157/

4

IndeksIzvrš
enje/tekući

plan7/6

1 2 3 4 5 6 7 8 9

 3 RASHODI POSLOVANJA 1.609.784,79 1.680.000,00 3.240.000,00 2.588.873,89 160,82% 79,90%

31 Rashodi za zaposlene 298.422,36 260.000,00 448.500,00 433.796,83 145,36% 96,72%

1 5 311 Plaće (bruto) 248.992,25 215.000,00 376.500,00 364.365,88 146,34% 96,78%

3111 Plaće za redovan rad 248.992,25 364.365,88

1 312 Ostali rashodi za zaposlene 6.600,00 6.000,00 7.000,00 6.760,00 102,42% 96,57%

3121 Ostali rashodi za zaposlene 6.600,00 6.760,00

1 5 313 Doprinos na plaće 42.830,11 39.000,00 65.000,00 62.670,95 146,32% 96,42%

3132 Doprinosi za obvezatno zdravstveno osiguranje 38.779,61 56.476,72

3133 Doprinosi za zapošljavanje 4.050,50 6.194,23

32 Materijalni rashodi 878.605,30 984.000,00 1.958.500,00 1.408.167,62 160,27% 71,90%

1 321 Naknade troškova zaposlenima 31.476,29 35.000,00 28.500,00 24.218,98 76,94% 84,98%

3211 Službena putovanja 10.218,00 0,00

3212 Naknade za prijevoz, rad na terenu i odvojeni život 20.258,29 16.755,98

3213 Stručno izvršavanje zaposlenika 1.000,00 3.500,00
3214 Ostale naknade troškova zaposlenicima 0,00 3.963,00

1 4 322 Rashodi za materijal i energiju 147.041,83 125.000,00 168.000,00 141.652,49 96,33% 84,32%

3221 Uredski materijal 8.261,13 8.167,26

3223 Energija 95.389,35 104.075,40

3224 Materijal za tekuće i investicijsko održavanje 19.636,70 22.342,99

3225 Sitan inventar i autogume 23.754,65 4.441,84

3227 Službena, radna zaštitna odjeća i obuća 0,00 2.625,00

1 4 323 Rashodi za usluge 482.525,86 751.000,00 1.550.000,00 1.054.251,63 218,49% 68,02%

3231 Usluge telefona, pošte i prijevoza 24.591,59 25.947,65

3232 Usluge tekućeg i investicijskog održavanja 268.134,88 119.481,20

3233 Usluge promidžbe i informiranja 6.893,64 22.739,25

3234 Komunalne usluge 39.545,37 43.569,86

3235 Zakupnine i najamnine 4.774,98 28.029,80

3236 Zdravstvene i veterinarske usluge 0,00 2.660,00

3237 Intelektualne i osobne usluge 97.815,36 717.545,64

14

3238 Računalne usluge 25.714,84 27.536,86

3239 Ostale usluge 15.055,20 66.741,37

 4 324
Naknade troškova osobama izvan radnog odnosa 11.120,20 15.000,00 28.000,00 26.854,01 241,49% 95,91%

3241 Naknade troškova osobama izvan radnog odnosa 11.120,20 26.854,01

1 329 Ostali nespomenuti rashodi poslovanja 206.441,12 58.000,00 184.000,00 161.190,51 78,08% 87,60%

3291 Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i sl. 112.800,02 73.795,46

3292 Premije osiguranja 0,00 0,00

3293 Reprezentacija 7.997,62 29.096,54

3294 Članarine i norme 0,00 4.200,00

3295 Pristojbe i naknade 2.196,25 2.250,18

3299 Ostali nespomenuti rashodi poslovanja 83.447,23 51.848,33

34 Financijski rashodi 46.136,34 44.000,00 44.500,00 39.920,71 86,53% 89,71%

1 342 Kamate za primljene kredite i zajmove 37.885,95 40.000,00 35.000,00 30.934,00 81,65% 88,38%

3423
Kamate za primljene kredite i zajmove od kreditnih i ostalih fin. Institucija izvan javnog
sektora 37.885,95 30.934,00

1 343 Ostali financijski rashodi 8.250,39 4.000,00 9.500,00 8.986,71 108,92% 94,60%

3431 Bankarske uskuge i usluge platnog prometa 4.839,50 5.123,18

3433 Zatezne kamate 0,00 97,40

3434 Ostali nespomenuti financijski rashodi 3.410,89 3.766,13

35 Subvencije 2.230,66 2.000,00 4.000,00 1.600,00 71,73% 40,00%

1 352

Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora

2.230,66 2.000,00 4.000,00 1.600,00 71,73% 40,00%

3523 Subvencije poljoprivrednicima i obrtnicima 2.230,66 1.600,00

37 Naknade građanima i kućanstvima na temelju osiguranja i druge naknade 119.130,00 194.000,00 256.500,00 234.110,78 196,52% 91,27%

1 372 Ostale naknade građanima i kućanstvima iz proračuna 119.130,00 194.000,00 256.500,00 234.110,78 196,52% 91,27%

3721 Naknade građanima i kućanstvima iz proračuna 69.900,00 156.885,00

3722 Naknade građanima i kućanstvima u naravi 49.230,00 77.225,78

38 Ostali rashodi 265.260,13 196.000,00 528.000,00 471.277,95 177,67% 89,26%

1 381 Tekuće donacije 184.460,13 125.000,00 190.000,00 173.764,33 94,20% 91,45%
3811 Tekuće donacije u novcu 184.460,13 167.691,55
3812 Tekuće donacije u naravi 0,00 6.072,78

1 5 382 Kapitalne donacije 80.800,00 70.000,00 337.000,00 297.513,62 368,21% 88,28%

15

3821 Kapitalne donacije neprofitnim organizacijama 80.800,00 297.513,62

1 383 Kazne, penali i naknade štete 0,00 1.000,00 1.000,00 0,00 0,00% 0,00%

3831 Naknada štete pravnim i fizičkim osobama 0,00 0,00

3834 Ugovorene kazne i ostale naknade šteta 0,00 0,00

386 Kapitalne pomoći 0,00 0,00 0,00 0,00 0,00 0,00%

 4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 1.377.916,90 4.210.000,00 555.000,00 384.356,20 27,89% 69,25%

41 Rashodi za nabavu neproizvedene dugotrajne imovine 58.500,00 0,00 0,00 0,00 0,00% 0,00%

412 Nematerijalna imovina 58.500,00 0,00 0,00 0,00 0,00% 0,00%

4124 Ostala prava 58.500,00 0,00 0,00 0,00 0,00% 0,00%

42 Rashodi za nabavu proizvedene dugotrajne imovine 1.319.416,90 4.210.000,00 555.000,00 384.356,20 29,13% 69,25%
1 4 5
6 421 Građevinski objekti 1.248.512,20 3.640.000,00 460.000,00 308.730,43 24,73% 67,12%

4212 Poslovni objekti 570.712,20 19.554,18

4213 Ceste, željeznice i ostali prometni objekti 0,00 0,00

4214 Ostali građevinski objekti 677.800,00 289.176,25

1 422 Postrojenja i oprema 9.654,70 140.000,00 84.000,00 64.625,77 669,37% 76,94%

4221 Uredska oprema i namještaj 3.742,20 18.297,52

4222 Komunikacijska oprema 0,00 2.160,00

4223 Oprema za održavanje i zaštitu 0,00 0,00

4227 Uređaji, strojevi i oprema za ostale namjene 5.912,50 44.168,25

1 5 426 Nematerijalna proizvedena imovina 61.250,00 430.000,00 11.000,00 11.000,00 17,96% 100,00%

4262 Ulaganja u računalne programe 61.250,00 11.000,00

4263 Umjetnička, literarna i znanstvena djela 0,00 0,00

4264 Ostala nematerijalna proizvedena imovina 0,00 0,00

ŠIFRA
 IZVORA PRIHODA

01 02 03 04 05 06 07
Račun / pozicija Vrsta prihoda/izdataka

Izvršenje
2015.g.

Izvorni
Plan

Proračuna
za 2016.g.

Tekući Plan
Proračuna

za 2016.

IZVRŠENJE
U

PRORAČUNU
DO

31.12.2016.

Indeks
2016/201

5
7/4

Indeks
Izvršenje/te

kući plan
7/6

1 2 3 4 5 6 7 8 9

B. RAČUN
ZADUŽIVANJA/FINANCIRANJA

 8 PRIMICI OD FINANCIJSKE IMOVINE I ZADUŽIVANJA 0,00 0,00 0,00 0,00 0,00% 0,00%
 84 PRIMICI OD ZADUŽIVANJA 0,00 0,00 0,00 0,00 0,00% 0,00%

16

 8 842
Primljeni zajmovi od banaka i ostalih financijskih institucija u javnom sektoru 0,00 0,00 0,00 0,00 0,00% 0,00%

 8422 Primljeni krediti od kreditnih institucija u javnom sektoru - dugoročni 0,00 0,00 0,00 0,00 0,00% 0,00%

 5 IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA 101.116,82 110.000,00 105.000,00 91.558,83 103,84% 87,20%
53 Izdaci za dionice i udjele u glavnici 0,00 0,00 0,00 0,00 0,00% 0,00%

1 532 Dionice i udjeli u glavnici trg. Društava u javnom sektoru 0,00 0,00 0,00 0,00 0,00% 0,00%
5321 Dionice i udjeli u glavnici trgovačkih društava u javnom sektoru 0,00 0,00 0,00 0,00 0,00% 0,00%

54 Izdaci za otplatu glavnice primljenih kredita i zajmova 101.116,82 110.000,00 105.000,00 91.558,83 90,55% 87,20%

1
542 Otplata glavnice primljenih zajmova i kredita od kreditnih i ostalih financijskih

institucija u javnom sektoru 101.116,82 110.000,00 105.000,00 91.558,83 90,55% 87,20%
5422 Otplata glavnice primljenih kredita od kreditnih institucija u javnom sektoru 101.116,82 91.558,83 90,55% 0,00%

C. RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA
9 Vlastiti izvori 477.167,67 0,00 178.380,91 30.051,04 6,30% 16,85%
92 Rezultat poslovanja 477.167,67 0,00 178.380,91 30.051,04 6,30% 16,85%

922 Višak/manjak prihoda 477.167,67 0,00 178.380,91 30.051,04 6,30% 16,85%
9222 Manjak prihoda 477.167,67 178.380,91 30.051,04 16,85%

Šifra izvora
prihoda
1 Opći prihodi i primici 1.452.442,01 1.602.000,00 1.705.380,91 1.522.282,37 104,81% 89,26%

2 Doprinosi 0 0 0 0 0,00% 0,00%

3. Vlastiti prihodi 67.771,98 13.000,00 103.000,00 92.990,22 137,21% 90,28%

4 Prihodi za posebne namjene 257.177,90 250.000,00 260.000,00 243.127,86 94,54% 93,51%
5
Pomoći 1.596.413,38 4.105.000,00 2.000.000,00 2.173.022,17 136,12% 108,65%

6 Donacije 13.800,00 10.000,00 10.000,00 2.534,08 18,36% 25,34%
7 Prihodi od prod. nef. imovine i nadoknada štete s osn. osigur 0,00 20.000,00 0,00 0,00 0,00% 0,00%

8 Namjenski primici od zaduživanja 0,00 0,00 0,00 0,00 0,00% 0,00%

9 Višak/Manjak prihoda -477.167,67 0,00 -178.380,91 -30.051,04 6,30% 16,85%
UKUPNO: 2.910.437,60 6.000.000,00 3.900.000,00 4.003.905,66 137,57% 102,66%

17

ŠIFRA

 IZVORA PRIHODA
01 02 03 04 05 06 07

Račun / pozicija Vrsta prihoda/izdataka
Izvršenje
2015.g.

Izvršenje
2015.g.

Tekući Plan
Proračuna za

2016.

IZVRŠENJE U
PRORAČUNU DO

31.12.2016.

Indeks
7/4

Indeks
7/6

1 2 3 4 5 6 7 8 9

POSEBNI DIO

 RAZDJEL 001: PREDSTAVNIčKA I IZVRŠNA TIJELA I

JEDINSTVENI UPRAVNI ODJEL 2.641.631,98 6.000.000,00 3.900.000,00 3.064.788,92 116,02% 78,58%

GLAVA 00101: PREDSTAVNIčKA I IZVRŠNA TIJELA I
JEDINSTVENI UPRAVNI ODJEL 2.641.631,98 6.000.000,00 3.900.000,00 3.064.788,92 116,02% 78,58%

 PROGRAM P1001: JAVNA UPRAVA I ADMINISTRACIJA 926.336,45 648.000,00 1.117.500,00 1.040.347,10 112,31% 93,10%
 FUNKCIJA 011: OPĆE JAVNE USLUGE 822.898,12 648.000,00 1.062.500,00 986.363,36 119,86% 92,83%

 AKTIVNOST A1001 01: Administrativni poslovi Općinskog vijeća i Općinskog

načelnika 67.988,11 41.000,00 41.000,00 39.646,57 58,31% 96,70%
3 RASHODI POSLOVANJA 67.988,11 41.000,00 41.000,00 39.646,57 58,31% 96,70%
32 Materijalni rashodi 26.984,86 40.000,00 40.000,00 39.646,57 146,92% 99,12%

1 329 Ostali nespomenuti rashodi poslovanja 26.984,86 40.000,00 40.000,00 39.646,57 146,92% 99,12%

R001 3291 Naknade za rad predstavničkih i izvršnih tijela 9.361,69 19.811,72 211,63% 0,00%

R002 3293 Reprezentacija 1.775,04 10.187,60 573,94% 0,00%

R003 3295 Pristojbe i naknade 0,00 60,00 0,00% 0,00%

R004 3299 Ostali nespomenuti rashodi poslovanja 15.848,13 9.587,25 60,49% 0,00%
38 Ostali rashodi 41.003,25 1.000,00 1.000,00 0,00 0,00% 0,00%

381 Tekuće donacije 41.003,25 0,00 0,00 0,00% 0,00%

R005 3811 Tekuće donacije u novcu 41.003,25 0,00 0,00% 0,00%

5 382 Kapitalne donacije 0,00 0,00 0,00 0,00% 0,00%
R006 3821 Kapitalne donacije neprofitnim organizacijama 0,00 0,00 0,00% 0,00%

1 383 Kazne, penali i naknade štete 0,00 1.000,00 1.000,00 0,00 0,00% 0,00%
R007 3831 Naknade štete pravnim i fizičkim osobama 0,00 0,00 0,00% 0,00%
R008 3835 Ostale kazne 0,00 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 67.988,11 41.000,00 41.000,00 39.646,57 58,31% 96,70%

AKTIVNOST A1001 02: Održavanje izbora, referendum, popis stanovništva 103.438,33 0,00 55.000,00 53.983,74 52,19% 98,15%

3 RASHODI POSLOVANJA 103.438,33 0,00 55.000,00 53.983,74 52,19% 98,15%

32 Materijalni rashodi 103.438,33 0,00 55.000,00 53.983,74 52,19% 98,15%

5 329 Ostali nespomenuti rashodi poslovanja 103.438,33 0,00 55.000,00 53.983,74 52,19% 98,15%

18

R009 3291 Naknade za rad predstavničkih i izvršnih tijela 103.438,33 53.983,74 52,19% 0,00%

R010 3299 Ostali nespomenuti rashodi poslovanja 0,00 0,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 5 Pomoći 103.438,33 0,00 55.000,00 53.983,74 52,19% 98,15%

AKTIVNOST A1001 03: Suf. političkih stranaka zastup. u Opć. Vijeću

760,90 2.000,00 2.000,00 747,00 98,17% 37,35%

3 RASHODI POSLOVANJA 760,90 2.000,00 2.000,00 747,00 98,17% 37,35%
38 Ostali rashodi 760,90 2.000,00 2.000,00 747,00 98,17% 37,35%

1 381 Tekuće donacije 760,90 2.000,00 2.000,00 747,00 98,17% 37,35%

R008 3811 Tekuće donacije u novcu 760,90 747,00 98,17% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 760,90 2.000,00 2.000,00 747,00 98,17% 37,35%

AKTIVNOST A1001 04: Administrativni i računovodstveni poslovi
 409.725,36 319.000,00 437.500,00 386.379,59 94,30% 88,32%

3 RASHODI POSLOVANJA 409.725,36 319.000,00 437.500,00 386.379,59 94,30% 88,32%
31 Rashodi za zaposlene 170.184,32 164.000,00 191.000,00 177.028,30 104,02% 92,68%

1 311 Plaće (bruto) 139.670,83 132.000,00 157.000,00 145.280,11 104,02% 92,54%
R009 3111 Plaće za redovan rad 139.670,83 145.280,11 104,02% 0,00%

1 312 Ostali rashodi za zaposlene 6.600,00 6.000,00 7.000,00 6.760,00 102,42% 96,57%

R010 3121 Ostali rashodi za zaposlene 6.600,00 6.760,00 102,42% 0,00%

1 313 Doprinosi na plaće 23.913,49 26.000,00 27.000,00 24.988,19 104,49% 92,55%

R011 3132 Doprinosi za obavezno zdravstveno osiguranje 21.738,90 22.518,43 103,59% 0,00%

R012 3133 Doprinosi za zapošljavanje 2.174,59 2.469,76 113,57% 0,00%
32 Materijalni rashodi 231.290,65 151.000,00 237.000,00 200.364,58 86,63% 84,54%

1 321 Naknade troškova zaposlenima 25.198,05 25.000,00 24.000,00 20.205,71 80,19% 84,19%

R013 3211 Službena putovanja 10.218,00 0,00 0,00% 0,00%

R014 3212 Naknade za prijevoz, rad na terenu i odvojen život 13.980,05 13.418,71 95,98% 0,00%

R015 3213 Stručno usavršavanje zaposlenika 1.000,00 3.500,00 350,00% 0,00%

R016 3214 Ostale naknade troškova zaposlenicima 0,00 3.287,00 0,00% 0,00%

1 5 322 Rashodi za materijal i energiju 52.265,09 40.000,00 40.000,00 29.897,86 57,20% 74,74%

R017 3221 Uredski materijal i ostali materijalni rashodi 8.261,13 8.167,26 98,86% 0,00%

R018 3223 Energija 15.654,37 15.971,85 102,03% 0,00%

R020 3224 Materijal i dijelovi za tekuće i investicijsko održavanje 11.419,94 2.476,87 21,69% 0,00%

R019 3225 Sitni inventar i auto gume 16.929,65 3.281,88 19,39% 0,00%

1 3 5 323 Rashodi za usluge 126.709,38 63.000,00 130.000,00 116.471,23 91,92% 89,59%

R021 3231 Usluge telefona, pošte i prijevoza 24.591,59 25.947,65 105,51% 0,00%

R022 3232 Usluge tekućeg i investicijskog ulaganja 3.719,75 1.224,41 32,92% 0,00%

R023 3233 Usluge promidžbe i informiranja 6.893,64 12.685,00 184,01% 0,00%

19

R024 3234 Komunalne usluge 13.454,10 7.076,62 52,60% 0,00%

R025 3235 Zakupnine i najamnine 4.774,98 3.729,80 78,11% 0,00%

R026 3236 Zdravstvene i veterinarske usluge 0,00 2.660,00 0,00% 0,00%

R027 3237 Intelektualne i osobne usluge 32.505,28 19.579,50 60,23% 0,00%

R028 3238 Računalne usluge 25.714,84 27.536,86 107,09% 0,00%

R029 3239 Ostale usluge 15.055,20 16.031,39 106,48% 0,00%

1 5 324 Naknade troškova osobama izvan radnog odnosa 11.120,20 15.000,00 28.000,00 26.854,01 241,49% 0,00%

R030 3241 Naknade troškova osobama izvan radnog odnosa 11.120,20 26.854,01 241,49% 0,00%

1 329 Ostali nespomenuti rashodi poslovanja 15.997,93 8.000,00 15.000,00 6.935,77 43,35% 46,24%

R031 3293 Reprezentacija 6.222,58 3.545,59 56,98% 0,00%

R031-1 3294 Članarine i norme 0,00 1.200,00 0,00% 0,00%

R032 3295 Pristojbe i naknade 2.196,25 2.190,18 99,72% 0,00%

R033 3296 Troškovi sudskih postupaka 0,00 0,00 0,00% 0,00%

R034 3299 Ostali nespomenuti rashodi poslovanja 7.579,10 0,00 0,00% 0,00%
34 Financijski rashodi 8.250,39 4.000,00 9.500,00 8.986,71 108,92% 94,60%

1 3 343 Ostali financijski rashodi 8.250,39 4.000,00 9.500,00 8.986,71 108,92% 94,60%

R035 3431 Bankarske usluge i usluge platnog prometa 4.839,50 5.123,18 105,86% 0,00%

R035-1 3433 Zatezne kamate 0,00 97,40 0,00% 0,00%

R036 3434 Ostali nespomenuti rashodi poslovanja 3.410,89 3.766,13 110,41% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 397.882,44 231.000,00 327.500,00 276.379,59 69,46% 84,39%

 3 Vlastiti prihodi 0,00 13.000,00 35.000,00 35.000,00 0,00% 100,00%

 4 Prihodi za posebne namjene 11.842,92 0,00 0,00 0,00 0,00% 0,00%

 5 Pomoći 0,00 75.000,00 75.000,00 75.000,00 0,00% 100,00%

AKTIVNOST A1001 05: Javni radovi
 134.516,28 106.000,00 265.000,00 263.406,80 195,82% 99,40%

3 RASHODI POSLOVANJA 134.516,28 106.000,00 265.000,00 263.406,80 195,82% 99,40%
31 Rashodi za zaposlene 128.238,04 96.000,00 257.500,00 256.768,53 200,23% 99,72%

 5 311 Plaće (bruto) 109.321,42 83.000,00 219.500,00 219.085,77 200,41% 99,81%

R037 3111 Plaće za redovan rad 109.321,42 219.085,77 200,41% 0,00%

 5 313 Doprinosi na plaće 18.916,62 13.000,00 38.000,00 37.682,76 199,20% 99,17%

R038 3132 Doprinosi za obavezno zdravstveno osiguranje 17.040,71 33.958,29 199,28% 0,00%

R039 3133 Doprinosi za zapošljavanje 1.875,91 3.724,47 198,54% 0,00%
32 Materijalni rashodi 6.278,24 10.000,00 7.500,00 6.638,27 105,73% 88,51%

 5 321 Naknade troškova zaposlenima 6.278,24 10.000,00 4.500,00 4.013,27 63,92% 89,18%

R040 3212 Naknade za prijevoz, za rad na terenu i odvojen život 6.278,24 3.337,27 53,16% 0,00%

R041 3214 Ostale naknade troškova zaposlenicima 0,00 676,00 0,00% 0,00%

20

322 Rashodi za materijal i energiju 0,00 0,00 3.000,00 2.625,00 0,00% 87,50%

R041-1 3227 Službena, radna zaštitna odjeća i obuća 0,00 2.625,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 5 Pomoći 134.516,28 101.000,00 260.000,00 260.000,00 193,29% 100,00%

 1 Opći prihodi i
primici 0,00 5.000,00 5.000,00 3.406,80 0,00% 68,14%

AKTIVNOST A1001 06: Nabava imovine za potrebe JUO
 70.904,70 30.000,00 22.000,00 21.457,52 30,26% 97,53%

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 70.904,70 30.000,00 22.000,00 21.457,52 30,26% 97,53%
42 Rashodi za nabavu neproizvedene imovine 70.904,70 30.000,00 22.000,00 21.457,52 30,26% 97,53%

1 422 Postrojenja i oprema 9.654,70 10.000,00 11.000,00 10.457,52 108,32% 95,07%

R042 4221 Uredska oprema i namještaj 3.742,20 8.297,52 221,73% 0,00%

R043 4222 Komunikacijska oprema 0,00 2.160,00 0,00% 0,00%

R044 4227 Uređaji, strojevi i oprema ostale namjene 5.912,50 0,00 0,00% 0,00%

1 426 Nematerijalna proizvedena imovina 61.250,00 20.000,00 11.000,00 11.000,00 17,96% 100,00%

R045 4262 Ulaganje u računalne programe 61.250,00 11.000,00 17,96% 0,00%

 IZVORI FINANCIRANJA: 1 Opći prihodi i primici 61.250,00 30.000,00 22.000,00 21.457,52 35,03% 97,53%

 5 Pomoći 9.654,70 0,00 0,00 0,00 0,00% 0,00%

AKTIVNOST A1001 07: Kratkoročno i dugoročno zaduženje
 139.002,77 150.000,00 140.000,00 122.492,83 88,12% 87,49%

3 RASHODI POSLOVANJA 37.885,95 40.000,00 35.000,00 30.934,00 81,65% 88,38%
34 Financijski rashodi 37.885,95 40.000,00 35.000,00 30.934,00 81,65% 88,38%

1 342 Kamate za primljene kredite i zajmove 37.885,95 40.000,00 35.000,00 30.934,00 81,65% 88,38%

R046 3423 Kamate za primljene kredite i zajmove od kreditnih i ostalih fin. institucija 37.885,95 30.934,00 81,65% 0,00%
5 IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA 101.116,82 110.000,00 105.000,00 91.558,83 90,55% 87,20%
54 Izdaci za otplatu glavnice primljenih kredita i zajmova 101.116,82 110.000,00 105.000,00 91.558,83 90,55% 87,20%

1 3
542

Otplata glavnice primljenih zajmova i kredita od kreditnih i ostalih financijskih institucija
u javnom sektoru

101.116,82 110.000,00 105.000,00 91.558,83 90,55% 87,20%
R047 5422 Otplata glavnice primljenih kredita od kreditnih institucija 101.116,82 91.558,83 90,55% 0,00%

 IZVORI FINANCIRANJA: 1 Opći prihodi i primici 71.230,79 150.000,00 140.000,00 122.492,83 171,97% 87,49%

 3 Vlastiti prihodi 67.771,98 0,00 0,00 0,00 0,00% 0,00%

AKTIVNOST A1001 08: Usluge konzultanata
 0,00 0,00 155.000,00 152.233,05 0,00% 98,21%

3 RASHODI POSLOVANJA 0,00 0,00 155.000,00 152.233,05 0,00% 98,21%

32 Materijalni rashodi 0,00 0,00 155.000,00 152.233,05 0,00% 98,21%

1 3 323 Rashodi za usluge 0,00 0,00 155.000,00 152.233,05 0,00% 98,21%

R110 3237 Intelektualne i osobne usluge 0,00 152.233,05 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 0,00 0,00 127.000,00 124.233,05 0,00% 97,82%

21

 3 Vlastiti prihodi 0,00 0,00 28.000,00 28.000,00 0,00% 100,00%
 PROGRAM P1002: PROSTORNO UREĐENJE I UNAPREĐENJE STANOVANJA

 254.993,75 430.000,00 204.000,00 203.061,25 79,63% 99,54%

 FUNKCIJA 047: EKONOMSKI POSLOVI 0,00 160.000,00 0,00 0,00 0,00% 0,00%

AKTIVNOST A1002 01: Prostorno planska dokumentacija

0,00 160.000,00 0,00 0,00
0,00% 0,00%

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 0,00 160.000,00 0,00 0,00 0,00% 0,00%
42 Rashodi za nabavu neproizvedene imovine 0,00 160.000,00 0,00 0,00 0,00% 0,00%

1 5 426 Nematerijalna proizvedena imovina 0,00 160.000,00 0,00 0,00 0,00% 0,00%

R048 4263 Umjetnička, literalna i znanstvena djela 0,00 0,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 0,00 80.000,00 0,00 0,00 0,00% 0,00%

 5 Pomoći 0,00 80.000,00 0,00 0,00 0,00% 0,00%

 FUNKCIJA 064: ULIČNA RASVJETA
254.993,75 270.000,00 204.000,00 203.061,25 79,63% 99,54%

KAPITALNI PROJEKT K1002 01: Izgradnja i obnova mreže javne rasvjete

254.993,75 270.000,00 204.000,00 203.061,25 79,63% 99,54%
3 RASHODI POSLOVANJA 0,00 0,00 4.000,00 3.750,00 0,00% 93,75%
32 Materijalni rashodi 0,00 0,00 4.000,00 3.750,00 0,00% 93,75%

323 Rashodi za usluge 0,00 0,00 4.000,00 3.750,00 0,00% 93,75%

R049-1 3237 Intelektualne i osobne usluge 0,00 3.750,00 0,00% 0,00%
4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 254.993,75 270.000,00 200.000,00 199.311,25 78,16% 99,66%
42 Rashodi za nabavu proizvedene dugotrajne imovine imovine 254.993,75 270.000,00 200.000,00 199.311,25 78,16% 99,66%

1 5 421 Građevinski objekti 254.993,75 270.000,00 200.000,00 199.311,25 78,16% 99,66%

R049 4214 Ostali građevinski objekti 254.993,75 199.311,25 78,16% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 93.491,87 40.000,00 45.000,00 45.000,00 48,13% 100,00%

 5 Pomoći
161.501,88 230.000,00 159.000,00 158.061,25 97,87% 99,41%

 PROGRAM P1003: RAZVOJ I SIGURNOST PROMETA 0,00 930.000,00 920.000,00 515.102,50 0,00% 55,99%

 FUNKCIJA 04: EKONOMSKI POSLOVI 0,00 930.000,00 740.000,00 515.102,50 0,00% 69,61%

KAPITALNI PROJEKT K1003 02: Rekonstrukcija cesta i izgradnja ostalih
objekata

0,00 930.000,00 740.000,00 515.102,50 0,00% 69,61%
3 RASHODI POSLOVANJA 0,00 150.000,00 500.000,00 425.237,50 0,00% 85,05%
32 Materijalni rashodi 0,00 150.000,00 500.000,00 425.237,50 0,00% 85,05%

1 323 Rashodi za usluge 0,00 150.000,00 500.000,00 425.237,50 0,00% 85,05%
R050 3237 Intelektualne i osobne usluge 0,00 425.237,50 0,00% 0,00%

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 0,00 780.000,00 240.000,00 89.865,00 0,00% 37,44%

22

42 Rashodi za nabavu proizvedene dugotrajne imovine imovine 0,00 780.000,00 240.000,00 89.865,00 0,00% 37,44%

1 5 421 Građevinski objekti 0,00 780.000,00 240.000,00 89.865,00 0,00% 37,44%

R051 4213 Ceste, željeznice i ostali prometni objekti 0,00 0,00 0,00% 0,00%

R051-1 4214 Ostali građevinski objekti 0,00 89.865,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 0,00 198.000,00 8.000,00 8.000,00 0,00% 100,00%

 5 Pomoć 0,00 712.000,00 732.000,00 507.102,50 0,00% 69,28%

 7 Prihodi od prodaje nefinancijske imovine i naknade štete s osnova osiguranja 0,00 20.000,00 0,00 0,00 0,00% 0,00%

KAPITALNI PROJEKT K1003 03-1: Uređenje parkirališta u Kamanju

 239.631,25 0,00 0,00 0,00 0,00% 0,00%

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 239.631,25 0,00 0,00 0,00 0,00% 0,00%
42 Rashodi za nabavu proizvedene dugotrajne imovine imovine 239.631,25 0,00 0,00 0,00 0,00% 0,00%

421 Građevinski objekti 239.631,25 0,00 0,00 0,00 0,00% 0,00%
4214 Ostali građevinski objekti 239.631,25 0,00% 0,00%

 IZVOR FINANCIRANJA: 5 Pomoći 239.631,25 0,00 0,00 0,00 0,00% 0,00%

AKTIVNOST: A1004 01: Višegodišnji zakup i opremanje poslovne zgrade

 206.424,62 0,00 0,00 0,00 0,00% 0,00%

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 206.424,62 0,00 0,00 0,00 0,00% 0,00%
41 Rashodi za nabavu neproizvedene dugotrajne imovine imovine 58.500,00 0,00 0,00 0,00 0,00% 0,00%

412 Nematerijalna imovina
 58.500,00 0,00 0,00 0,00 0,00% 0,00%

4124 Ostala prava
 58.500,00 0,00 0,00% 0,00%

42 Rashodi za nabavu proizvedene dugotrajne imovine imovine 147.924,62 0,00 0,00 0,00 0,00% 0,00%
422 Postrojenja i oprema 147.924,62 0,00 0,00 0,00 0,00% 0,00%

4212 Poslovni objekti 147.924,62 0,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 58.500,00 0,00 0,00 0,00 0,00% 0,00%

 5 Pomoći 147.924,52 0,00 0,00 0,00 0,00% 0,00%

KAPITALNI PROJEKT K1003 03: Projektna dokumentacija - gradnja nogostupa
na D228

 0,00 0,00 180.000,00 0,00 0,00% 0,00%

3 RASHODI POSLOVANJA 0,00 0,00 180.000,00 0,00 0,00% 0,00%
32 Materijalni rashodi 0,00 0,00 180.000,00 0,00 0,00% 0,00%

323 Rashodi za usluge 0,00 0,00 180.000,00 0,00 0,00% 0,00%

R115 3237 Intelektualne i osobne usluge 0,00 0,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 0,00 0,00 5.000,00 0,00 0,00% 0,00%

 5 Pomoć 0,00 0,00 175.000,00 0,00 0,00% 0,00%

 PROGRAM P1004: UPRAVLJANJE IMOVINOM 0,00 125.000,00 98.000,00 94.986,67 0,00% 96,93%

23

 FUNKCIJA 013: OPĆE JAVNE USLUGE 0,00 125.000,00 98.000,00 94.986,67 0,00% 96,93%

 AKTIVNOST A1004 01: Opremanje poslovne i pomoćne zgrade 0,00 25.000,00 63.000,00 62.201,62 0,00% 98,73%
3 RASHODI POSLOVANJA 0,00 15.000,00 33.000,00 32.647,44 0,00% 98,93%
32 Materijalni rashodi 0,00 15.000,00 33.000,00 32.647,44 0,00% 98,93%

1 5 323 Rashodi za usluge 0,00 15.000,00 33.000,00 32.647,44 0,00% 98,93%
R052 3232 Usluge tekućeg i investicijskog održavanja 0,00 32.647,44 0,00% 0,00%

R052-1 3237 Intelektualne i osobne usluge 0,00 0,00 0,00% 0,00%

R53 3239 Ostale usluge 0,00 0,00 0,00% 0,00%
4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 0,00 10.000,00 30.000,00 29.554,18 0,00% 98,51%

42 Rashodi za nabavu neproizvedene imovine 0,00 10.000,00 30.000,00 29.554,18 0,00% 98,51%
421 Građevinski objekti 0,00 0,00 20.000,00 19.554,18 0,00% 97,77%

R053-1 4212 Poslovni objekti 0,00 19.554,18 0,00% 0,00%

1 5 422 Postrojenja i oprema 0,00 10.000,00 10.000,00 10.000,00 0,00% 100,00%

R054 4221 Uredska oprema i namještaj 0,00 10.000,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 0,00 15.000,00 36.500,00 35.701,62 0,00% 97,81%

 5 Pomoći 0,00 10.000,00 26.500,00 26.500,00 0,00% 100,00%

KAPITALNI PROJEKT K1004 02: Uređenje dječjih igrališta

 0,00 100.000,00 35.000,00 32.785,05 0,00% 93,67%

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 0,00 100.000,00 35.000,00 32.785,05 0,00% 93,67%
42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 100.000,00 35.000,00 32.785,05 0,00% 93,67%

1 4 5 422 Postrojenja i oprema 0,00 100.000,00 35.000,00 32.785,05 0,00% 93,67%

R055 4227 Uređaji, strojevi i oprema ostale namjene 32.785,05 0,00% 0,00%

 IZVOR FINANAIRANJA: 1 Opći prihodi i primici 0,00 30.000,00 20.000,00 18.000,00 0,00% 90,00%

 4 Prihodi za posebne namjene 0,00 0,00 10.000,00 9.785,05 0,00% 97,85%

 5 Pomoći 0,00 170.000,00 5.000,00 5.000,00 0,00% 100,00%

KAPITALNI PROJEKT K1004 03: Izgradnja stambeno-poslovne zgrade

 0,00 0,00 0,00 0,00 0,00% 0,00%

3 RASHODI POSLOVANJA 0,00 0,00 0,00 0,00 0,00% 0,00%
32 Materijalni rashodi 0,00 0,00 0,00 0,00 0,00% 0,00%

323 Rashodi za usluge 0,00 0,00 0,00 0,00 0,00% 0,00%

R111 3237 Intelektualne i osobne usluge 0,00 0,00 0,00% 0,00%
4 Rashodi za nabavu nefinancijske imovine 0,00 0,00 0,00 0,00 0,00% 0,00%
42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 0,00 0,00 0,00 0,00% 0,00%

421 Građevinski objekti 0,00 0,00 0,00 0,00 0,00% 0,00%

R112 4212 Poslovni objekti 0,00 0,00 0,00% 0,00%

24

 IZVOR FINANCIRANJA: 1. Opći prihodi i primici 0,00 0,00 0,00 0,00 0,00% 0,00%

 5 Pomoći 0,00 0,00 0,00 0,00 0,00% 0,00%

 PROGRAM P1005: POTICANJE RAZVOJA TURIZMA 296.605,08 260.000,00 149.000,00 69.762,19 23,52% 46,82%

 FUNKCIJA 04: EKONOMSKI POSLOVI 296.605,08 260.000,00 149.000,00 69.762,19 23,52% 46,82%

KAPITALNI PROJEKAT K1005 01: PROJEKTI TURISTIČKOG RAZVOJA
 296.605,08 260.000,00 149.000,00 69.762,19 23,52% 46,82%

3 RASHODI POSLOVANJA 113.430,08 250.000,00 133.000,00 69.762,19 61,50% 52,45%
32 Materijalni rashodi 113.430,08 250.000,00 133.000,00 69.762,19 61,50% 52,45%

1 3 4 323 Rashodi za usluge 53.410,08 250.000,00 94.000,00 43.414,19 81,28% 46,19%

R056-1 3232 Usluge tekućeg i investicijskog održavanja 0,00 0,00 0,00% 0,00%

R056-2 3235 Zakupnine i najamnine 0,00 6.000,00 0,00% 0,00%

R056 3237 Intelektualne i osobne usluge 53.410,08 7.414,19 13,88% 0,00%

R057 3239 Ostale usluge 0,00 30.000,00 0,00% 0,00%

1 329 Ostali nespomenuti rashodi poslovanja 60.020,00 0,00 39.000,00 26.348,00 43,90% 67,56%

R058 3299 Ostali nespomenuti rashodi poslovanja 60.020,00 26.348,00 43,90% 0,00%
4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 183.175,00 10.000,00 16.000,00 0,00 0,00% 0,00%
42 Rashodi za nabavu proizvedene dugotrajne imovine 183.175,00 10.000,00 16.000,00 0,00 0,00% 0,00%

1 4 6 421 Građevinski objekti 183.175,00 0,00 0,00 0,00 0,00% 0,00%

R059 4213 Ceste, željeznice i ostali prometni objekti 0,00 0,00 0,00% 0,00%

R060 4214 Ostali građevinski objekti 183.175,00 0,00 0,00% 0,00%

 4 422 Postrojenja i oprema 0,00 10.000,00 16.000,00 0,00 0,00% 0,00%

R061 4227 Uređaji, strojevi i oprema ostale namjene 0,00 0,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 45.475,16 20.000,00 56.000,00 0,00 0,00% 0,00%

 5 Pomoći 251.129,92 240.000,00 93.000,00 69.762,19 27,78% 75,01%

 PROGRAM P1006: PREDŠKOLSKI ODGOJ 470.387,58 2.515.000,00 232.000,00 162.685,00 34,59% 70,12%

 FUNKCIJA 091: PREDŠKOLSKO OBRAZOVANJE 470.387,58 2.515.000,00 232.000,00 162.685,00 34,59% 70,12%

KAPITALNI PROJEKAT K1006 01: Energetska obnova i rekonstrukcija javne
zgrade za uređenje dječjeg vrtića
 422.787,58 2.400.000,00 100.000,00 37.100,00 8,78% 37,10%

3 RASHODI POSLOVANJA 0,00 0,00 100.000,00 37.100,00 0,00% 37,10%
32 Materijalni rashodi 0,00 0,00 100.000,00 37.100,00 0,00% 37,10%

323 Rashodi za usluge 0,00 0,00 100.000,00 37.100,00 0,00% 37,10%

R062-1 3237 Intelektualne i osobne usluge 37.100,00 0,00% 0,00%
4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 422.787,58 2.400.000,00 0,00 0,00 0,00% 0,00%
42 Rashodi za nabavu proizvedene dugotrajne imovine 422.787,58 2.400.000,00 0,00 0,00 0,00% 0,00%

 2 4 421 Građevinski objekti 422.787,58 2.400.000,00 0,00 0,00 0,00% 0,00%

R062 4212 Poslovni objekti 422.787,58 0,00 0,00% 0,00%

25

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 0,00 137.000,00 37.000,00 30.000,00 0,00% 81,08%

 5 Pomoći 422.787,58 2.263.000,00 63.000,00 7.100,00 1,68% 11,27%

AKTIVNOST A1006 01: Sufinanciranje boravka djece u vrtiću i dadiljanja
 42.000,00 100.000,00 120.000,00 115.985,00 276,15% 96,65%

3 RASHODI POSLOVANJA 42.000,00 100.000,00 120.000,00 115.985,00 276,15% 96,65%
37 Naknade građanima i kućanstvima na temelju osiguranja i druge naknade 42.000,00 100.000,00 120.000,00 115.985,00 276,15% 96,65%

1 372 Ostale naknade građanima i kućanstvima iz proračuna 42.000,00 100.000,00 120.000,00 115.985,00 276,15% 96,65%

R063 3721 Naknade građanima i kućanstvima u novcu 42.000,00 115.985,00 276,15% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 42.000,00 100.000,00 120.000,00 115.985,00 276,15% 96,65%

AKTIVNOST A1006 02: Sufinanciranje predškole
 5.600,00 15.000,00 12.000,00 9.600,00 171,43% 80,00%

3 RASHODI POSLOVANJA 5.600,00 15.000,00 12.000,00 9.600,00 171,43% 80,00%
37 Naknade građanima i kućanstvima na temelju osiguranja i druge naknade 5.600,00 15.000,00 12.000,00 9.600,00 171,43% 80,00%

1 372 Ostale naknade građanima i kućanstvima iz proračuna 5.600,00 15.000,00 12.000,00 9.600,00 171,43% 80,00%

R64 3721 Naknade građanima i kućanstvima u novcu 5.600,00 9.600,00 171,43% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 5.600,00 15.000,00 12.000,00 9.600,00 171,43% 80,00%

 PROGRAM P1007: OSNOVNOŠKOLSKO I SREDNJEŠKOLSKO OBRAZOVANJE 48.730,00 50.000,00 92.000,00 76.745,00 157,49% 83,42%

 FUNKCIJA 09: OBRAZOVANJE 48.730,00 50.000,00 92.000,00 76.745,00 157,49% 83,42%

AKTIVNOST A1007 01: Sufinanciranje prijevoza učenika

48.730,00 50.000,00 80.000,00 64.920,00
133,22% 81,15%

3 RASHODI POSLOVANJA 48.730,00 50.000,00 80.000,00 64.920,00 133,22% 81,15%
37 Naknade građanima i kućanstvima na temelju osiguranja i druge naknade 48.730,00 50.000,00 80.000,00 64.920,00 133,22% 81,15%

1 372 Ostale naknade građanima i kućanstvima iz proračuna 48.730,00 50.000,00 80.000,00 64.920,00 133,22% 81,15%

R065 3722 Naknade građanima i kućanstvima u novcu 48.730,00 64.920,00 133,22% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 48.730,00 50.000,00 80.000,00 64.920,00 133,22% 81,15%

AKTIVNOST A1007 02: Sufinanciranje aktivnosti učenika

0,00 0,00 12.000,00 11.825,00
0,00% 98,54%

3 RASHODI POSLOVANJA 0,00 0,00 12.000,00 11.825,00 0,00% 98,54%
37 Naknade građanima i kućanstvima na temelju osiguranja i druge naknade 0,00 0,00 12.000,00 11.825,00 0,00% 98,54%

372 Ostale naknade građanima i kućanstvima iz proračuna 0,00 0,00 12.000,00 11.825,00 0,00% 98,54%

R065-1 3722 Naknade građanima i kućanstvima u novcu 0,00 11.825,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 0,00 0,00 12.000,00 11.825,00 0,00% 98,54%

 PROGRAM P1008: RAZVOJ SPORTA I REKREACIJE 22.030,00 280.000,00 77.000,00 69.025,68 313,33% 89,64%

 FUNKCIJA 081: SLUŽBE REKREACIJE I SPORTA 22.030,00 280.000,00 77.000,00 69.025,68 313,33% 89,64%

KAPITALNI PROJEKAT K1008 01: Dokumentacija i izgradnja sportske dvorane
 0,00 250.000,00 0,00 0,00 0,00% 0,00%

26

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 0,00 250.000,00 0,00 0,00 0,00% 0,00%
42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 250.000,00 0,00 0,00 0,00% 0,00%

 2 4 426 Nematerijalna proizvedena imovina 0,00 250.000,00 0,00 0,00 0,00% 0,00%

R066 4264 Umjetnička, literalna i znanstvena djela 0,00 0,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 0,00 127.000,00 0,00 0,00 0,00% 0,00%

 5 Pomoći 0,00 123.000,00 0,00 0,00 0,00% 0,00%
 7 Prihodi od prodaje nefinancijske imovine i naknade štete s osnova osiguranja 0,00 0,00 0,00 0,00 0,00% 0,00%

 9 Višak prihoda 0,00 0,00 0,00 0,00 0,00% 0,00%

AKTIVNOST A1008 01: Donacije sportskim društvima
 22.030,00 30.000,00 77.000,00 69.025,68 313,33% 89,64%

3 RASHODI POSLOVANJA 22.030,00 30.000,00 77.000,00 69.025,68 313,33% 89,64%
38 Donacije i ostali rashodi 22.030,00 30.000,00 77.000,00 69.025,68 313,33% 89,64%

1 381 Tekuće donacije 22.030,00 30.000,00 45.000,00 38.519,00 174,85% 85,60%

R067 3811 Tekuće donacije 22.030,00 38.519,00 174,85% 0,00%
382 Kapitalne donacije 0,00 0,00 32.000,00 30.506,68 0,00% 95,33%

R067-1 3821 Kapitalne donacije neprofitnim organizacijama 0,00 30.506,68 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 22.030,00 30.000,00 77.000,00 69.025,68 313,33% 89,64%

 PROGRAM P1009: POTPORA POLJOPRIVREDI 1.100,00 2.000,00 4.000,00 1.600,00 145,45% 40,00%

 FUNKCIJA 042: EKONOMSKI POSLOVI-POLJPRIVREDA 1.100,00 2.000,00 4.000,00 1.600,00 145,45% 40,00%

AKTIVNOST A1009 01: Subvencije poljoprivrednicima
 1.100,00 2.000,00 4.000,00 1.600,00 145,45% 40,00%

3 RASHODI POSLOVANJA 1.100,00 2.000,00 4.000,00 1.600,00 145,45% 40,00%
35 Subvencije 1.100,00 2.000,00 4.000,00 1.600,00 145,45% 40,00%

1 352 Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora 1.100,00 2.000,00 4.000,00 1.600,00 145,45% 40,00%
R068 3523 Subvencije poljoprivrednicima i obrtnicima 1.100,00 1.600,00 145,45% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 1.100,00 2.000,00 4.000,00 1.600,00 145,45% 40,00%

 PROGRAM P1010: SOCIJALNA SKRB 22.800,00 29.000,00 32.500,00 31.780,78 139,39% 97,79%

 FUNKCIJA 104: OBITELJ I DJECA 22.800,00 29.000,00 32.500,00 31.780,78 139,39% 97,79%

AKTIVNOST A1010 01: Pomoć u ogrijevnom drvu
 6.800,00 6.000,00 6.500,00 6.300,00 92,65% 96,92%

3 RASHODI POSLOVANJA 6.800,00 6.000,00 6.500,00 6.300,00 92,65% 96,92%

37 Naknade građanima i kućanstvima na temelju osiguranja i druge naknade 6.800,00 6.000,00 6.500,00 6.300,00 92,65% 96,92%

1 372 Ostale naknade građanima i kućanstvima iz proračuna 6.800,00 6.000,00 6.500,00 6.300,00 92,65% 96,92%

R069 3721 Naknade građanima i kućanstvima u novcu 6.800,00 6.300,00 92,65% 0,00%

 IZVOR FINANCIRANJA: 5 Pomoći 6.800,00 6.000,00 6.500,00 6.300,00 92,65% 96,92%

 AKTIVNOST A1010 02: Opremanje novorođenčadi 14.500,00 20.000,00 23.000,00 22.500,00 155,17% 97,83%

27

3 RASHODI POSLOVANJA 14.500,00 20.000,00 23.000,00 22.500,00 155,17% 97,83%
37 Naknade građanima i kućanstvima na temelju osiguranja i druge naknade 14.500,00 20.000,00 23.000,00 22.500,00 155,17% 97,83%

1 372 Ostale naknade građanima i kućanstvima iz proračuna 14.500,00 20.000,00 23.000,00 22.500,00 155,17% 97,83%

R070 3721 Naknade građanima i kućanstvima u novcu 14.500,00 22.500,00 155,17% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 14.500,00 20.000,00 23.000,00 22.500,00 155,17% 97,83%

AKTIVNOST A1010 03: Ostala prava iz Socijalnog programa

1.500,00 3.000,00 3.000,00 2.980,78
198,72% 99,36%

3 RASHODI POSLOVANJA 1.500,00 3.000,00 3.000,00 2.980,78 198,72% 99,36%

37 Naknade građanima i kućanstvima na temelju osiguranja i druge naknade 1.500,00 3.000,00 3.000,00 2.980,78 198,72% 99,36%

1 372 Ostale naknade građanima i kućanstvima iz proračuna 1.500,00 3.000,00 3.000,00 2.980,78 198,72% 99,36%

R071 3721 Naknade građanima i kućanstvima u novcu 1.000,00 2.500,00 250,00% 0,00%
R072 3722 Naknade građanima i kućanstvima u naravi 500,00 480,78 96,16% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 1.500,00 3.000,00 3.000,00 2.980,78 198,72% 99,36%

 PROGRAM P1016: Razvoj civilnog društva 5.000,00 50.000,00 40.000,00 36.773,57 735,47% 91,93%

FUNKCIJA 1090: Aktivnosti socijalne zaštite koje nisu
drugdje svrstane

5.000,00 50.000,00 40.000,00 36.773,57
735,47% 91,93%

AKTIVNOST A1016 01: Humanitarna djelatnost Crvenog križa

5.000,00 10.000,00 10.000,00 7.000,00 140,00% 70,00%

3 RASHODI POSLOVANJA 5.000,00 10.000,00 10.000,00 7.000,00 140,00% 70,00%

38 Ostali rashodi 5.000,00 10.000,00 10.000,00 7.000,00 140,00% 70,00%

1 381 Tekuće donacije 5.000,00 10.000,00 10.000,00 7.000,00 140,00% 70,00%

R073 3811 Tekuće donacije 5.000,00 7.000,00 140,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 5.000,00 10.000,00 10.000,00 7.000,00 140,00% 70,00%

AKTIVNOST A1016 02: Financiranje udruga civilnog društva i ostalih
organizacija
 0,00 40.000,00 30.000,00 29.773,57 0,00% 99,25%

3 RASHODI POSLOVANJA 0,00 40.000,00 30.000,00 29.773,57 0,00% 99,25%

38 Ostali rashodi 0,00 40.000,00 30.000,00 29.773,57 0,00% 99,25%

1 381 Tekuće donacije 0,00 20.000,00 15.000,00 14.998,33 0,00% 99,99%

R074 3811 Tekuće donacije u novcu 0,00 8.925,55 0,00% 0,00%

 R074-1 3812 Tekuće donacije u naravi 0,00 6.072,78 0,00% 0,00%

1 382 Kapitalne donacije 0,00 20.000,00 15.000,00 14.775,24 0,00% 98,50%

R075 3821 Kapitalne donacije neprofitnim organizacijama 0,00 14.775,24 0,00% 0,00%

R076 3822 Kapitalne donacije građanima i kućanstvima 0,00 0,00 0,00% 0,00%

28

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 0,00 40.000,00 30.000,00 29.773,57 0,00% 99,25%

PROGRAM P1011: ORGANIZIRANJE I PROVOĐENJE
ZAŠTITE I SPAŠAVANJA

182.915,98 81.000,00 377.000,00 333.731,70
182,45% 88,52%

 FUNKCIJA 032: JAVNI RED I SIGURNOST 182.915,98 81.000,00 377.000,00 333.731,70 182,45% 88,52%

 AKTIVNOST A1011 01: Protupožarna i civilna zaštita

182.915,98 81.000,00 377.000,00 333.731,70
182,45% 88,52%

3 RASHODI POSLOVANJA 182.915,98 81.000,00 377.000,00 333.731,70 182,45% 88,52%
32 Materijalni rashodi 11.900,00 1.000,00 0,00 0,00 0,00% 0,00%

1 3 4 323 Rashodi za usluge 11.900,00 1.000,00 0,00 0,00 0,00% 0,00%

R077 3237 Intelektualne i osobne usluge 11.900,00 0,00 0,00% 0,00%
38 Donacije i ostali rashodi 171.015,98 80.000,00 377.000,00 333.731,70 195,15% 88,52%

1 381 Tekuće donacije 90.215,98 30.000,00 87.000,00 81.500,00 90,34% 93,68%

R078 3811 Tekuće donacije u novcu 90.215,98 81.500,00 90,34% 0,00%

1 5 382 Kapitalne donacije 80.800,00 50.000,00 290.000,00 252.231,70 312,17% 86,98%

R079 3821 Kapitalne donacije neprofitnim organizacijama 80.800,00 252.231,70 312,17% 0,00%
386 Kapitalne pomoći 0,00 0,00 0,00 0,00 0,00% 0,00%

R079-1 386 0,00 0,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 169.115,98 51.000,00 85.000,00 65.000,00 38,44% 76,47%

 5 Pomoći 0,00 20.000,00 282.000,00 266.197,62 0,00% 94,40%

 6 Donacije 13.800,00 10.000,00 10.000,00 2.534,08 18,36% 25,34%

 PROGRAM P1012: PROMICANJE KULTURE 22.700,00 62.000,00 256.000,00 184.815,81 814,17% 72,19%

 FUNKCIJA 082: SLUŽBE KULTURE 22.700,00 62.000,00 186.000,00 184.815,81 814,17% 99,36%

AKTIVNOST A1012 01: Donacije neprofitnim organizacijama koje promiču
kulturu
 22.700,00 30.000,00 31.000,00 31.000,00 136,56% 100,00%

3 RASHODI POSLOVANJA 22.700,00 30.000,00 31.000,00 31.000,00 136,56% 100,00%
38 Donacije i ostali rashodi 22.700,00 30.000,00 31.000,00 31.000,00 136,56% 100,00%

1 381 Tekuće donacije 22.700,00 30.000,00 31.000,00 31.000,00 136,56% 100,00%

R080 3811 Tekuće donacije u novcu 22.700,00 31.000,00 136,56% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 22.700,00 30.000,00 31.000,00 31.000,00 136,56% 100,00%

AKTIVNOST A1012 02: Organizacija manifestacija
 0,00 32.000,00 155.000,00 153.815,81 0,00% 99,24%

3 RASHODI POSLOVANJA 0,00 32.000,00 155.000,00 153.815,81 0,00% 99,24%
32 Materijalni rashodi 0,00 32.000,00 155.000,00 153.815,81 0,00% 99,24%

1 323 Rashodi za usluge 0,00 22.000,00 123.000,00 122.539,38 0,00% 99,63%

R081 3233 Usluge promidžbe i informiranja 0,00 10.054,25 0,00% 0,00%

R082 3234 Komunalne usluge 0,00 1.243,75 0,00% 0,00%

29

R083 3235 Zakupnine i najamnine 0,00 18.300,00 0,00% 0,00%

R083-1 3237 Intelektualne i osobne usluge 0,00 72.231,40 0,00% 0,00%

R084 3239 Ostale usluge 0,00 20.709,98 0,00% 0,00%

1 329 Ostali nespomenuti rashodi poslovanja 0,00 10.000,00 32.000,00 31.276,43 0,00% 97,74%

R085 3293 Reprezentacija 0,00 15.363,35 0,00% 0,00%

R086 3299 Ostali nespomenuti rashodi poslovanja 0,00 15.913,08 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 0,00 32.000,00 124.000,00 122.815,81 0,00% 99,05%

 5 Pomoći 0,00 0,00 31.000,00 31.000,00 0,00% 100,00%

AKTIVNOST A1012 03: Opremanje javne zgrade za potrebe doma kulture
 0,00 0,00 70.000,00 0,00 0,00% 0,00%

3
RASHODI POSLOVANJA

0,00 0,00 70.000,00 0,00 0,00% 0,00%
32 Materijalni rashodi 0,00 0,00 70.000,00 0,00 0,00% 0,00%

323 Rashodi za usluge 0,00 0,00 70.000,00 0,00 0,00% 0,00%
R113 3237 Intelektualne i osobne usluge 0,00 0,00 0,00% 0,00%

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 0,00 0,00 0,00 0,00 0,00% 0,00%
42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 0,00 0,00 0,00 0,00% 0,00%

5 422 Postrojenja i oprema 0,00 0,00 0,00 0,00 0,00% 0,00%

R114 4227 Uređaji, strojevi i oprema ostale namjene 0,00 0,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 0,00 0,00 70.000,00 0,00 0,00% 0,00%

 5 Pomoći 0,00 0,00 0,00 0,00 0,00% 0,00%

 PROGRAM P1013: ODRŽAVANJE KOMUNALNE INFRASTRUKTURE

364.363,80 395.000,00 273.000,00 218.031,44
59,84% 79,86%

 FUNKCIJA 064: ULIČNA RASVJETA 118.348,52 120.000,00 140.000,00 118.166,02 99,85% 84,40%

TEKUĆI PROJEKT T1013 01: Troškovi i održavanje javne rasvjete

 118.348,52 120.000,00 140.000,00 118.166,02 99,85% 84,40%

3 RASHODI POSLOVANJA 118.348,52 120.000,00 140.000,00 118.166,02 99,85% 84,40%
32 Materijalni rashodi 118.348,52 120.000,00 140.000,00 118.166,02 99,85% 84,40%

 2 3 322 Rashodi za materijal i energiju 78.967,27 70.000,00 90.000,00 83.278,52 105,46% 92,53%

R087 3223 Energija 78.967,27 83.278,52 105,46% 0,00%

R088 3224 Materijali i dijelovi za tekuće i investicijsko održavanje 0,00 0,00 0,00% 0,00%

1 3 323 Rashodi za usluge 39.381,25 50.000,00 50.000,00 34.887,50 88,59% 69,78%

R089 3232 Usluge tekućeg i investicijskog održavanja 39.381,25 34.887,50 88,59% 0,00%

R090 3237 Intelektualne i osobne usluge 0,00 0,00 0,00% 0,00%

R091 3239 Ostale usluge 0,00 0,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 20.919,34 90.000,00 70.000,00 48.166,02 230,25% 68,81%

 4 Prihodi za posebne namjene 97.429,18 30.000,00 70.000,00 70.000,00 71,85% 100,00%

30

 FUNKCIJA 045: PROMET 196.650,08 160.000,00 55.000,00 27.889,55 14,18% 50,71%

TEKUĆI PROJEKT T1013 02: Održavanje javnih površina u zimskim uvjetima

 12.824,56 50.000,00 45.000,00 22.199,63 173,10% 49,33%

3 RASHODI POSLOVANJA 12.824,56 50.000,00 45.000,00 22.199,63 173,10% 49,33%
32 Materijalni rashodi 12.824,56 50.000,00 45.000,00 22.199,63 173,10% 49,33%

 2 3 322 Rasodi za materijjal i energiju 0,00 10.000,00 5.000,00 358,38 0,00% 7,17%

R092 3224 Materijali i dijelovi za tekuće i investicijsko održavanje 0,00 358,38 0,00% 0,00%

R093 3225 Sitni inventar i auto gume 0,00 0,00 0,00% 0,00%

1 3 323 Rashodi za usluge 12.824,56 40.000,00 40.000,00 21.841,25 170,31% 54,60%

R094 3232 Usluge tekućeg i investicijskog održavanja 12.824,56 21.841,25 170,31% 0,00%

R095 3239 Ostale usluge 0,00 0,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 4 Prihodi za posebne namjene 12.824,56 50.000,00 45.000,00 22.199,63 173,10% 49,33%

TEKUĆI PROJEKT T1013 03: Održavanje asfaltnih površina i makadamskih
puteva

 183.825,52 110.000,00 10.000,00 5.689,92 3,10% 56,90%

3 RASHODI POSLOVANJA 183.825,52 110.000,00 10.000,00 5.689,92 3,10% 56,90%
32 Materijalni rashodi 183.825,52 110.000,00 10.000,00 5.689,92 3,10% 56,90%

1 3 323 Rashodi za usluge 183.825,52 110.000,00 10.000,00 5.689,92 3,10% 56,90%

R096 3232 Usluge tekućeg i investicijskog održavanja 183.825,52 5.689,92 3,10% 0,00%

R097 3239 Ostale usluge 0,00 0,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 4 Prihodi za posebne namjene 64.796,70 60.000,00 10.000,00 5.689,92 8,78% 56,90%

 5 Pomoći 119.028,82 50.000,00 0,00 0,00 0,00% 0,00%

 FUNKCIJA 066: USLUGE UNAPREĐENJA STANOVANJA I
ZAJEDNICE

 49.365,20 115.000,00 78.000,00 71.975,87 145,80% 92,28%

TEKUĆI PROJEKT T1013 04: Održavanje javnih površina i groblja te objekata na
groblju

 49.365,20 115.000,00 78.000,00 71.975,87 145,80% 92,28%

3 RASHODI POSLOVANJA 49.365,20 35.000,00 66.000,00 60.592,67 122,74% 91,81%
32 Materijalni rashodi 49.365,20 35.000,00 66.000,00 60.592,67 122,74% 91,81%

322 Rashodi za materijal i energiju 15.809,47 5.000,00 30.000,00 25.492,73 161,25% 84,98%

R098 3223 Energija 767,71 4.825,03 628,50% 0,00%

R099 3224 Materijal i dijelovi za tekuće i investicijsko održavanje 8.216,76 19.507,74 237,41% 0,00%

R100 3225 Sitni inventar i auto gume 6.825,00 1.159,96 17,00% 0,00%

1 3 323 Rashodi za usluge 33.555,73 30.000,00 36.000,00 35.099,94 104,60% 97,50%

31

R101 3232 Usluge tekućeg i investicijskog održavanja 28.383,80 23.190,68 81,70% 0,00%

R102 3234 Komunalne usluge 5.171,93 11.909,26 230,27% 0,00%

R103 3237 Intelektualne i osobne usluge 0,00 0,00 0,00% 0,00%

R104 3239 Ostale usluge 0,00 0,00 0,00% 0,00%
4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 0,00 80.000,00 12.000,00 11.383,20 0,00% 94,86%
42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 80.000,00 12.000,00 11.383,20 0,00% 94,86%

1 6 421 Građevinski objekti 0,00 70.000,00 0,00 0,00 0,00% 0,00%

R105 4214 Ostali građevinski objekti 0,00 0,00 0,00% 0,00%
422 Oprema 0,00 10.000,00 12.000,00 11.383,20 0,00% 94,86%

R106 4223 Uređaji, strojevi i oprema ostale namjene 0,00 0,00 0,00% 0,00%

R106-1 4227 Uređaji, strojevi i oprema za ostale namjene 0,00 11.383,20 0,00% 0,00%

 IZVOR FINANCIRANJA: 4 Prihodi za posebne namjene 49.365,20 90.000,00 53.000,00 52.975,87 107,31% 99,95%

 5 Pomoći 0,00 25.000,00 25.000,00 19.000,00 0,00% 76,00%

 7 Prihodi od prodaje nefinancijske imovine i naknade štete s
 osnova osiguranja

0,00 0,00 0,00 0,00
0,00% 0,00%

 PROGRAM P1014: JAČANJE GOSPODARSTVA 2.750,00 3.000,00 3.000,00 3.000,00 109,09% 100,00%

 FUNKCIJA 01: OPĆE JAVNE USLUGE 2.750,00 3.000,00 3.000,00 3.000,00 109,09% 100,00%

AKTIVNOST A1014 01: Rad Razvojne agencije Karlovačke županije
 1.130,66 0,00 0,00 0,00 0,00% 0,00%

3 RASHODI POSLOVANJA 1.130,66 0,00 0,00 0,00 0,00% 0,00%
35 Subvencije 1.130,66 0,00 0,00 0,00 0,00% 0,00%

352 Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora 1.130,66 0,00 0,00 0,00 0,00% 0,00%
3523 Subvencije poljoprivrednicima i obrtnicima 1.130,66 0,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 1.130,66 0,00 0,00 0,00 0,00% 0,00%

AKTIVNOST A1014 02: Članarina LAG Vallis Colapis
 2.750,00 3.000,00 3.000,00 3.000,00 109,09% 100,00%

3 RASHODI POSLOVANJA 2.750,00 3.000,00 3.000,00 3.000,00 109,09% 100,00%

32 Materijalni rashodi 0,00 0,00 3.000,00 3.000,00 0,00% 100,00%
329 Ostali nespomenuti rashodi poslovanja 0,00 0,00 3.000,00 3.000,00 0,00% 100,00%

R107-1 3294 Članarine i norme 0,00 3.000,00 0,00% 0,00%
38 Donacije i ostali rashodi 2.750,00 3.000,00 0,00 0,00 0,00% 0,00%

1 381 Tekuće donacije 2.750,00 3.000,00 0,00 0,00 0,00% 0,00%

R107 3811 Tekuće donacije 2.750,00 0,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 2.750,00 3.000,00 3.000,00 3.000,00 109,09% 100,00%

AKTIVNOST A1014 03: Osnivanje tvrtke
 0,00 0,00 0,00 0,00 0,00% 0,00%

32

3 RASHODI POSLOVANJA
 0,00 0,00 0,00 0,00 0,00% 0,00%

32 Materijalni rashodi
 0,00 0,00 0,00 0,00 0,00% 0,00%

323 Rashodi za usluge
 0,00 0,00 0,00 0,00 0,00% 0,00%

R115 3237 Intelektualne i osobne usluge
 0,00 0,00 0,00% 0,00%

R115-1 3239 Ostale usluge
 0,00 0,00 0,00% 0,00%

34 Financijski rashodi
 0,00 0,00 0,00 0,00 0,00% 0,00%

343 Ostali financijski rashodi
 0,00 0,00 0,00 0,00 0,00% 0,00%

R116 3431 Bankarske usluge i usluge platnog prometa
 0,00 0,00 0,00% 0,00%

5 Izdaci za financijsku imovinu
 0,00 0,00 0,00 0,00 0,00% 0,00%

53 Izdaci za dionice i udjele u glavnici
 0,00 0,00 0,00 0,00 0,00% 0,00%

532 Dionice i udjeli u glavnici trgovačkih društava u javnom sektoru 0,00 0,00 0,00 0,00 0,00% 0,00%

R117 5321 Dionice i udjeli u glavnici trgovačkih društava u javnom sektoru 0,00 0,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 0,00 0,00 0,00 0,00 0,00% 0,00%
 PROGRAM P1015: ZAŠTITA OKOLIŠA 20.919,34 140.000,00 25.000,00 23.340,23 111,57% 93,36%

 FUNKCIJA 05: ZAŠTITA OKOLIŠA 20.919,34 140.000,00 25.000,00 23.340,23 111,57% 93,36%

AKTIVNOST A1015 03: Uređenje kompostane
 0,00 120.000,00 0,00 0,00 0,00% 0,00%

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 0,00 120.000,00 0,00 0,00 0,00% 0,00%

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 120.000,00 0,00 0,00 0,00% 0,00%

1 421 Građevinski objekti 0,00 120.000,00 0,00 0,00 0,00% 0,00%

R108 4214 Ostali građevinski objekti 0,00 0,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 1 Opći prihodi i primici 0,00 120.000,00 0,00 0,00 0,00% 0,00%

 5 Pomoći 0,00 0,00 0,00 0,00 0,00% 0,00%

AKTIVNOST A1015 02: Zbrinjavanje komunalnog otpada
 20.919,34 20.000,00 25.000,00 23.340,23 111,57% 93,36%

3 RASHODI POSLOVANJA 20.919,34 20.000,00 25.000,00 23.340,23 111,57% 93,36%
32 Materijalni rashodi 20.919,34 20.000,00 25.000,00 23.340,23 111,57% 93,36%

1 3 323 Rashodi za usluge 20.919,34 20.000,00 25.000,00 23.340,23 111,57% 93,36%

R109 3234 Komunalne usluge 20.919,34 23.340,23 111,57% 0,00%

4 RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 0,00 0,00 0,00 0,00 0,00% 0,00%

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 0,00 0,00 0,00 0,00% 0,00%

422 Postrojenja i oprema 0,00 0,00 0,00 0,00 0,00% 0,00%

R 109-1 4227 Uređaji, strojevi i oprema za ostale namjene 0,00 0,00 0,00% 0,00%

 IZVOR FINANCIRANJA: 4 Prihodi za posebne namjene 20.919,34 20.000,00 13.000,00 13.000,00 62,14% 100,00%

 5 Pomoći 0,00 0,00 12.000,00 10.340,23 0,00% 86,17%

33

UKUPNO RASHODI I
IZDACI:
Funkcijska klasifikacija: 01 - Opće javne usluge 1.136.641,73 666.000,00 1.113.500,00 1.046.774,94 92,09% 94,01%
Funkcijska klasifikacija: 02 - Obrana 0,00 0,00 0,00 0,00 0,00% 0,00%

Funkcijska klasifikacija: 03 - Javni red i sigurnost 182.915,98 81.000,00 377.000,00 333.731,70 182,45% 88,52%

Funkcijska klasifikacija: 04 - Ekonomski poslovi 733.986,41 1.462.000,00 1.083.000,00 592.154,61 80,68% 54,68%

Funkcijska klasifikacija: 05 - Zaštita okoliša 20.919,34 140.000,00 25.000,00 23.340,23 111,57% 93,36%
Funkcijska klasifikacija: 06 - Usluge unapr. stanov. i zaj. 422.707,47 555.000,00 467.000,00 415.402,77 98,27% 88,95%

Funkcijska klasifikacija: 07 - Zdravstvo 0,00 0,00 0,00 0,00 0,00% 0,00%

Funkcijska klasifikacija: 08 - Rekreacija, kultura i religija 44.730,00 342.000,00 333.000,00 253.841,49 567,50% 76,23%

Funkcijska klasifikacija: 09 - Obrazovanje 519.117,58 2.565.000,00 324.000,00 239.430,00 46,12% 73,90%
Funkcijska klasifikacija: 10 - Socijalna zaštita 27.800,00 79.000,00 72.500,00 68.554,35 246,60% 94,56%

UKUPNO: 3.088.818,51 5.890.000,00 3.795.000,00 2.973.230,09 96,26% 78,35%

Šifra izvora financiranja Izvori financiranja
1 Opći prihodi i primici 1.153.655,25 1.702.000,00 1.626.000,00 1.330.256,84 115,31% 81,81%

2 Doprinosi 0,00 0,00 0,00 0,00 0,00% 0,00%

3 Vlastiti prihodi 67.771,98 13.000,00 63.000,00 63.000,00 92,96% 100,00%
4 Prihodi za posebne namjene 257.177,90 250.000,00 201.000,00 173.650,47 67,52% 86,39%

5 Pomoći 1.596.413,28 4.005.000,00 2.000.000,00 1.495.347,53 93,67% 74,77%

6 Donacije 13.800,00 10.000,00 10.000,00 2.534,08 18,36% 25,34%

7 Prihodi od prod. nef. imovine i nadoknada štete s osn. osigur 0,00 20.000,00 0,00 0,00 0,00% 0,00%
8 Namjenski primici od zaduživanja 0,00 0,00 0,00 0,00 0,00% 0,00%

9 Višak prihoda
UKUPNO: 3.088.818,41 6.000.000,00 3.900.000,00 3.064.788,92 99,22% 78,58%

Članak 3.
Godišnji izvještaj o izvršenju proračuna Općine Kamanje za 2016.g. objaviti će se u "Glasniku općine Kamanje" i na web stranicama Općine Kamanje.

PREDSJEDNIK OPĆINSKOG
VIJEĆA:
Ivan Lukunić, v.r.

Godišnji Izvještaj o izvršenju PLANA RAZVOJNIH PROGRAMA
za 2016. god.

CILJ 1. : RAZVOJ KONKURENTNOG I ODRŽIVOG GOSPODARSTVA

Mjera Program/ Naziv
IZVORNI
PLAN

TEKUĆI
PLAN

Izvršenje
na

Pokazatelj Polazna vrij. Ciljana vrijednost
Odgovornost
za provedbu
mjere

aktivnost programa
za
2016.god.

za 2016.
god 31.12.2016.

rezultata 2015. 2016. 2017. 2018.

M
je

ra
:

1.
1.

:
Ja

ča
n

je
 k

om
un

al
ne

M

je
ra

:
1.

1.
 J

ač
an

je
 k

om
un

al
ne

 in
fr

as
tr

u
kt

ur
e

in
fr

as
tr

uk
tu

re

P 1002
PROSTORNO UREĐENJE I

UNAPREĐENJE
STANOVANJA

254.993,75 204.000,00 203.061,25

A1002 01
Prostorno planska

 dokumentacija
0,00 0,00 0,00

postotak područja
pokrivenog
prostorno
planskom

dokumentacijom

80% 90% 95% 100%

01001

K1002 01
Izgradnja i obnova mreže

 javne rasvjete
254.993,75 204.000,00 203.061,25

pokrivenost
naseljenih djelova

ekološki
prihvatljivom

javnom rasvjetom

96% 98% 99% 100%

01001

P1003
RAZVOJ I SIGURNOST

PROMETA
0,00 920.000,00 515.102,50

K1003 02
Rekonstrukcija cesta i

izgradnja ostalih objekata
0,00 740.000,00 515.102,50

dužina uređenih
nerazvrstanih

cesta
2,0 km 12,0 km 18,0 km 20,0 km

01001

K1003 03
Projektna dokumentacija -

gradnja nogostupa
0,00 180.000,00 0,00 dužina nogostupa 0 4,8 km 6 km 8 kn

01001

P1004
UPRAVLJANJE

IMOVINOM
0,00 98.000,00 94.986,67

35

A1004 01
 Opremanje

 poslovne i pomoćne zgrade
0,00 63.000,00 62.201,62

Namještaj, oprema
i sl./vijek trajanja

1/10 2/10 2/10 2/10

01001

K1004 02 Uređenje dječjih igrališta 0,00 35.000,00 32.785,05
igrala

(oprema)/vijek
trajanja

21/5 30/5 30/5 30/5

01001

K1004 03
Izgradnja stambeno-poslovne

zgrade
0,00 0,00 0,00

pripremljenos
studija i projektne

dokumentacije
0 70% 30% 0

01001

P 1013
ODRŽAVANJE
KOMUNALNE

INFRASTRUKTURE
364.363,80 273.000,00 218.031,44

T1013 01
Troškovi i održavanje javne

rasvjete
118.348,52 140.000,00 118.166,02

broj rasvjetnih
tijela/vijek trajanja

298/5 god. 305/5 god 310/5 god 315/5 god

01001

T1013 02
Održavanje javnih površina u

zimskim uvjetima
12.824,56 45.000,00 22.199,63

čišćenje i
održavanje po m2

5.000,0 m2 5.000,0 m2 5.000,0 m2 5.000,0 m2

01001

 T1013 03
Održavanje asfaltnih površina

i makadamskih puteva
183.825,52 10.000,00 5.689,92

broj cesta s
utvrđenim

oštećenjima/
broj sanacija

6/6 6/6 7/7 8/8

01001

T1013 04
Održavanje javnih površina i
groblja te objekata na groblju

49.365,20 78.000,00 71.975,87
površine koje se

obrađuju/broj
objekata

15971,30m2/3 16500m2/3 17000m2/3 17500m2/3

01001

M
je

ra
 1

.2
. R

az
vo

j
tu

ri
zm

a

P1005
POTICANJE RAZVOJA

TURIZMA
296.605,08 149.000,00 69.762,19

K1005 01 Projekti turističkog razvoja 296.605,08 149.000,00 69.762,19
pripremljeni

projekti/projekti u
realizaciji

1/1 1/1 2/1 2/2

01001

R
az

vo
j

m
al

og
 i

sr
ed

n
je

g

po
du

ze
tn

P 1009
POTPORA

POLJOPRIVREDI
1.100,00 4.000,00 1.600,00

36

A1009 01
Subvencije

poljoprivrednicima
1.100,00 4.000,00 1.600,00 broj grla stoke 10 10 15 20

01001

P 1014
JAČANJE

GOSPODARSTVA
2.750,00 3.000,00 3.000,00

A1014 02 Članarina LAG Vallis Colapis 2.750,00 3.000,00 3.000,00
Broj pripremljene
 dokumentacije za

projekte
0 1 2 2

01001

 A1014 03 Osnivanje tvrtke 0,00 0,00 0,00 financijski rezultat 0

01001

CILJ 2. : RAZVOJ LJUDSKIH POTENCIJALA

Mjera Program/ Naziv
IZVORNI
PLAN

TEKUĆI
PLAN

Izvršenje
na

Pokazatelj Polazna vrij. Ciljana vrijednost

aktivnost programa
za
2016.god.

za 2016.
god 31.12.2016.

rezultata 2015. 2016. 2017. 2018.

M
je

ra
 2

.1
. R

az
vo

j
in

st
it

u
ci

on
al

n
ih

ka

pa
ci

te
ta

P 1001
JAVNA UPRAVA I
ADMINISTRACIJA

926.336,45 1.117.500,00 1.040.347,10

A1001 01

Administrativni poslovi
 Općinskog vijeća i

Općinskog
 načelnika

67.988,11 41.000,00 39.646,57

Broj sjednica
tijekom

godine/broj
donijetih akata od
strane načelnika

6/39 7/45 8/48 8/50

01001

A1001 02
 Održavanje izbora,

referendum,
 popis stanovništva

103.438,33 55.000,00 53.983,74
Postotak izlazaka
 birača na birališta

61% 0% 67% 75%

01001

A1001 03
Suf. političkih stranaka
zastup. u Opć. Vijeću

760,90 2.000,00 747,00
broj vijećnika/
broj političkih

stranaka
9/4 9/4 9/4 9/4

01001

37

A1001 04
 Administrativni i

računovodstveni poslovi
409.725,36 437.500,00 386.379,59

Broj predmeta u
rješavanju/vrijeme

rješavanja

263/rješavanje svih
predmeta odmah ili

u
zakonom

predviđenom roku

270/rješavanje
predmeta

odmah ili u
zak. predviđ.

roku

280/rješav.
predmeta

odmah ili u
zak.

predviđ.
roku

290/rješav.
predmeta

odmah ili u
zak.

predviđ.
roku 01001

A1001 05 Javni radovi 134.516,28 265.000,00 263.406,80

broj
radnika/površina
uređenih javnih

površina

2/10 000 m2 4/20 000 m2
4/20 000

m2
4/20 000

m2

01001

A1001 06
Nabava imovine za potrebe

JUO
70.904,70 22.000,00 21.457,52

Računalna i
uredska

oprema/vijek
trajanja

1/5 6/5 5/5 5/5

01001

A1001 07
 Kratkoročno i dugoročno

zaduženje
139.002,77 140.000,00 122.492,83

broj rata
zaduženja sa

kamatama/ukupno
rata

12/12 12/12 12/12 12/12

01001

 A1001 08 Usluge konzultanata 0,00 155.000,00 152.233,05
broj izrađenih

studija/programa
2 2 2 2

01001

P 1006 PREDŠKOLSKI ODGOJ 470.387,58 232.000,00 162.685,00

M

je
ra

 2
.2

U

n
ap

re
đe

nj
e

 o
br

az
ov

no
g

su
st

av
a

K1006 01
Rekonstrukcija javne zgrade

za uređenje dječjeg vrtića
422.787,58 100.000,00 37.100,00

dozvole sukladno
 Zakonu

gradnji/gradnja
0 1 - -

01001

A1006 02
Sufinanciranje boravka djece

u vrtiću i dadiljanja
42.000,00 120.000,00 115.985,00 broj polaznika 6 12 12 12

01001

A1006 03 Sufinanciranje predškole 5.600,00 12.000,00 9.600,00 broj polaznika 6 6 6 6

01001

P 1007
OSNOVNOŠKOLSKO I
SREDNJEŠKOLSKO

OBRAZOVANJE
48.730,00 92.000,00 76.745,00

 ,

38

A1007 01
Sufinanciranje prijevoza

učenika
48.730,00 80.000,00 64.920,00 broj korisnika 16 16 17 18

01001

 A1007 02
Sufinanciranje aktivnosti

učenika
0,00 12.000,00 11.825,00 broj korisnika 22 11 11 11

01001

M
je

ra
 2

.3
. P

ob
ol

jš
an

je
 k

va
lit

et
e

ži
vo

ta
 c

ilj
an

im
/u

gr
ož

en
im

sk

up
in

am
a

st
an

ov
n

iš
tv

a

P 1010 SOCIJALNA SKRB 22.800,00 32.500,00 31.780,78

A1010 01 Pomoć u ogrijevnom drvu 6.800,00 6.500,00 6.300,00 broj korisnika 6 6 6 6

01001

A1010 02 Opremanje novorođenčadi 14.500,00 23.000,00 22.500,00 broj korisnika 11 11 13 15

01001

A1010 03
Ostala prava iz Socijalnog

programa
1.500,00 3.000,00 2.980,78 broj korisnika 2 2 2 2

01001

P 1016
RAZVOJ CIVILNOG

 DRUŠTVA
5.000,00 40.000,00 36.773,57

A1016 01
Humanitarna djelatnost

Crvenog križa
5.000,00 10.000,00 7.000,00

Broj
korisnika/broj

pruženih usluga
korisnicima

12/12 12/12 12/12 12/12

01001

A1016 02
Financiranje udruga civilnog
društva i ostalih organizacija

0,00 30.000,00 29.773,57
broj društava i
organizacija

6 6 6 6

01001

CILJ 3. : UNAPREĐENJE KVALITETE ŽIVOTA

Mjera Program/ Naziv
IZVORNI
PLAN

TEKUĆI
PLAN

Izvršenje
na

Pokazatelj Polazna vrij. Ciljana vrijednost

aktivnost programa
za
2016.god.

za 2016.
god 31.12.2016.

rezultata 2015. 2016. 2017. 2018.

39

M
je

ra
 3

.1
. R

az
vo

j
šp

or
ts

k
e

 k
ul

tu
re

P 1008 RAZVOJ SPORTA I
REKREACIJE

22.030,00 77.000,00 69.025,68

K1008 01
Dokumentacija i izgradnja

sportske dvorane
0,00 0,00 0,00

dozvole sukladno
Zakonu o

gradnji/broj
korisnika

0/200 1/200 1/200 0/200

01001

A1008 01 Donacije sportskim društvima 22.030,00 77.000,00 69.025,68 broj udruga 2 2 2 2
01001

M
je

ra
 3

.2
. U

sp
os

ta
va

uč

in
ko

vi
to

g

su
st

av
a

za
št

it
e

i s
pa

š.
 i

za
št

it
e

od
 p

ož
ar

a

P 1011
ORGANIZIRANJE I

PROVOĐENJE ZAŠTITE I
SPAŠAVANJA

182.915,98 377.000,00 333.731,70

A1011 01 Protupožarna i civilna zaštita 182.915,98 377.000,00 333.731,70
broj ugroza/visina

štete
0/10.000 1/10.000 2/10.000 2/10.000

01001

M
je

ra
 3

.3
. O

ču
va

n
je

, o
b

no
va

 i
za

št
it

a
pr

ir
. i

 k
u

lt
.

ba
št

in
e

P 1012 PROMICANJE KULTURE 22.700,00 256.000,00 184.815,81

A1012 01
Donacije neprofitnim

organizacijama koje promiču
kulturu

22.700,00 31.000,00 31.000,00 broj udruga 2 2 2 2
01001

A1012 02 Organizacija manifestacija 0,00 155.000,00 153.815,81
broj

manifestacija/broj
posjetitelja

1/3000 1/3000 1/3000 1/3000
01001

A1012 03
Opremanje javne zgrade za

potrebe doma kulture
0,00 70.000,00 0,00

Opremljenost
javne zgrade u %

0 50% 50% 0
01001

P1015 ZAŠTITA OKOLIŠA 20.919,34 25.000,00 23.340,23

A1015 03 Uređenje kompostane 0,00 0,00 0,00
Selektiranje

otpada/
broj korisnika

0 1/300 1/300 1/300
01001

A1015 02
 Zbrinjavanje komunalnog

otpada
20.919,34 25.000,00 23.340,23

Količina
komunalnog

otpada u tonama
267,53 tona 267,53 tona 270 tona 273 tona

01001

 SVEUKUPNO: 2.641.631,98 3.277.391,15 3.064.788,92

IZVJEŠTAJI I OBRAZLOŽENJE
UZ GODIŠNJI IZVJEŠTAJ O
IZVRŠENJU PRORAČUNA

OPĆINE KAMANJE za razdoblje
01.01. – 31.12.2016.g.

Odredbom članka 110. Zakona o proračunu
(«Narodne novine» broj 87/08, 136/12,
15/15) utvrđena je obveza Načelnika
Jedinice lokalne samouprave da podnese
Godišnji izvještaj o izvršenju Proračuna za
proteklu godinu predstavničkom tijelu na
donošenje, najkasnije do 01. svibnja tekuće
godine. Odredbom članka 112. Zakona o
proračunu utvrđena je obveza dostave
Godišnjeg izvještaja o izvršenju proračuna
za proteklu godinu Ministarstvu financija
i Državnom uredu za reviziju, u roku od
15 dana nakon što ga predstavničko tijelo
donese.

Tijekom 2016. godine financiranje javnih
rashoda izvršeno je na osnovi slijedećih
financijsko planskih dokumenata:

 Proračun Općine Kamanje za 2016. godinu
i projekcije za 2017. i 2018. godinu
doneseni su na sjednici Općinskoga vijeća
dana 22. prosinca 2015. („Glasnik Općine
Kamanje“ broj 05/15).
I. Izmjene i dopune Proračuna Općine
Kamanje za 2016. godinu donesene su na
sjednici Općinskoga vijeća dana 03. srpnja
2016. („Glasnik Općine Kamanje“ broj
02/16).
II. Izmjene i dopune Proračuna Općine
Kamanje za 2016. godinu donesene su na
sjednici Općinskoga vijeća dana 15. rujna
2016. („Glasnik Općine Općine Kamanje“
broj 04/16).
III. Izmjene i dopune Proračuna Općine
Kamanje za 2016. godinu donesene su na
sjednici Općinskoga vijeća dana 19.
prosinca 2016. („Glasnik Općine Općine
Kamanje“ broj 05/16).

Načelnik Općine Kamanje, dana
31.12.2016 .g. donio je Odluku o
preraspodjeli sredstava u Proračunu Općine
Kamanje za 2016. godinu.

Prema odredbi članka 4. Pravilnika o
polugodišnjem i godišnjem izvještaju o
izvršenju proračuna („Narodne novine“ broj

24/13) Godišnji izvještaj o izvršenju
proračuna za proteklu godinu sadrži:

1. Opći dio proračuna koji čini Račun
prihoda i rashoda i Račun
financiranja na razini

odjeljka ekonomske klasifikacije (četvrta
razina)

2. Posebni dio proračuna po
organizacijskoj i programskoj
klasifikaciji te razini odjeljka

ekonomske klasifikacije
3. Izvještaj o zaduživanju na tržištu

novca i kapitala
4. Izvještaj o korištenju proračunske

zalihe
5. Izvještaj o danim jamstvima i

izdacima po danim jamstvima
 6. Obrazloženje ostvarenja prihoda i
primitaka, rashoda i izdataka

Slijedom naprijed navedenog, u nastavku se
daju izvještaji i obrazloženja kako slijedi:

1. IZVJEŠTAJ O ZADUŽIVANJU
NA DOMAĆEM I STRANOM
TRŽIŠTU NOVCA I KAPITALA
ZA RAZDOBLJE 01.01.-
31.12.2016.

41

Naziv pravne osobe
Stanje
zajma

1.1.2016.

Otplate
glavnice

Primljeni
zajmovi u

tekućoj godini

Stanje zajma
31.12.2016.

Datum
primanja

zajma

Datum
dospijeća

zajma

1. Tuzemni dugoročni zajmovi

Privredna banka Zagreb d.d.

681.919,66 91.558,83 0,00 590.360,83 29.10.2012. 29.10.2022.

UKUPNO POD 1.

681.919,66 91.558,83 0,00 590.360,83

Dana 17.10.2012. godine, Vlada Republike
Hrvatske donijela je Odluku o davanju
suglasnosti Općini Kamanje za
zaduživanje kod Privredne banke
Zagreb d.d. u iznosu od 800.000,00 kuna,
na rok otplate od 10 godina u mjesečnim
ratama, te s počekom od dvije godine koji
je uključen u vrijeme otplate (u 96
mjesečnih rata), uz promjenjivu kamatnu
stopu vezanu za tromjesečni EURIBOR
uvećanu za maržu od 5,0 % godišnje, te
jednokratnu naknadu za obradu kredita od
0,45 % na iznos odobrenog kredita. Dana
29.10.2012. godine Općina Kamanje se
dugoročno zadužila kod Privredne banke
Zagreb d.d. broj partije 5110168868 za
pokriće troškova obnove prometnica u
pograničnom području temeljem javnog
nadmetanja, evidencijski broj v-2/12 MV,
broj objave 2012/S 002-0043535,
objavljenog u elektroničkom oglasniku
javne nabave NN dana 23.07.2012. godine.

2. IZVJEŠTAJ O DANIM
JAMSTVIMA I IZDACIMA PO
DANIM JAMSTVIMA

 ZA RAZDOBLJE OD 01.01. –
 31.12.2016. GODINE

U 2016. godini Kamanje nije davala
jamstva trgovačkim društvima i
ustanovama u svom vlasništvu niti je imao
izdataka po danim jamstvima.

3. IZVJEŠTAJ O KORIŠTENJU
PRORAČUNSKE ZALIHE ZA
RAZDOBLJE OD 01.01. –
31.12.2016. GODINE

Proračunom Općine Kamanje za 2016.
godinu s projekcijom za 2017. i 2018.
godinu nisu planirana sredstva proračunske
zalihe.

4. OBRAZLOŽENJE OSTVARENIH
PRIHODA I PRIMITAKA TE

RASHODA I IZDATAKA PREMA
EKONOMSKOJ KLASIFIKACIJI ZA
RAZDOBLJE OD 01.01. – 31.12.2016.

GODINE

Prihodi i primici u 2016.g.

Tabela 1.: Pregled ostvarenih
prihoda/primitaka i rashoda/izdataka
Proračuna Općine Kamanje za 2016.
 godinu u odnosu na planirane
prihode/primitke i rashode/izdatke:

red. br. OPIS Tekući plan za 2016.
godinu

Izvršenje u 2016. godini

1 2 3 4
A UKUPNI PRIHODI 4.078.380,91 4.033.956,70

1. Prihodi poslovanja 4.078.380,91 4.033.956,70

2. Prihodi od prodaje nefinancijske imovine 0,00 0,00

B. UKUPNI RASHODI 3.795.000,00 2.973.230,09

1. Rashodi poslovanja 3.240.000,00 2.588-873,89

42

2. Rashodi za nabavu nefinancijske imovine 555.000,00 384.356,20

C. PRIMICI OD FINANC.IMOVINE I
ZADUŽIVANJA

0,00

0,00

D. IZDACI ZA FINANC.IMOVINU I
OTPLATE
ZAJMOVA

105.000,00

91.558,83

E. RASPOLOŽIVA SREDSTVA IZ
PRETHODNIH GODINA

-178.380,91

-30.051,04

F. VIŠAK/MANJAK PRIHODA ZA
PRIJENOS
U SLIJEDEĆU GODINU

0,00

939.116,74

Iz tabele je vidljivo da su u 2016. godini
ukupni prihodi ostvareni u iznosu od
4.033.956,70 kn, što u odnosu na plan za
2016. godinu predstavlja izvršenje od
98,99%. Ukupni se prihodi sastoje od
prihoda poslovanja, ostvarenih u iznosu od
4.033.956,70 kn, dok prihodi od prodaje
nefinancijske imovine i primici od
financijske imovine i zaduživanja nisu
ostvarivani.

Ukupni rashodi ostvareni su u iznosu od
2.973.230,09 kn, što čini 78,35% izvršenja
plana, a sastoje se od rashoda poslovanja,
ostvarenih u iznosu od 2.588.873,89 kn,
rashoda za nabavu nefinancijske imovine,
ostvarenih u iznosu od 384.356,20 kn.
Izdaci za financijsku imovinu i otplate
zajmova iznose 91.558,83 kn što čini
87,20% od plana.

Planirana raspoloživa sredstva iz
prethodnih godina iznose -178.380,91 kn, a
raspoloživa sredstva prenesena iz
prethodnih godina u 2016. god. ostvarena
su u iznosu od -30.051,00 kn, što čini
16,85% od plana. Razlika od -148.330,00
kn odnosi se na isknjiženje zastarjelih
obveza tijekom 2016.g.

Tijekom 2016.g. ostvaren je višak prihoda
poslovanja u iznosu od 1.060.726,61, dok je
manjak prihoda o prodaje nefinancijske
imovine ostvaren u iznosu od -384.356,20
kn. Manjak primitaka od financijske
imovine i otplate zajmova ostvaren je u
iznosu od -90.558,04 kn. Slijedom
navedenog, tijekom 2016.g. ostvaren je
višak prihoda od 969.167,78 kn. Višak
prihoda zajedno sa raspoloživim sredstvima
iz prethodnih godina iznose 939.116,74 kn
što se prenosi u slijedeću godinu.

U nastavku slijedi pregled planiranih i
ostvarenih prihoda i rashoda po osnovnim
skupinama:

Tabela broj 2: Pregled planiranih i
ostvarenih prihoda/primitaka Proračuna
Općine Kamanje za 2016. godinu

43

Red.
br.

OPIS Izvršenje
2015.g.

Tekući plan
za 2016.g.

Izvršenje
2016.g.

Indeks
5/3

Indeks
5/4

1 2 3 4 5 6 7
1. Prihodi poslovanja 3.387.605,27 4.078.380,91 4.033.956,70 119,08 98,91

 Prihodi od poreza 1.452.442,01 1.558.380,91 1.508.944,22 103,89 89,37
 Pomoći iz inozemstva

(darovnice) i od subjekata
unutar općeg proračuna

1.596.413,38 2.000.000,00 2.173.022,17 136,12 108,65

 Prihodi od imovine 67.771,98 103.000,00 92.990,22 137,21 90,28
 Prihodi od upravnih i

administrativnih pristojbi,
pristojbi po posebnim
propisima i naknada

257.177,90

267.000,00

248.104,64

96,47

92,92

 Prihodi od prodaje proizvoda i
robe te pruženih usluga i
prihodi od donacija

13.800,00

10.000,00

2.534,08

18,36

25,34

 Kazne, upravne mjere i ostali

prihodi
0,00 10.000,00 8.361,37 0,00 83,61

2. Prihodi od prodaje
nefinancijske imovine

0,00 0,00 0,00 0,00 0,00

 Prihodi od prodaje
neproizvedene imovine

0,00 0,00 0,00 0,00 0,00

3. UKUPNI PRIHODI 3.387.605,27 4.078.380,91 4.033.956,70 119,08 98,91
4. PRIMICI 0,00 0,00 0,00 0,00 0,00
5. UKUPNI RASHODI 3.088.818,51 3.900.000,00 3.064.788,92 99,22 78,58

Prihodi poslovanja- ostvareni su u iznosu
od 4.033.956,70 kn što u odnosu na plan
predstavlja izvršenje od 98,91%. U odnosu
na 2015. godinu prihodi poslovanja bilježe
međugodišnji rast od 19,08%. Udio prihoda
poslovanja u ukupnim prihodima
ostvarenim u 2016. godini iznosi 100,00%.

Ostvarenje prihoda poslovanja, obzirom na
vrste prihoda, u 2016. godini, je slijedeće:

 Prihodi od poreza
 U odnosu na ukupno ostvarene prihode i
primitke, prihodi od poreza čine udio od
37,41 %. Ostvareni su u iznosu od
1.508.944,22 kn, što je manje od planiranog
za 3,17%.
Prihodi od poreza odnose se na slijedeće
poreze:

- porez i prirez na dohodak ostvaren je u
iznosu od 1.392.900,90 kn što čini udio
od 92,31% od ukupnih prihoda od
poreza

- porez na imovinu ostvaren je u iznosu od
62.725,16 kn, što čini 4,16% od ukupnih

prihoda od poreza. Porez na imovinu
odnosi se na:
 stalni porez na nepokretnu imovinu

– 18.802,46 kn (odnosi se na porez
na kuće za odmor) i na

 povremeni porez na imovinu –
43.922,70 kn (odnosi se na porez na
promet nekretninama)

- Porez na robu i usluge ostvaren je u
iznosu od 53.318,16 kn, što čini 3,53%
od ukupnih prihoda od poreza, a odnosi
se na:
 porez na promet – 30.984,13 kn i na
 porez na korištenje dobara ili

izvođenje aktivnosti – 22.334,03 kn
(odnosi se na porez na tvrtku)

 Pomoći iz inozemstva i od subjekata

unutar općeg proračuna

U odnosu na ukupno ostvarene prihode i
primitke, pomoći čine najveći udio:
53,87%. Pomoći su ostvarene u iznosu od
2.173.022,17 kn, a odnose se na:

44

- pomoći iz proračuna ostvarene
su u iznosu od 1.791.120,83
kn, a odnosi se na:
a) tekuće potpore iz

proračuna
 pomoć iz državnog proračuna – u

iznosu od 1.630.854,00 kn, a odnosi
se na pomoći iz državnog proračuna;
prihoda od dobiti i izvršenih rashoda
za povrat poreza na dohodak pomoći
JLP(R)S u iznosu od 1.566.354,00
kn, na financiranje izrade Strateškog
razvojnog programa Općine Kamanje
u iznosu od 59.500,00 kn od strane
APPRRR, te na pomoći Ministarstva
poljoprivrede za organizaciju
manifestacija u iznosu od 5.000,00 kn

 pomoći iz županijskog proračuna – u
iznosu od 6.300,00 kn za
sufinanciranje troškova ogrijeva
socijalnim slučajevima

 pomoći iz županijskog proračuna – u
iznosu od 53.966,83 kn za naknadu
troškova biračkim odborima i
izbornim povjerenstvima prilikom
održavanja izbora

b) kapitalne pomoći iz proračuna

ostvarene su u iznosu od
100.000,00 kn, a odnose se na:

 - pomoći Ministarstva regionalnog
razvoja i fondova EU za projekat
modernizacije javne
 rasvjete (sukladno natječaju
Program regionalnog razvoja)

- pomoći od ostalih subjekata
unutar općeg proračuna
ostvarene su u iznosu od
381.901,34 kn, a odnosi se
na:

 - refundaciju za plaće za djelatnike
u javnim radovima – u iznosu od
 183.514,87 kn, te na
 - kapitalne pomoći od Fonda za
zaštitu okoliša i energetsku učinkovitost u
iznosu od
 198.386,47 kn za energetsku obnovu javne
zgrade – vatrogasnog doma u Kamanju

 Prihodi od imovine
U odnosu na ukupno ostvarene prihode i
primitke, prihodi od imovne čine udio od
2,33%.

Prihodi od imovine ostvareni su u iznosu od
93.851,59 kn, a odnose se na:
-Prihodi od financijske imovine ostvareni
su u iznosu od 3.268,90 kn, a odnosi se na:
 prihode od kamata na žiro računu u

iznosu od 2.407,53 kn i na
 ostale prihode od financijske imovine

u iznosu od 861,37 kn
-Prihodi od nefinancijske imovine ostvareni
su u iznosu od 90.582,69 kn, a odnosi se na:
 ostale prihode od nefinancijske

imovine – nezakonito izgrađena
građevina u iznosu od 19.146,95 kn

 naknada za iznajmljivanje poslovnog
prostora u zgradi mrtvačnice u
Kamanju u iznosu od 6.336,00 kn

 naknade za prekomjernu upotrebu
javne ceste u iznosu od 1.700,00 kn

 ostale naknade za korištenje
nefinancijske imovine, a koje se
odnose na naknade za korištenje
javnih površina u iznosu od 63.399,74
kn

 Prihodi od administrativnih

pristojbi, pristojbi po posebnim
propisima

U odnosu na ukupno ostvarene prihode i
primitke, prihodi od administrativnih
pristojbi, pristojbi po posebnim propisima i
naknada čine udio od 6,15%.
Prihodi od administrativnih pristojbi,
pristojbi po posebnim propisima i naknada,
ostvareni su u iznosu od 248.104,64 kn, a
odnose se na:
a)Administrativne pristojbe ostvareno u
iznosu od 4.976,78 kn, a odnosi se na
prihode od prodaje državnih biljega i na
materijalni trošak - ovrha
b)Prihodi po posebnim propisima ostvareno
u iznosu od 35.912,40 kn, a odnosi se na:
- vodni doprinos u iznosu od 5.096,77 kn
- doprinos za šume u iznosu od 2.375,63 kn
- Naknada za čišćenje groblja u iznosu od
17.700,00 kn
- Rezervacija grobnog mjesta u iznosu od
10.140,00 kn
- Naknada za ulazak na groblje u iznosu od
600,00 kn

c) Komunalni doprinos i naknade ostvareno
u iznosu od 207.215,46 kn, a odnosi se
na:

-Komunalni doprinos u iznosu od 36.314,44
kn

45

-Komunalna naknada u iznosu od
170.901,02 kn

d) Prihodi od prodaje proizvoda i robe te
pruženih usluga ostvareno u iznosu od
2.534,08 kn, a odnosi se na:

-Naknadu troškova isporuke toplinske
energije Obrtu za čuvane djece „Vesela
panda“ u iznosu od 2.534,08 kn.

e) Kazne, upravne mjere i ostali prihodi
ostvareno u iznosu od 7.500,00 kn, a
odnosi se na:

-Naplaćene kazne prilikom provođenja
Odluke o komunalnom redu u iznosu od
7.500,00 kn.

Prihodi od prodaje nefinancijske imovine
nisu ostvarivani.

Rashodi i izdaci u 2016.g,

Tabela br. 3: Pregled planiranih i
ostvarenih rashoda i izdataka Proračuna
Općine Kamanje u 2016. god.

Red.
broj

OPIS Izvršenje
2015.g.

Tekući plan za
2016.g.

Izvršenje
2016.g.

Indeks
5/3

Indeks
5/4

1 2 3 4 5 6 7

1. Rashodi poslovanja 1.609.784,79 3.240.000,00 2.588.873,89 160,82 79,90
 Rashodi za zaposlene 298.422,36 448.500,00 433.796,83 145,36 96,72
 Materijalni rashodi 878.605,30 1.958.500,00 1.408.167,62 160,27 71,90
 Financijski rashodi 46.136,34 44.500,00 39.920,71 86,53 89,71
 Subvencije 2.230,66 4.000,00 1.600,00 71,73 40,00
 Naknade građanima i

kućanstvima
119.130,00 256.500,00 234.110,78 196,52 91,27

 Ostali rashodi 265.260,13 528.000,00 471.277,95 177,67 89,26
2. Rashodi za nabavu

nefinancijske imovine
1.377.916,90 555.000,00 384.356,20 27,89 69,27

 Rashodi za nabavu
neproizvedene
dugotrajne imovine

58.500,00 0,00 0,00 0,00 0,00

 Rashodi za nabavu
proizvedene
dugotrajne imovine

1.319.416,90 555.000,00 384.356,20 29,13 69,25

 Ukupni rashodi 2.987.701,69 3.795.000,00 2.973.230,09 99,52 78,35
3. Izdaci za financijsku

imovinu
101.116,82 105.000,00 91.558,83 90,55 87,20

 Ukupni rashodi i
izdaci

3.088.818,51 3.900.000,00 3.064.788,92 99,22 78,58

Rashodi poslovanja ostvareni su u iznosu
od 2.588.873,89 kn, što je za 20,10% manje
od planiranih rashoda poslovanja. U odnosu
na 2015. godinu, rashodi poslovanja bilježe
međugodišnji rast od 60,82%. Imaju udio
od 87,07% u ukupnim rashodima, a čine ih:

 Rashodi za zaposlene
Rashodi za zaposlene čine udio od 16,76 %
u odnosu na rashode poslovanja. Ostvareni
su u iznosu od 433.796,83 kn te izvršenje
plana iznosi 96,72%. Rashodi za zaposlene
odnose se na:

 Plaće (neto, doprinos za mirovinsko
osig. i porez) - 364.365,80 kn (
odnosi se na djelatnice u
Jedinstvenom upravnom odjelu u

iznosu od 145.280,11 kn i na javne
radove u iznosu od 219.075,77 kn)

 Ostali rashodi za zaposlene u iznosu
od 6.760,00 kn (uskrsnica, regres,
božićnica, darovi za djecu)

 Doprinos na plaće u iznosu od
62.670,95 kn, a odnosi se na:

- doprinos za zdravstveno
osiguranje i ozljede na radu –
56.476,72 kn (odnosi se na
djelatnice u Jedinstvenom
upravnom odjelu u iznosu od
22.518,43 kn i na javne
radove u iznosu od 33.958,29
kn)

- doprinos za zapošljavanje –
6.194,23 kn (odnosi se na
djelatnike u Jedinstvenom

46

upravnom odjelu u iznosu od
2.469,76 kn i na javne radove
u iznosu od 3.724,47 kn)

 Materijalni rashodi

Materijalni rashodi čine udio od 54,39% u
odnosu na rashode poslovanja. Ostvareni su
u iznosu od 1.408.167,62 kn, a odnose se
na:
Naknade troškova zaposlenima u iznosu od
24.218,98,00 kn, a odnosi se na:

 naknade za prijevoz, za rad
na terenu i odvojeni život
(prijevoz s posla i na posao)
– 16.755,98 kn (JUO
13.418,71 kn i javni radovi
3.337,27 kn),

 seminari, savjetovanja –
3.500,00 kn (od čega 500,00
kn državni stručni ispit za
osobu na stručnom
osposobljavanju),

 Rashodi za materijal i energiju u
iznosu od 141.652,49 kn, a odnosi
se na:
 uredski materijal i ostali

materijalni rashodi – 5.468,26 kn
 literatura (publikacije, časopisi,

glasila, knjige) – 2.699,00 kn
 računalne usluge u iznosu od

27.536,86 kn
 zakupnine i najamnine u iznosu

od 28.029,80 kn (Petrinski Kut –
6.000,00 kn, oprema 18.300,00
kn (šator, razglas), uredska
oprema 2.760,00 kn, licence
969,80 kn

 sistematski pregledi zaposlenika
u iznosu od 2.660,00 kn

 intelektualne usluge u iznosu od
717.545,64 kn (autorski honorari
– manifestacije u iznosu od
72.231,40 kn, usluge odvjetnika i
pravnog savjetovanja 3.375,00
kn, ugovori o djelu –
manifestacije u iznosu od
2.249,16 kn, geodetsko
katastarske usluge u iznosu od
1.267,00 kn, dokumentacija za
prometnicu prema groblju i trg u
Kamanju u iznosu od 49.125,00
kn, troškove izrade projektne
dokumentacije za nerazvrstane

ceste koji su iznosili 206.612,00
kn, na troškove izrade
geodetskog elaborata koji je
iznosio 122.000,00 kn, troškove
apliciranja projekata na Mjeru 7.
u iznosu od 47.500,00 kn, izrada
prijavnice za INTERREG V-A u
iznosu od 5.165,03 kn, atesti u
iznosu 1.187,50 kn, stručni
nadzor za modernizaciju javne
rasvjete u iznosu od 3.750,00 kn i
stručni nadzor za energetsku
obnovu DVD-a u iznosu
12.500,00 kn, izrada
dokumentacije za prenamjenu
DVD-a u vrtić u iznosu od
37.100,00 kn, izrada troškovnika
za prenamjenu DVD-a u dječji
vrtić u iznosu od 1.250,00 kn,
konzultantske usluge u iznosu od
33.233,05 kn, izrada Strateškog
razvojnog programa u iznosu od
119.000,00 kn.

 ostale usluge u iznosu od
66.741,37 kn (odnosi se na redare
– manifestacije u iznosu od
2.300,00 kn, ostale usluge–
turistički razvoj 30.000,00 kn
(Natura viva -špilja Vrlovka),
ostale 3537,50 kn (web hosting,
objava javnih poziva, potvrde),
troškovi organizacije kestenijade
u Reštovu 3.000,00 kn, projekcija
filma – Kino klub u iznosu od
2.087,48 kn, usluge povodom
organizacija manifestacija u
iznosu 13.322,50 kn.

Usluge komunalnog redara – 12.493,89 kn
 el. energija – 104.075,40 kn

(odnosi se na energiju javne
rasvjete (82.437,04 kn),
električnu energiju u
Jedinstvenom upravnom odjelu
(2.829,09 kn), el. energija u
mrtvačnici, kapele (910,14 kn),
el. energija kupalište Petrinski
Kut (841,48 kn)

 motorni benzin u iznosu od
3.914,89 kn (za potrebe javnih
radova)

 grijanje uredskih prostorija u
iznosu od 13.142,76 kn

 materijal i dijelovi za održavanje
građevinskih objekata u iznosu

47

od 358,38 kn, održavanje
postrojenja i opreme u iznosu od
737,90 kn i na materijal za tekuće
i investicijsko održavanje javnih
površina u iznosu od 19.507,74
kn, materijal i dijelovi za tekuće
održavanje u iznosu od 1.738,97
kn.

 sitni inventar – 4.441,84 kn
(odnosi se na sitan inventar za
potrebe JUO u iznosu od
3.281,88 kn (zastave, vatrogasni
aparati) i na sitan inventar za
potrebe održavanja javnih
površina, mrtvačnice i groblja u
iznosu od 1.159,9 kn)

 Rashodi za usluge u iznosu
Udio rashoda za usluge u ukupnim
rashodima iznosi: 40,72 %. Rashodi za
usluge ostvareni su u iznosu od
1.054.251,63 kn, a odnose se na:

 usluge telefona, pošte –
25.947,65 kn (odnosi se na
usluge za telefon, internet,
mobitel, poštu, digitalni
certifikat, izdavanje izvoda
Jedinstvenog upravnog
odjela)

 usluge tekućeg i
investicijskog održavanja
ostvarene su u iznosu od
119.481,20 kn, a odnosi se
na:

a) usluge održavanja nerazvrstanih
cesta – na održavanje
nerazvrstanih cesta i rad na
šumskim putevima, nabava i
prijevoz kamena na šumske puteve
utrošeno je 5.689,92 kn,

b) čišćenje snijega u iznosu od
21.841,25 kn

c) održavanje prostorija mrtvačnice i
javnih površina u iznosu od
21.784,00 kn

d) održavanje postrojenja i opreme
(servisi kosilica, centralne peći i
sl.) u iznosu od 1.224,41 kn

e) Usluge održavanja javne rasvjete u
iznosu od 34.887,50 kn

f) Održavanje poslovne zgrade u
iznosu od 34.887,50 kn

 Usluge promidžbe i informiranje
ostvarene su u iznosu od 22.739,25
kn

 komunalne usluge ostvarene su u
iznosu od 43.569,86 kn, a odnose
se na:

 - naplata vodnih usluga u iznosu od
2.102,08 kn te 1.959,05 kn za groblje u
Kamanju
- komunalne usluge u iznosu od 2.270,14
kn (odvoz otpada JUO), 9.950,21 kn odvoz
kontejnera sa groblja u Kamanju i Reštovu,
te 1.243,75 kn odvoz kontejnera -
manifestacije
- naknada za zbrinjavanje komunalnog
otpada u iznosu od 23.340,23 kn
- dimnjačarske usluge u iznosu od 1.200,00
kn
- naknada za uređenje voda u iznosu od
1.504,40 kn

 Naknade troškova osobama izvan
radnog odnosa u iznosu od
26.854,01 kn, odnosi se na troškove
stručnog osposobljavanja bez
zasnivanja radnog odnosa u iznosu
od 26.854,01 kn te na troškove
službenog putovanja osobama izvan
radnog odnosa u iznosu od
12.135,00 kn

 Ostali nespomenuti rashodi
poslovanja ostvareni su u iznosu od
161.190,51 kn, odnose se na:

a) Naknada zamjeniku
načelnika u iznosu od
5.754,24 kn

b) Naknada za sudjelovanje
na sjednicama u iznosu
od 14.057,48 kn

c) Naknade članovima
izbornog povjerenstva u
iznosu od 36.070,44 kn

d) Naknade za biračke
odbore – izbori u iznosu
od 17.913,30 kn

e) Reprezentacija u iznosu
od 29.096,54 kn

f) Članarine u iznosu od
4.200,00 kn (LAG –
3.000,00 kn, Lokalna
Hrvatska – 1.200,00 kn)

g) Javnobilježničke
pristojbe i naknade u
iznosu od 2.250,18 kn

h) Vijenci i ikebane u
iznosu od 3.857,00 kn

i) Ostali rashodi – turistički
26.348,00 kn

48

(istraživanja – spilja
Vrlovka, Institut za
arheologiju), Ostali
rashodi OV i načelnik u
iznosu od 5.730,25 ostali
rashodi manifestacije –
15.913,08 kn (odnosi se
na RuralKa, majice
povodom Dana općine)

 Financijski rashodi

Udio financijskih rashoda u rashodima
poslovanja iznosi 0,35%. Financijski
rashodi ostvareni su u iznosu od 8.986,71
kn, a odnose se na:

 Kamate za primljene zajmove od
tuzemnih banaka i ostalih institucija
izvan javnog sektora - odnosi se na
kamate za dugoročni kredit u iznosu
od 30.934,00 kn

 Ostali financijski rashodi u iznosu
od 8.986,71 kn, a odnosi se na:

- bankarske usluge ostvarene
su u iznosu od 5.123,18 kn

- zatezne kamate u iznosu od
97,40 kn

- ostali nespomenuti
financijski izdaci ostvareni
su u iznosu – 3.766,13 kn
(odnose se na naplatu 5 %
prihoda proračuna)

 Subvencije

Udio subvencija u rashodima poslovanja
iznosi 0,06%. Rashodi za subvencije
ostvareni su u iznosu od 1.600,00 kn i
odnose se na:

 Subvencije poljoprivrednicima –
1.600,00 kn (odnosi se na
sufinanciranje osjemenjivanja
goveda)

 Naknade građanima i kućanstvima

Udio troškova naknade građanima i
kućanstvima u rashodima poslovanja iznosi
14,02%. Rashodi za naknade građanima i
kućanstvima ostvareni su u iznosu od
222.785,78 kn i odnose se na:

 Naknade građanima i kućanstvima
iz proračuna ostvareno u iznosu od
222.785,78 kn, a odnosi se na:

- opremanje novorođenčadi –
22.500,00 kn,

- sufinanciranja vrtića i
dadiljanja – 115.985,00 kn,

- sufinanciranje predškole –
9.600,00 kn

- naknada za ogrjev – 6.300,00
kn

- pomoći građanima u novcu –
2.500,00 kn

- naknade građanima i
kućanstvima u naravi –
64.920,00 kn (odnosi se na
sufinanciranje prijevoza
učenika osnovne škole)

- ostale naknade u iznosu od
980,78 kn (za subvenciju
putovanja učenika u iznosu
od 500,00 kn i socijalni
slučajevi u iznosu od 480,78
kn)

- škola u prirodi – 8.800,00 kn,
učenička zadruga u iznosu od
2.525,00 kn

 Ostali rashodi

Ostali rashodi čine udio od 18,64% u
rashodima poslovanja. Ostvareni su u
iznosu od 482.602,95 kn, a odnose se na:

 Tekuće donacije u novcu –
185.822,03 kn, koje se odnose na
donacije za:

a) nogometni klub:

38.519,00 kn
b) ostale tekuće donacije:

22.031,14 kn (udruga
Reunion, donacija udruga
antifašista, DVD
Reštovo, ...)

c) Crveni križ – 7.000,00 kn
d) vatrogastvo: 75.000,00

kn
e) KUD Kamanje:

25.000,00 kn
f) Udruga umirovljenika

Kamanje: 6.000,00 kn
g) Donacija Razvojna

agencija Karlovačke
županije: 2.882,64 kn

h) HGSS : 6.500,00 kn
i) Političke stranke –

747,00 kn
j) Donacije u naravi –

5.024,89 kn (darovi za

49

sv. Nikolu, donacija
škola, majice za KUD…)

 Kapitalne donacije ostvarene su u

iznosu – 296.780,92 kn, odnose se
na:
a) Vatrogastvo (energetska obnova

DVD Kamanje): 252.231,70 kn
b) Nogometni klub (uređenje

prostorija): 30.506,68 kn
c) Škola Kamanje (uređenje

prostora): 14.042,54

 Rashodi za nabavu nefinancijske
imovine

Rashodi za nabavu nefinancijske imovine -
čine 12,93% ukupnih rashoda za 2016.
godinu. Ostvareni su u iznosu od
384.356,20 kn (izvršenje: 69,25%) a
odnose se na:

 Rashodi za nabavu proizvedene
dugotrajne imovine ostvareno u
iznosu od 384.356,20 kn, a odnosi
se na:

- Uređenje poslovne zgrade u
iznosu od 19.554,18

- Modernizacija javne rasvjete
u iznosu od 199.311,25 kn

- Izrada potpornih zidova u
Kamanju i Brlogu u iznosu
od 89.865,00 kn

- Računalna oprema u iznosu
od 720,00 kn

- Konferencijski stol u iznosu
od 10.000,00 kn

- Uredske stolice u iznosu od
7.577,52 kn

- Nadogradnja programa za
računovodstvo u iznosu od
11.000,00 kn

 Izdaci

 Izdaci za financijsku imovinu i
otplate zajmova ostvareni su u iznosu od
91.558,83 kn (izvršenje: 87,20%), a odnose
se na otplatu glavnice primljenog
dugoročnog kredita.

5. OBRAZLOŽENJE
OSTVARENJA RASHODA I
IZDATAKA PREMA

ORGANIZACIJSKOJ I
PROGRAMSKOJ KLASIFIKACIJI

a) Izvješće o izvršenim
preraspodjelama

Načelnik Općine Kamanje, dana
31.12.2016 .g. donio je Odluku o
preraspodjeli sredstava u Proračunu Općine
Kamanje za 2016. godinu.
Općinski načelnik Općine Kamanje
preraspodjeljuje sredstva na stavkama
unutar razdjela 001: Predstavnička i Izvršna
tijela i Jedinstveni upravni odjel, Proračuna
Općine Kamanje za 2016. godinu kako
slijedi:

ŠIFRA NAZIV PLAN 2016 POVEĆANJE SMANJENJE NOVI PLAN

001

PREDSTAVNIČKA I IZVRŠNA
TIJELA I JEDINSTVENI UPRAVNI
ODJEL

1005

POTICANJE RAZVOJA TURIZMA

K10050
1

PROJEKTI TURISTIČKOG
RAZVOJA

163.000,00

-14.000,00

149.000,00

323

Rashodi za usluge (R0056, R056-1,
R057)

100.000,00

- 6.000,00

94.000,00

329 Ostali nespomenuti rashodi
poslovanja (R058)

39.000,00 39.000,00

422 Postrojenja i oprema (R061) 24.000,00 -8.000,00 16.000,00
001

PREDSTAVNIČKA I IZVRŠNA
TIJELA I JEDINSTVENI UPRAVNI
ODJEL

50

1001

JAVNA UPRAVA I
ADMINISTRACIJA

A10010
6

Nabava imovine za potrebe JUO

14.000,00

8.000,00

22.000,00

422

Postrojenja i oprema (R042, R043,
R044)

3.000,00

8.000,00

11.000,00

426 Nematerijalna proizvedena imovina 11.000,00 11.000,00

001

PREDSTAVNIČKA I IZVRŠNA
TIJELA I JEDINSTVENI UPRAVNI
ODJEL

1013

ODRŽAVANJE KOMUNALNE
INFRASTRUKTURE

T10130
4

Održavanje javnih površina i groblja
te objekata na groblju

72.000,00

6.000,00

78.000,00

322 Rashodi za materijal i energiju (R098,
R099, R100)

30.000,00 30.000,00

323 Rashodi za usluge (R101, R102,
R103, R104)

30.000,00 6.000,00 36.000,00

422 Oprema (R106, R106-1) 12.000,00 12.000,00

UKUPNO:

249.000,00

14.000,00

-14.000,00

249.000,00

b) Izvješće o izvršenju programa

Obzirom na programe, izvršenje proračuna
Općine Kamanje u 2016. godini je
slijedeće:

Razdjel/Glava
Program

OPIS

Plan za 2016.g.

Ostvareno u

2016.g.

Indeks

00101:

 PREDSTAVNIČKA I IZVRŠNA
TIJELA I JEDINSTVENI
UPRAVNI ODJEL

3.900.000,00

3.064.788,92

78,58

P1001 Javna uprava i administracija 1.117.500,00 1.040.347,10 93,10
P1002 Prostorno uređenje i unapređenje

stanovanja

204.000,00

203.061,25

99,54
P1003 Razvoj i sigurnost prometa 920.000,00 515.102,50 55,99
P1004 Upravljanje imovinom 98.000,00 94.986,67 96,93
P1005 Poticanje razvoja turizma 149.000,00 69.762,19 46,82
P1006 Predškolski odgoj 232.000,00 162.685,00 70,12
P1007 Osnovnoškolsko i srednješkolsko

obrazovanje

92.000,00

76.745,00

83,42
P1008 Razvoj sporta i rekreacije 77.000,00 69.025,68 89,64
P1009 Potpora poljoprivredi 4.000,00 1.600,00 40,00
P1010 Socijalna skrb 32.500,00 31.780,78 97,79
P1011 Organiziranje i provođenje zaštite i

spašavanja

377.000,00

333.731,70

88,52
P1012 Promicanje kulture 256.000,00 184.815,81 72,19
P1013 Održavanje komunalne

infrastrukture

273.000,00

218.031,44

79,86
P1014 Jačanje gospodarstva 3.000,00 3.000,00 100,00
P1015 Zaštita okoliša 25.000,00 23.340,23 93,36
P1016 Razvoj civilnog društva 40.000,00 36.773,57 91,93

Program redovne djelatnosti Javne uprave i
administracije u 2016. godini iznosi 34,04%
u odnosu na ukupne rashode. U svrhu
realizacije predmetnog programa utrošena
su sredstva u iznosu od 1.040.347,10 kn, od
čega se najveći dio odnosi na sredstva za
aktivnosti administrativni i računovodstveni
poslovi koji udio iznosi 12,61 %, a ostvaren
je u iznosu od 386.379,59 kn. Ostale
aktivnosti unutar programa Javna uprava i
administracija su:

- Administrativni poslovi
Općinskog vijeća i
Općinskog načelnika
ostvarene u iznosu od
39.646,57 kn

- Održavanje izbora,
referendum, popis
stanovništva ostvarene u
iznosu 53.983,74 kn

- Sufinanciranje političkih
stranaka zastupljenih u
Općinskom vijeću ostvarene
u iznosu od 747,00 kn

- Javni radovi ostvareno u
iznosu od 263.406,80 kn

- Nabava imovine za potrebe
Jedinstvenog upravnog
odjela ostvareno u iznosu od
21.457,52 kn

- Kratkoročno i dugoročno
zaduženje ostvareno u
iznosu od 122.492,83 kn

- Usluge konzultanata koje su
ostvarene u iznosu od
152.233,05 kn

 Program prostorno uređenje i
unapređenje stanovanja u 2016. g. iznosi
udio od 6,63% u odnosu na
 ukupne rashode. U svrhu realizacije
predmetnog programa utrošena su sredstva
u iznosu 203.061,25
 kn, a ta sredstva su utrošena na
kapitalni projekat Modernizacija javne
rasvjete.

 Program Razvoj i sigurnost prometa
čini udio od 16,81 % od ukupnih rashoda, a

ostvareni su u iznosu od 515.102,50 kn. Ta
sredstva utrošena su unutar kapitalnog
projekta: Rekonstrukcija cesta i izgradnja
ostalih objekata.

 Program Upravljanje imovinom u
2016.g. iznosi udio od 3,10%, a ostvaren je
u iznosu od 94.986,67 kn. Unutar tog
programa sredstva su utrošena na aktivnost
Opremanje poslovne i pomoćne zgrade u
iznosu od 62.201,62 kn i kapitalni projekt
uređenje dječjih igrališta u iznosu od
32.785,05 kn.

Program poticanje razvoja turizma ostvaren
je u udjelu od 2,28%, a ostvaren je u iznosu
od 69.762,19 kn. Sredstva su utrošena na
kapitalni projekat Projekti turističkog
razvoja u iznosu od 69.762,19 kn.

Program predškolski odgoj iznosi udio od
5,31% u ukupnim rashodima, a ostvaren je
u iznosu od 162.685,00 kn. Sredstva su
utrošena na slijedeće aktivnosti:

- Kapitalni projekt Energetska
obnova i rekonstrukcija
javne zgrade za uređenje
dječjeg vrtića u iznosu od
37.100,00 kn

- Aktivnost sufinanciranje
boravka djece u vrtiću i
dadiljanja u iznosu od
115.985,00 kn

- Aktivnost sufinanciranje
predškole u iznosu od
9.600,00 kn

 Program osnovnoškolsko i srednješkolsko
obrazovanje iznosi udio od 2,50% u
ukupnim rashodima, a ostvaren je u iznosu
od 76.745,00 kn. Sredstva su utrošena na
slijedeće aktivnosti:

- Sufinanciranje prijevoza
učenika u iznosu od
64.920,00 kn

- Sufinanciranje aktivnosti
učenika u iznosu od
11.825,00 kn

Program razvoj sporta i rekreacije iznosi
udio od 2,25% u ukupnim rashodima, a
ostvaren je u iznosu od 69.025,68 kn.
Sredstva su utrošena na slijedeće aktivnosti:

- Donacije sportskim
društvima u iznosu od
69.025,68 kn.

Program potpora poljoprivredi iznosi udio
od 0,05% u ukupnim rashodima, a ostvaren
je u iznosu od 1.600,00 kn. Sredstva su
utrošena na aktivnost subvencija

52

poljoprivrednicima u iznosu od 1.600,00
kn.

Program socijalna skrb iznosi udio od
1,04% u ukupnim rashodima, a ostvaren je
u iznosu od 31.780,78 kn. Sredstva su
utrošena na slijedeće aktivnosti:

- Pomoć u ogrijevnom drvu u
iznosu od 6.300,00 kn

- Opremanje novorođenčadi u
iznosu od 22.500,00 kn

- Ostala prava iz socijalnog
programa u iznosu od
2.980,78 kn

Program organiziranje i provođenje zaštite i
spašavanja iznosi udio od 10,89% u
ukupnim rashodima, a ostvaren je u iznosu
od 333.731,70 kn. Sredstva su utrošena na:

- Aktivnost protupožarne i
civilne zaštite u iznosu od
333.731,70 kn

Program promicanje kulture iznosi udio od
6.03%, a ostvaren je u iznosu od
184.815,81 kn. Sredstva su utrošena na
aktivnosti:

- Donacije neprofitnim
organizacijama koje promiču
kulturu u iznosu od
31.000,00 kn

- Organizacija manifestacija u
iznosu od 153.815,81 kn

Program održavanje komunalne
infrastrukture iznosi udio od 7,11%, a
ostvaren je u iznosu od 218.031,44 kn.
Sredstva su utrošena na slijedeće tekuće
projekte:

- Troškovi i održavanje javne
rasvjete u iznosu od
118.166,02

- Održavanje javnih površina u
zimskim uvjetima u iznosu
od 22.199,63 kn

- Održavanje asfaltnih
površina i makadamskih
puteva u iznosu od 5.689,92
kn

- Održavanje javnih površina i
groblja te objekata na
groblju 71.975,87 kn

Program jačanje gospodarstva iznosi udio
od 0,10% u ukupnim rashodima, a ostvaren
je u iznosu od 3.000,00 kn. Sredstva su
utrošena na aktivnost članarina LAG Vallis
Colapis u iznosu od 3.000,00 kn

Program zaštita okoliša iznosi udio od
0,76% u ukupnim rashodima, a ostvaren je
u iznosu od 23.340,23 kn. Sredstva su
utrošena na aktivnost zbrinjavanja
komunalnog otpada u iznosu od 23.340,23
kn

Program Razvoj civilnog društva iznosi
0,97% u ukupnim rashodima, a ostvaren je
u iznosu od 29.773,57 kn. Sredstva su
utrošena na slijedeće aktivnosti:

- Humanitarna djelatnost
Crvenog križa u iznosu od
7.000,00 kn

- Financiranje udruga civilnog
društva i ostalih organizacija
u iznosu od 29.773,57 kn.

PLAN RAZVOJNIH PROGRAMA
povezan je s programskom klasifikacijom
proračuna i realizira se kroz slijedeće
ciljeve i mjere:

CILJ: RAZVOJ KONKURENTNOG I
ODRŽIVOG GOSPODARSTVA

Mjera 1.1.Jačanje komunalne infrastrukture
 Program 1002 – Prostorno uređenje
i unapređenje stanovanja
 Program 1003 – Razvoj i sigurnost
prometa
 Program 1004 – Upravljanje
imovinom
 Program 1013 – Održavanje
komunalne infrastrukture

Mjera 1.2. Razvoj turizma
 Program 1005 – Poticanje razvoja
turizma

Mjera 1.3. Razvoj malog i srednjeg
poduzetništva i poljoprivrede
 Program 1009 – Potpora
poljoprivredi
 Program 1014 – Jačanje
gospodarstva

CILJ 2.: RAZVOJ LJUDSKIH POTENCIJALA

Mjera 2.1. Razvoj institucionalnih kapaciteta

53

 Program 1001 – Javna uprava i
administracija

Mjera 2.2. Unapređenje obrazovnog sustava
 Program 1006 – Predškolski odgoj
 Program 1007 - Osnovnoškolsko i
srednješkolsko obrazovanje

Mjera 2.3. Poboljšanje kvalitete života ciljanim/
ugroženim skupinama stanovništva
 Program 1010 – Socijalna skrb
 Program 1016 – Razvoj civilnog
društva

CILJ 3. : UNAPREĐENJE KVALITETE
ŽIVOTA

Mjera 3.1. Razvoj športske kulture
 Program 1008 – Razvoj sporta i
rekreacije

Mjera 3.2. Uspostava učinkovitog sustava
zaštite i spašavanja i zaštite od požara
 Program 1011 – Ograniziranje i
provođenje zaštite i spašavanja

Mjera 3.3. Očuvanje, obnova i zaštita prirodne
i kulturne zaštite
 Program 1012 – Promicanje kulture
 Program 1015 – Zaštita okoliša

Financijski pokazatelji programa utvrđeni su u
izvješću o izvršenju programa.

U Kamanju, 20. ožujak 2017.g.

Na temelju članka 26. Statuta

Općine Kamanje („Glasnik Općine
Kamanje“ br. 03/09, 04/11 i 01/13),
Općinsko vijeće Općine Kamanje na 22.
sjednici održanoj 20.03.2017. godine
donijelo je

Z A K LJ U Č A K
o prihvaćanju Izvješća o izvršenju

Programa izgradnje građevina
i uređaja komunalne infrastrukture u

2016. godini

Članak 1.
Prihvaća se izvješće Općinskog

načelnika Općine Kamanje o izvršenju
Programa izgradnje građevina i uređaja
komunalne infrastrukture u 2016. godini,
KLASA: 360-02/15-01/02, UR.BROJ:
2133/22-01-17-05, od dana 01.03.2017.
godine.

Članak 2.
Izvješće o izvršenju Programa

izgradnje građevina i uređaja komunalne
infrastrukture u 2016. godini iz članka 1.
sastavni je dio ovog Zaključka.

Članak 3.
Ovaj Zaključak stupa na snagu osam

dana nakon objave u „Glasniku Općine
Kamanje“.

KLASA: 360-02/15-01/02
UR.BROJ: 2133/22-01-17-06
Kamanje, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

Na temelju članka 28. Zakona o
komunalnom gospodarstvu („Narodne
novine“ br. 26/03 – pročišćeni tekst, 82/04,
110/04 Uredba, 178/04, 38/09, 79/09,
49/11, 144/12, 94/13, 153/13, 147/14 i
36/15) i članka 26. Statuta Općine Kamanje
(„Glasnik Općine Kamanje“ br. 03/09,
04/11 i 01/13) Općinsko vijeće Općine
Kamanje na svojoj 22. sjednici održanoj
dana 20.03.2017. godine, donosi

Z A K LJ U Č A K

o prihvaćanju Izvješća o izvršenju

Programa održavanja
 komunalne infrastrukture za 2016.

godinu

Članak 1.
Prihvaća se izvješće Općinskog

načelnika Općine Kamanje o izvršenju
Programa održavanja komunalne
infrastrukture za 2016. godinu, KLASA:
363-01/16-01/08, UR.BROJ: 2133/22-01-
17-02, od dana 01.03.2017. godine.

Članak 2.
Izvješće o izvršenju Programa

održavanja komunalne infrastrukture za
2016. godinu iz članka 1. sastavni je dio
ovog Zaključka.

Članak 3.
Ovaj Zaključak stupa na snagu osam

dana nakon objave u „Glasniku Općine
Kamanje“.

54

KLASA: 363-01/16-01/08
UR.BROJ: 2133/22-01-17-03
Kamanje, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

Na temelju članka 28. Zakona o
komunalnom gospodarstvu („Narodne
novine“ br. 26/03 – pročišćeni tekst, 82/04,
110/04 Uredba, 178/04, 38/09, 79/09,
49/11, 144/12, 94/13, 153/13, 147/14 i
36/15) i članka 26. Statuta Općine Kamanje
(„Glasnik Općine Kamanje“ br. 03/09,
04/11 i 01/13) Općinsko vijeće Općine
Kamanje na svojoj 22. sjednici održanoj
dana 20.03.2017. godine, donosi

Z A K LJ U Č A K

o prihvaćanju Izvješća o izvršenju

Programa održavanja
 javnih površina i groblja na području

Općine Kamanje za 2016. godinu

Članak 1.
Prihvaća se izvješće Općinskog

načelnika Općine Kamanje o izvršenju
Programa održavanja javnih površina i
groblja na području Općine Kamanje za
2016. godinu, KLASA: 363-02/15-01/02,
UR.BROJ: 2133/22-01-17-03, od dana
01.03.2017. godine.

Članak 2.
Izvješće o izvršenju Programa

održavanja javnih površina i groblja na
području Općine Kamanje za 2016. godinu
iz članka 1. sastavni je dio ovog Zaključka.

Članak 3.
Ovaj Zaključak stupa na snagu osam

dana nakon objave u „Glasniku Općine
Kamanje“.

KLASA: 363-02/15-01/02
UR.BROJ: 2133/22-01-17-04
Kamanje, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

Na temelju članka 117. Zakona o

Socijalnoj skrbi („Narodne novine“ br.
157/13, 152/14 i 99/15) i članka 26. Statuta
Općine Kamanje („Glasnik Općine
Kamanje“ br. 03/09, 04/11 i 01/13),
Općinsko vijeće Općine Kamanje na 22.
sjednici održanoj 20.03.2017. godine
donijelo je

Z A K LJ U Č A K
o prihvaćanju Izvješća o izvršenju

Socijalnog
programa na području Općine Kamanje

za 2016. godinu

Članak 1.
Prihvaća se izvješće Općinskog

načelnika Općine Kamanje o izvršenju
Socijalnog programa na području Općine
Kamanje za 2016. godinu, KLASA: 550-
01/15-01/04, UR.BROJ: 2133/22-01-17-04,
od dana 20.03.2017. godine.

Članak 2.
Izvješće o izvršenju Socijalnog

programa na području Općine Kamanje za
2016. godinu iz članka 1. sastavni je dio
ovog Zaključka.

Članak 3.

Ovaj Zaključak stupa na snagu osam
dana nakon objave u „Glasniku Općine
Kamanje“.

KLASA:550-01/15-01/04
UR.BROJ: 2133/22-01-17-05
Kamanje, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

Na temelju članka 45. stavak 1.
Zakona o vatrogastvu („Narodne novine“
br. 139/04, 174/04, 38/09 i 80/10), članka
26. Statuta Općine Kamanje („Glasnik
Općine Kamanje“ br. 03/09, 04/11 i 01/13)
Općinsko vijeće Općine Kamanje na 22.
sjednici održanoj 20.03.2017. godine
donijelo je

Z A K LJ U ČA K

55

o prihvaćanju Izvješća o izvršenju
Programa

javnih potreba u vatrogastvu na
području Općine Kamanje

za 2016. godinu

Članak 1.
Prihvaća se izvješće Općinskog

načelnika Općine Kamanje o izvršenju
Programa javnih potreba u vatrogastvu na
području Općine Kamanje za 2016. godinu,
KLASA: 214-01/17-01/01, UR.BROJ:
2133/22-01-17-06, od dana 01.03.2017.
godine.

Članak 2.
Izvješće o izvršenju Programa

javnih potreba u vatrogastvu na području
Općine Kamanje za 2016. godinu iz članka
1. sastavni je dio ovog Zaključka.

Članak 3.
Ovaj Zaključak stupa na snagu osam

dana nakon objave u „Glasniku Općine
Kamanje“.

KLASA:214-01/17-01/01
UR.BROJ: 2133/22-01-17-07
Kamanje, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

Na temelju članka 76. Zakona o
sportu („Narodne novine“ br. 71/06), članka
26. Statuta Općine Kamanje („Glasnik
Općine Kamanje“ br. 03/09, 04/11 i 01/13)
Općinsko vijeće Općine Kamanje na 22.
sjednici održanoj 20.03.2017. godine
donijelo je

Z A K LJ U Č A K
o prihvaćanju Izvješća o izvršenju

Programa
javnih potreba u sportu na području

Općine Kamanje za 2016. godinu

Članak 1.
Prihvaća se izvješće Općinskog

načelnika Općine Kamanje o izvršenju
Programa javnih potreba u sportu na
području Općine Kamanje za 2016. godinu,
KLASA: 620-01/15-01/02, UR.BROJ:

2133/22-01-17-05, od dana 01.03.2017.
godine.

Članak 2.

Izvješće o izvršenju Programa
javnih potreba u sportu na području Općine
Kamanje za 2016. godinu iz članka 1.
sastavni je dio ovog Zaključka.

Članak 3.
Ovaj Zaključak stupa na snagu osam

dana nakon objave u „Glasniku Općine
Kamanje“.

KLASA:620-01/15-01/02
UR.BROJ: 2133/22-01-17-06
Kamanje, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

Na temelju članka 26. Statuta
Općine Kamanje („Glasnik Općine
Kamanje“ br. 03/09, 04/11 i 01/13),
Općinsko vijeće Općine Kamanje na 22.
sjednici održanoj 20.03.2017. godine
donijelo je

Z A K LJ U Č A K

o prihvaćanju Izvješća o izvršenju
Programa javnih potreba u kulturi

na području Općine Kamanje za 2016.
godinu

Članak 1.

Prihvaća se izvješće Općinskog
načelnika Općine Kamanje o izvršenju
Programa javnih potreba u kulturi na
području Općine Kamanje za 2016. godinu,
KLASA: 612-01/15-01/02, UR.BROJ:
2133/22-01-17-05, od dana 20.03.2017.
godine.

Članak 2.
Izvješće o izvršenju Programa

javnih potreba u kulturi na području Općine
Kamanje za 2016. godinu iz članka 1.
sastavni je dio ovog Zaključka.

Članak 3.

56

Ovaj Zaključak stupa na snagu osam
dana nakon objave u „Glasniku Općine
Kamanje“.

KLASA: 612-01/15-01/02
UR.BROJ: 2133/22-01-17-06
Kamanje, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

Na temelju članka 26. Statuta općine
Kamanje («Glasnik općine Kamanje»
03/09, 04/11 i 01/13), Općinsko vijeće
Općine Kamanje na svojoj 22. sjednici,
održanoj dana 20.03.2017. godine, donosi

Z A K LJ U Č A K

o prihvaćanju Izvješća o radu Općinskog
načelnika i Jedinstvenog upravnog

odjela za 2016. godinu

Članak 1.
Prihvaća se izvješće o radu

Općinskog načelnika i Jedinstvenog
upravnog odjela, KLASA: 022-05/12-
01/01, UR.BROJ: 2133/22-01-17-16, od
dana 01.03.2017. godine.

Članak 2.

Izvješće o radu Općinskog načelnika

i Jedinstvenog upravnog odjela za 2016.
godinu iz članka 1. sastavni je dio ovog
Zaključka.

Članak 3.
Ovaj Zaključak stupa na snagu osam

dana nakon objave u „Glasniku Općine
Kamanje“.

KLASA: 022-05/12-01/01
UR. BROJ: 2133/22-01-17-17
Kamanje, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

Na temelju članka 3. i članka 7.
stavak 2. Zakona o financiranju političkih
aktivnosti i izborne promidžbe („Narodne
novine“ broj 24/11, 61/11, 27/13, 02/14 i
96/16) i članka 26. Statuta općine Kamanje

(«Glasnik općine Kamanje» 03/09, 04/11 i
01/13), Općinsko vijeće općine Kamanje na
svojoj 22. sjednici održanoj dana
20.03.2017. godine, donosi

O D L U K U

o raspoređivanju sredstava za
redovito financiranje političkih
stranaka i nezavisnih vijećnika

zastupljenih u Općinskom vijeću
 Općine Kamanje za 2017. godine

Članak 1.

Ovom se Odlukom uređuje način
raspoređivanja sredstava osiguranih u
Proračunu Općine Kamanje za 2017.
godinu za redovito financiranje političkih
stranaka i nezavisnih vijećnika koje imaju
najmanje jednog vijećnika u Općinskom
vijeću Općine Kamanje (u daljnjem tekstu:
Općinsko vijeće).

Članak 2.

 Sredstva za redovito godišnje
financiranje političkih stranaka i nezavisnih
vijećnika u Općinskom vijeću osigurana su
u Proračunu Općine Kamanje za 2017.
godinu u iznosu od 2.000,00 kuna.
 Sredstva iz stavka 1. Ovog članka
raspoređuju se tako da se utvrdi jednak
iznos sredstava za svakog vijećnika, i da
pojedinoj političkoj stranci i nezavisnim
vijećnicima pripadaju sredstva razmjerna
broju njezinih vijećnika u trenutku
konstituiranja Općinskog vijeća.
 Svaki izabrani vijećnik Općinskog
vijeća podzastupljenog spola ima pravo na
uvećanu naknadu u visini od 10% iznosa
predviđenog za svakog vijećnika.

Članak 3.
Iznos sredstava za 2017. godine za

svakog člana u Općinskom vijeću utvrđuje
se u visini od 215,00 kuna za svakog
vijećnika, odnosno svaki izabrani vijećnik
podzastupljenog spola ima pravo na
uvećanu naknadu u visini od 21,50 kuna.

Sredstva se raspoređuju političkim

strankama i nezavisnim vijećnicima kako
slijedi:

Red.br. Politička stranka i
nezavisni vijećnici

Broj vijećnika

UKUPNO
(u kunama)

žene muški
1. SDP 1 5 1.311,50 kn
2. HDZ 1 0 236,50 kn
3. HSP dr. Ante Starčevića 1 0 236,50 kn
4. LISTA GRUPE BIRAČA 0 1 215,00 kn
 SVEUKUPNO: 3 6 1.999,50 kn

Članak 4.

 Sredstva raspoređena prema članku
3. stavku 2. Ove Odluke doznačivat će se na
žiro – račun političke stranke, a nezavisnim
vijećnicima na njihove posebne račune za
2017. godinu.

Članak 5.
 Financijska sredstva iz članka 3.

stavak 2. ove Odluke političke stranke
mogu koristiti isključivo za ostvarenje
ciljeva utvrđenih programom i statutom
političke stranke, odnosno programom i
godišnjim financijskim planom.

Zabranjeno je trošenje sredstava iz
članka 3. stavka 2. ove Odluke za osobne
potrebe.

Članak 6.
Ova Odluka objavit će se u

«Glasniku općine Kamanje» i na web
stranicama Općine Kamanje
www.kamanje.hr a stupa na snagu osmog
dana od dana objave u «Glasniku općine
Kamanje».

KLASA:402-08/17-01/04
UR. BROJ: 2133/22-01-17-01
Kamanje, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

Na temelju članka 117. Zakona o
socijalnoj skrbi (NN br. 157/13, 152/14,
99/15, 52/16 i 16/17) i članka 26. Statuta
Općine Kamanje („Glasnik Općine
Kamanje“ br. 03/09, 04/11 i 01/13),
Općinsko vijeće Općine Kamanje na svojoj
22. sjednici održanoj dana 20.03.2017.
godine, donosi

ODLUKU

o izmjenama i dopunama Socijalnog

programa Općine Kamanje za 2017. g.

Članak 1.
 U Socijalnom programu Općine
Kamanje za 2017. g. („Glasnik općine
Kamanje“ 05/16), članku 6. točka 3. dodaje
se stavak 7. koji glasi:

„Pravo na pomoć za opremu novorođenog
djeteta iz stavka 1. i 2. ovog članka
ostvaruje samohrani roditelj, koji ima
prebivalište na području općine Kamanje,
bez obzira na mjesto prebivališta drugog
roditelja.“

Članak 2.
Ova Odluka o Izmjenama i

dopunama Socijalnog programa Općine
Kamanje za 2017. g . stupa na snagu osmog
dana od dana objave u „Glasniku Općine
Kamanje“

KLASA: 550-01/16-01/02
URBROJ:2133/22-01-17-02
Kamanje, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

Na temelju članka 33. stavka 15.
Zakona o održivom gospodarenju otpadom
(„Narodne novine“ broj 94/13) i članka 26.
Statuta Općine Kamanje („Glasnik Općine
Kamanje“ br. 03/09, 04/11 i 01/13)
Općinsko vijeće Općine Kamanje na 22.
sjednici održanoj 20.03.2017. godine,
donijelo je

O D L U K U
o usvajanju Izvješća o izvršenju Plana

gospodarenja otpadom
Općine Kamanje za 2016. godinu

Članak 1.

Prihvaća se izvješće Općinskog
načelnika Općine Kamanje o izvršenju

58

Plana gospodarenja otpadom Općine
Kamanje za 2016. godinu, KLASA: 351-
01/17-01/01, UR.BROJ: 2133/22-01-17-05,
od dana 01.ožujka 2017. godine.

Članak 2.
Izvješće o izvršenju Plana

gospodarenja otpadom Općine Kamanje za
2016. godinu iz članka 1. sastavni je dio
ove Odluke.

Članak 3.

Ova Odluka stupa na snagu osam
dana nakon objave u „Glasniku Općine
Kamanje“ te će se dostaviti Agenciji za
zaštitu okoliša.

KLASA: 351-01/17-01/01
UR.BROJ: 2133/22-01-17-06
Kamanje, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

Na temelju članka 26. Statuta

Općine Kamanje („ Glasnik Općine
Kamanje“, broj 03/09, 04/11 i 001/13) i
članka 16. stavka 13. Pravilnika o provedbi
Mjere 07 „Temeljne usluge i obnova sela u
ruralnim područjima“ iz Programa ruralnog
razvoja Republike Hrvatske za razdoblje
2014.-2020. („Narodne novine“, broj
71/16), Općinsko vijeće Općine Kamanje
na svojoj 22. sjednici održanoj dana
20.03.2017. godine, d o n o s i

ODLUKU

O DAVANJU SUGLASNOSTI ZA
PROVEDBU ULAGANJA U PROJEKT
„REKONSTRUKCIJA I DOGRADNJA

VATROGASNOG DOMA –
PRENAMJENA DJELA ZGRADE U

DJEČJI VRTIĆ” UNUTAR MJERE 07
„TEMELJNE USLUGE I OBNOVA SELA

U RURALNIM PODRUČJIMA“ IZ
PROGRAMA RURALNOG RAZVOJA

REPUBLIKE HRVATSKE ZA
RAZDOBLJE 2014.-2020.

Članak 1.

Ovom Odlukom daje se suglasnost
Općini Kamanje za provedbu ulaganja na
području jedinice lokalne samouprave
(Općina Kamanje) za investiciju/projekt
„Rekonstrukcija i dogradnja vatrogasnog

doma – prenamjena djela zgrade u dječji
vrtić“.

Članak 2.
Ulaganje iz članka 1. ove Odluke

planira se prijaviti na natječaj Programa
ruralnog razvoja Republike Hrvatske za
razdoblje 2014.-2020., Mjera 07, Podmjera
7.4. „Ulaganja u pokretanje, poboljšanje ili
proširenje lokalnih temeljnih usluga za
ruralno stanovništvo, uključujući slobodno
vrijeme i kulturne aktivnosti te povezanu
infrastrukturu“, Tip operacije 7.4.1.
„Ulaganja u pokretanje, poboljšanje ili
proširenje lokalnih temeljnih usluga za
ruralno stanovništvo, uključujući slobodno
vrijeme i kulturne aktivnosti te povezanu
infrastrukturu “.

Članak 3.
U svrhu prijave ulaganja na natječaj

navedenog u članku 1. ove Odluke, ovom
Odlukom ujedno se daje i suglasnost za
prijavu na natječaj.

Članak 4.

Ova suglasnost daje se na temelju
dokumenta „Kratki opis projekta“, koji je
prilog ove Odluke i čini njezin sastavni dio.

Članak 5

Ova suglasnost daje se u svrhu
prijave ulaganja navedenog u članku 1. Ove
Odluke na natječaj za Mjeru 07, Podmjera
7.4., Tip operacije 7.4.1. „Ulaganje u
pokretanje, poboljšanje ili proširenje
lokalnih temeljnih usluga za ruralno
stanovništvo, uključujući slobodno vrijeme
i kulturne aktivnosti te povezanu
infrastrukturu“ Programa ruralnog razvoja
Republike Hrvatske za razdoblje 2014.-
2020.

Članak 6.
Ova Odluka stupa na snagu danom

donošenja, a biti će objavljena u „Glasniku
općine Kamanje“.

KLASA: 361-02/14-01/06
UR.BROJ: 2133/22-01-17-52
Kamanje, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

59

PRILOG

UZ ODLUKU PREDSTAVNIČKOG

TIJELA JEDINICE LOKALNE
SAMOUPRAVE O SUGLASNOSTI ZA

PROVEDBU ULAGANJA NA
PODRUČJU JEDINICE LOKALNE

SAMOUPRAVE
(KLASA:361-02/14-01/06,

URBROJ:2133/22-01-17-52)
UNUTAR MJERE 07 »TEMELJNE

USLUGE I OBNOVA SELA U
RURALNIM PODRUČJIMA« IZ

PROGRAMA RURALNOG RAZVOJA
REPUBLIKE HRVATSKE ZA

RAZDOBLJE 2014-2020

OPIS PROJEKTA/OPERACIJE

1. NAZIV PROJEKTA/OPERACIJE

(navesti naziv projekta iz projektne
dokumentacije/građevinske dozvole ili
drugog odgovarajućeg dokumenta)

__REKONSTRUKCIJA I DOGRADNJA

VATROGASNOG DOMA- PRENAMJENA DJELA

ZGRADE U DJEČJI VRTIĆ

2. KORISNIK
PROJEKTA/OPERACIJE

2.1. NAZIV KORISNIKA

___Općina Kamanje

2.2. PRAVNI STATUS KORISNIKA

___JLS- Jedinica lokalne samouprave

2.3. ADRESA KORISNIKA

____ Kamanje 106, 47 282 Kamanje

2.4. OSOBA OVLAŠTENA ZA
ZASTUPANJE

___Damir Mateljan, načelnik

2.5. KONTAKT

__telefon: 047 642 288

Načelnik, mobitel: 098 245 189

Fax: 047 642 290

e-mail: opcina.kamanje@kamanje.hr

web stranice: www.kamanje.hr____

3. OPIS PROJEKTA/OPERACIJE

3.1. PODMJERA I TIP OPERACIJE ZA
KOJI SE PROJEKT/OPERACIJA
PRIJAVLJUJE

(navesti podmjeru/tip operacije unutar
Mjere 07 „Temeljne usluge i obnova sela u
ruralnim područjima“ za koju korisnik traži
javnu potporu)

3.1.1. PODMJERA

_ Podmjera 7.4. »Ulaganja u pokretanje,
poboljšanje ili proširenje lokalnih temeljnih
usluga za ruralno stanovništvo, uključujući
slobodno vrijeme i kulturne aktivnosti te
povezanu
infrastrukturu«_______________________

3.1.2. TIP OPERACIJE

Tip operacije 7.4.1. »Ulaganja u pokretanje,
poboljšanje ili proširenje lokalnih temeljnih
usluga za ruralno stanovništvo, uključujući
slobodno vrijeme i kulturne aktivnosti te
povezanu infrastrukturu«

3.2. MJESTO PROVEDBE

3.2.1. ŽUPANIJA

__Karlovačka županija

60

3.2.2. GRAD/OPĆINA

___Općina Kamanje

3.2.3. NASELJE/NASELJA

__Kamanje _____________________

3.3. CILJEVI PROJEKTA/OPERACIJE

(navesti ciljeve koji će se ostvariti
provedbom projekta/operacije; najmanje
300, a najviše 800 znakova)

___CILJ: Poticanje održivog razvoja
ruralnih krajeva_

Pojašnjenje Cilja: Izgradnjom novog
dječjeg vrtića u Kamanju stanovništvu i
obiteljima s djecom se omogućuje
kvalitetnije i prostorno primjerenije
pohađanje jasličkog i vrtićkog programa
sukladno važećim pedagoškim standardima.
Na području općine Kamanje ne postoji
vrtić kao ustanova preškolskog
obrazovanja, nego postoji obrt za čuvanje
djece koji radi po principu vrtića. Trenutno
u tom obrtu rade dvije dadilje i čuvaju 12
djece što je zakonski najveća dozvoljena
granica. Gradnjom i uređenjem novog se
osim primjerenijeg prostora za smještaj
djece otvara mogućnost i novih
zapošljavanja osoblja vrtića, dok se
izgradnjom društvene infrastrukture
doprinosi se i ostvarenju razvojnih ciljeva,
kako općine Kamanje, tako i Karlovačke
županije.

3.4. OČEKIVANI REZULTATI
PROJEKTA/OPERACIJE

3.4.1. Očekivani rezultati i mjerljivi
indikatori

(navesti očekivane rezultate u odnosu na
početno stanje i mjerljive indikatore
očekivanih rezultata za svaki od

postavljenih ciljeva; najmanje 300, a
najviše 800 znakova)

- 1 Izgrađeni objekt dječjeg vrtića u skladu
je s Državnim pedagoškim standardom;
- Osiguran adekvatan prostor za potrebe
spavanja i dnevnog boravka djece,1
odgojnih skupina, procjena 20-25 djece
- Uređeni pristupi vrtiću: pristup prilagođen
korištenju dječjih i invalidskih kolica,
parkirališni
prostor za roditelje i djelatnike;
- Poboljšanje životnog standarda
stanovništva
- Zapošljavanje novih djelatnika u vrtiću;

3.4.2. Stvaranje novih radnih mjesta

Pridonosi li projekt stvaranju novih radnih
mjesta? DA / NE

(Zaokružiti odgovor koji je primjenjiv za
projekt)

Ako je odgovor ''DA'':

a) opisati na koji način projekt doprinosi
stvaranju novih radnih mjesta (izravno
i/ili neizravno)

_Izravno zapošljavanje: 3 odgajatelja, 1
kuharica/spremačica

Izravno zapošljavanje uključuje
zapošljavanje osoblja u vrtiću kao odgojni
kadar

Neizravno zapošljavanje: Osim
odgojitelja, realizacija predmetnog projekta
omogućit će honorarno ili povremeno
zapošljavanje stručnih osoba koje bi
provodile dodatne aktivnosti u vrtiću
(učenje stranih jezika, sportske aktivnosti,
dramske ili plesne sekcije…) Ovakve
dodatne aktivnosti bi sufinancirali roditelji
čija djeca ih pohađaju. Također, vrtić je
smješten uz vatrogasni dom/kulturni centar,
te bi po potrebi bio zaposlen i domar koji bi
brinuo za cijeli kompleks

61

b) opisati nova radna mjesta koja se
planiraju ostvariti provedbom projekta

(Navesti u tablici vrstu radnog mjesta,
planirani broj radnih mjesta i
planirano razdoblje/godinu ostvarenja
novog radnog mjesta tijekom provedbe
projekta)

Tablica 1: Radna mjesta koja se
planiraju ostvariti provedbom

projekta

R.br. Opis radnog mjesta (vrsta radnog mjesta)
Planirani

broj radnih
mjesta

Planirana godina ili
planirano razdoblje

stvaranja novog
radnog mjesta nakon
realizacije projekta

1

Odgajatelji, izravno zapošljavanje- jedna od
zaposlenih odgajateljica će biti zadužena za
financijski dio poslovanja i komunikaciju s
računovodstvom

3
Upisna godina

2018/2019

2 Kuharica/spremačica 1
Upisna godina

2018/2019

3

Stručno osoblje- provoditelji dodatnih
aktivnosti (sportske aktivnosti, učenje
jezika…) , neizravno zapošljavanje,
honorarno

1-2
Upisna godina

2018/2019

4.

Domar- osoba zadužena za vanjsko
održavanje, sitnije popravke i brigu o
grijanju/hlađenju cijelog objekta –
vatrogasnog doma, kulturnog centra, vrtića

1
Upisna godina

2018/2019

Napomena:

Podaci iz ove tablice uzeti će se u obzir
prilikom provjere ostvarenja kriterija
odabira broj 3. iz Priloga I Pravilnika.

Na zahtjev Agencije za plaćanja korisnik je
dužan dostaviti i/ili dati na uvid dokaze i/ili
obrazložiti stvaranje novih radnih mjesta
koja su posljedica provedbe ulaganja.

3.5. TRAJANJE PROVEDBE
PROJEKTA/OPERACIJE

(navesti u mjesecima planirano trajanje
provedbe ulaganja za koje se traži javna

potpora iz Mjere 07 „Temeljne usluge i
obnova sela u ruralnim područjima“)

____12 mjeseci ____________________

3.6. GLAVNE AKTIVNOSTI

(navesti glavne aktivnosti koje će se
provoditi u svrhu provedbe
projekta/operacije; najmanje 300, a najviše
800 znakova)

_Glavne provedbene aktivnosti projekta
uključuju:

-provedba postupka javne nabave

62

-odabir najpovoljnijeg ponuđača i
potpisivanje ugovora s dogovorenim
terminskim planom izvođenja radova

-provedba projekta izgradnje i uređenja

-ishođenje potrebnih uporabnih dozvola

-izrada plana rada vrtića i definiranje broja
odgojnih skupina

-pojačane aktivnosti komunikacije s
roditeljima za upis djece u vrtić,
organizacija upisa, planiranje broja
odgojnih skupina i zapošljavanja
odgajatelja sukladno broju prijavljene djece

3.7. PRIPREMNE PROVEDENE
AKTIVNOSTI

(navesti ukratko pripremne aktivnosti koje
su već provedene u svrhu realizacije
projekta/operacije. Na primjer: riješeni su
imovinsko-pravni odnosi, izrađen je idejni
projekt/glavni projekt/elaborat zaštite
okoliša, ishođena je lokacijska
dozvola/građevinska dozvola/akt prema
propisima kojima se uređuje zaštita okoliša
i prirode/potvrde i suglasnosti javno-
pravnih tijela, ostale pripremne aktivnosti.
Napomena: nije potrebno navoditi detalje
spomenutih akata/dokumenata - dovoljno je
navesti općeniti naziv akta/dokumenta, na
primjer: izrađeni su idejni i glavni projekt,
ishođene su lokacijska dozvola,
građevinska dozvola i potvrde javno-
pravnih tijela koje su sastavni dio glavnog
projekta)

_ Izrađeni su idejni i glavni projekt,
Ishođena građevinska dozvola
potvrde javno-pravnih tijela koje su
sastavni dio projekta,
Ishođeno je mišljenje Ministarstva zaštite
okoliša i prirode o utjecaju projekta na
okoliš, pripremljeni su projektantski
troškovnici

3.8. UKUPNA VRIJEDNOST PROJEKTA

(navesti ukupnu vrijednost projekta
sukladno projektno-tehničkoj
dokumentaciji/procjeni troškova,
uključujući prihvatljive i neprihvatljive
troškove, opće troškove i PDV, a u skladu s
tablicom ''Procjena troškova projekta'' iz
točke 5.2.)

Ukupna vrijednost projekta iznosi
2.019.150,48 kuna

3.9. ZAPOČETE AKTIVNOSTI
GRAĐENJA

(navesti ukupnu vrijednost započetih
aktivnosti građenja koja ne smije biti veća
od 10% ukupne vrijednosti građenja
vezanog uz projekt/operaciju do trenutka
podnošenja Zahtjeva za potporu. Sukladno
članku 23. stavak 1 Pravilnika aktivnosti
vezane uz ulaganje, osim pripremnih
aktivnosti, ne smiju započeti prije
podnošenja Zahtjeva za potporu. U slučaju
započetih aktivnosti građenja, potrebno je
vrijednost građenja razdvojiti na prihvatljiv
trošak (neizvedeni radovi) i neprihvatljiv
trošak (izvedeni radovi u maksimalnom
iznosu do 10% vrijednosti građenja), te isto
prikazati u tablici ''Procjena troškova
projekta'' iz točke 5.2. U slučaju da
aktivnosti građenja nisu započete do
podnošenja Zahtjeva za potporu navesti:
''Aktivnosti građenja nisu započele'')

_Aktivnosti građenja nisu započele

4. DRUŠTVENA OPRAVDANOST
PROJEKTA/OPERACIJE

4.1. CILJANE SKUPINE I KRAJNJI
KORISNICI

(navesti ciljane skupine i krajnje
korisnike/interesne skupine
projekta/operacije te priložiti i izjavu
korisnika o dostupnosti ulaganja lokalnom
stanovništvu i različitim interesnim
skupinama - Prilog II Odluke

predstavničkog tijela jedinice lokalne

63

samouprave o suglasnosti za provedbu
ulaganja)

__ Ciljane skupine: roditelji i djeca
predškolskog uzrasta s područja općine

- 39 djece u dobi 1-5 godina rođeno na
području općine Kamanje

- 20 djece u dobi 1-5 godina iz okolice
Grada Ozlja i Općine Žakanje čiji su
roditelji iskazivali interes za eventualni upis
djece u vrtić Kamanje

- 50 mladih obitelji s područja općine sa
djecom predškolskog uzrasta

- 16 evidentiranih odgajatelja djece
predškolskog uzrasta registriranih na
području Karlovačke županije u 2016.
godini

4.2. DRUŠTVENA OPRAVDANOST
PROJEKTA SUKLADNO CILJEVIMA
PROJEKTA/OPERACIJE

(navesti na koji način će ciljevi
projekta/operacije i očekivani rezultati
projekta/operacije doprinijeti području u
kojem se planira provedba
projekta/operacije odnosno koji su pozitivni
efekti za ciljane skupine i krajnje korisnike;
najmanje 300, a najviše 800 znakova)

Prema podacima Državnog zavoda za
statistiku, broj djece od jedne do pet godina
na području općine Kamanje varira po
godinama, ali u prosjeku je rođeno oko 7
djece godišnje:
Broj rođene djece na području Općine:
2016.g. - 7 djece
2015.g. - 8 djece
2014.g. - 8 djece
2013.g. - 9 djece
2012.g. - 7 djece
Trenutna ekonomska cijena čuvanja djece
iznosi 1.860,00 kn od čega Općina
sufinancira 60 %.

Postojeći prostor sadašnjeg vrtića, odnosno
čuvanja djece nije adekvatan iz više
razloga:
- neprilagođenost ulaza korištenju kolica
(dječjih i invalidskih);
- nedostatak sanitarnog čvora za osobe sa
invaliditetom;
- dotrajalost opreme za skupine dječjeg
boravka i garderobe;
- nedostatak ureda za stručne suradnike
(psihologa, pedagoga, defektologa, po
potrebi medicinsku sestru i logopeda);
- nepostojanje adekvatnog prostora za
pripremu za rad odgojitelja i sastanke
odgojitelja (zbornica);
- nedostatni prostor za garderobu
odgojitelja;
- nepostojanje spremišta didaktike i
potrošnog materijala;
- nedostatak arhiva;
- prostorija u kojoj su smještena djeca
nalazi se u prizemlju zgrade općine koja je
na katu, te je tijekom uredovnog vremena
općine često velik protok stanovništva koje
obavlja različite administrativne poslove
- zbog sigurnosti djece na stepeništu su
postavljene zaštitne ogradice i vrata što je
neprimjereno općinskim prostorima
Postojeća zgrada u kojoj se planira
prenamjena prostora je vatrogasni dom.
Sastoji se od podruma, prizemlja i
potkrovlja. Dio postojeće zgrade će se
prenamijeniti i dograditi za potrebe vrtića.
U tu svrhu bi vatrogasno društvo ustupilo
pomoćne prostore-spremišta i sobu za
sastanke koji se ne koriste. Vrtić će se
sastojati od natkrivenog ulaza,
vjetrobranskog pred prostora, pred prostora,
sobe za odgajatelje, čajne kuhinje, wc-a
zaposlenih, spremišta rekvizita i opreme,
garderoba i sanitarija za djecu, jedne grupne
sobe za 20 djece (minimalno 3 m2 po
djetetu- oko 60 metara kvadratnih),
natkrivene i nenatkrivene terase. Iz
garderobe se pristupa u grupnu sobu i
sanitarije, a iz sanitarija na terasu, kao i iz
grupne sobe. Sa istočne strane nalazit će se

64

kotlovnica i spremište opće namjene (pribor
i sredstva za čišćenje i održavanje). Vrtić
neće imati kuhinju jer će hrana biti
dostavljana cateringom, a planirana čajna
kuhinja će u tu svrhu koristiti za raspodjelu
obroka, te eventualno grijanje napitaka.
Zgrada ostaje postojeća, kao i visina, a
dogradnja obuhvaća 25,30x9,97 metara sa
južne strane parcele. Ukupna neto korisna
površina vrtića je planirana 172,95 m2.

Realizacijom projekta izgradnje dječjeg
vrtića uskladiti će se prostorni i tehnički
uvjeti predškolske ustanove u općini
Kamanje s propisanim Državnim
pedagoškim standardom, te omogućiti upis
sve djece jasličkog i vrtićkog uzrasta
starosti od 1 godine do 5 godina, što bi bilo
moguće postići u pedagoškoj godini
2018/2019. Osigurati će se kvalitetnije
provođenje programa odgoja i obrazovanja
u predškolskom odgoju. Osim navedenog,
poboljšati će se uvjeti u predškolskom
odgoju tako što će se veličina prostorija za
boravak djece u kojima se provodi i dnevni
odmor djece, uskladiti s Državnim
pedagoškim standardom.
Na području općine Kamanje postoji sve
veća potreba za organiziranim oblikom
izvanobiteljskog odgojno-obrazovnog rada,
njege i skrbi za djecu predškolske dobi.
Zbog sve većeg broja djece koja trebaju
vrtić, prvenstveno iz razloga što roditelji iz
godine u godinu šalju djecu ranije u vrtić,
pojavio se problem kapaciteta i
neadekvatnog smještaja djece, pa postoji
nužna potreba realizacije ovog projekta.
Isto tako, tradicionalne usluge čuvanja
djece zbog povećane dobne granice odlaska
u mirovinu, povećavaju potrebu za
izvanobiteljskim smještajem.
Kako je područje općine Kamanje izrazitih
potencijala razvoja ruralnog turizma
(područje NATURA 2000, zaštićena Špilja
Vrlovka sa staništima šišmiša) općinske
aktivnosti se posljednjih godina
usmjeravaju na razvoj sadržaja koji bi

privukli turiste (u planu je izgradnja auto
kampa, uređenje stare tradicijske kuće u
centru naselja u info centar, centar za
edukacije i muzej, uređenje šetnica,
biciklističkih i pješačkih staza kroz
zaštićeno područje, organizacija učeničkih
ekskurzija u posjetima špilji i zaštićenom
krajoliku) za očekivati je da će sve
navedene aktivnosti potaknuti mlade
obitelji na ostanak i demografski rast i
razvoj, jer će pojačan protok posjetitelja i
turista omogućiti i razvoj malih i srednjih
poduzetnika, plasman proizvoda domaćih
OPG-a i sl.

5. POVEZANOST DJELATNOSTI
UDRUGE/VJERSKE ZAJEDNICE S
PROJEKTOM/OPERACIJOM I
DOKAZ DA JE
HUMANITARNA/DRUŠTVENA
DJELATNOST UDRUGE/VJERSKE
ZAJEDNICE OD POSEBNOG
INTERESA ZA LOKALNO
STANOVNIŠTVO

5.1. POVEZANOST DJELATNOSTI
UDRUGE/VJERSKE ZAJEDNICE S
PROJEKTOM/OPERACIJOM

(obrazložiti na koji je način
projekt/operacija povezana s podacima iz
Registra udruga odnosno statuta udruge ili
vjerske zajednice vezano za ciljane skupine,
ciljeve, djelatnosti kojima se ostvaruje cilj,
te s područjima djelovanja i aktivnostima
udruge/vjerske zajednice; navedeno se
odnosi isključivo na slučaj kada je korisnik
udruga ili vjerska zajednica koja se bavi
humanitarnim i društvenim djelatnostima)

___Nije primjenjivo

5.2. DOKAZ DA SU HUMANITARNE I
DRUŠTVENE DJELATNOSTI
UDRUGE/VJERSKE ZAJEDNICE OD
POSEBNOG INTERESA ZA LOKALNO
STANOVNIŠTVO

65

(obrazložiti po kojoj su osnovi humanitarne
i društvene djelatnosti udruge/vjerske
zajednice od posebnog interesa za lokalno
stanovništvo; navedeno se odnosi isključivo
na slučaj kada je korisnik udruga ili vjerska
zajednica koje se bave humanitarnim i
društvenim djelatnostima)

__Nije primjenjivo ______________

6. FINANCIJSKI KAPACITET
KORISNIKA I PROCJENA
TROŠKOVA PROJEKTA

6.1. PLANIRANI IZVORI SREDSTAVA
ZA PROVEDBU
PROJEKTA/OPERACIJE

(prikazati dinamiku financiranja projekta
po godinama planirane provedbe do
potpune realizacije i funkcionalnosti
projekta te navesti sve planirane izvore
sredstava potrebne za provedbu
projekta/operacije u skladu s nazivima i
iznosima troškova iz Procjene troškova
projekta iz točke 6.2.)

Tijekom 2016 godine općina je financirala
izradu projektne dokumentacije sredstvima
općinskog proračuna____

Vremenskim planom izgradnja vrtića je
planirana u razdoblju lipanj 2017- lipanj
2018 godine.

Iz općinskog proračuna će biti sukladno
tome i osigurana sredstva, uz planirana
odobrena sredstva iz mjere ruralnog
razvoja. Sredstva za premoštenje do isplata
odobrenih sredstava riješit će se potporom
Ministarstva regionalnog razvoja ili
kratkoročnim pozajmicama poslovnih
banaka, uz dozvolu Ministarstva financija

Sukladno navedenom, iznose premoštenja
po situacijama i isplatama nadležnog tijela
koje treba osigurati korisnik će bit osiguran
iz proračuna tijekom 2017 i 2018 godine za
vrijeme trajanja projekta.

6.2. PROCJENA TROŠKOVA PROJEKTA

(popuniti tablicu ''PROCJENA TROŠKOVA PROJEKTA'')

Tablica 2: Procjena troškova projekta

PLANIRANI TROŠKOVI PROJEKTA

(Kratki opis/naziv troška)

PROCIJENJENI
IZNOS BEZ

PDV-a
kn

IZNOS PDV-a
kn

UKUPNI
PROCIJENJENI

IZNOS S PDV-om
kn

(Upisuje korisnik
kojemu je PDV

prihvatljiv za prijavljeni
trošak, to jest korisnik
koji nema pravo na
odbitak PDV-a. Ako
korisniku PDV nije

prihvatljiv, upisati 0,00)

(Iznos iz ovog
stupca je zbroj

iznosa iz stupca 3 i
iznosa PDV-a iz

stupca 4. Ukoliko
korisniku PDV nije
prihvatljiv, u stupac
5. prepišite iznos iz

stupca 3.)
1 2 3 4 5

I. PRIHVATLJIVI TROŠKOVI

A
Građenje

Pojašnjenje: zbrojiti iznose iz redova A.1. + A.2. + ...

1.543.133,63 kn

A.1.
Građevinski radovi

422.725,80 105.681,45 528.407,25

A.2.
Obrtnički radovi

546.323,10 136.580,78 682.903,88

A.3.
Vodovod, kanalizacija, sanitarna oprema i
vatrozaštita

157.513,00 39.378,25 196.891,25

A.4.
Elektrotehničke instalacije i sustav za dojavu požara

53.945,00 13.486,25 67.431,25

A.5.
Strojarske instalacije

54.000,00 13.500,00 67.500,00

B
Opremanje

Pojašnjenje: zbrojiti iznose iz redova B.1. + B.2. + ...

395.126,85 kn

B.1.
Opremanje vrtića 153.673,00

38.418,25 192.091,25

B.2.
Vanjsko uređenje- okoliš 162.428,48

40.607,12 203.035,60

B.3.

C
Prihvatljivi nematerijalni troškovi

Pojašnjenje: zbrojiti iznose iz redova C.1. + C.2. + ...

0,00

C.1. Np
C.2.
C.3.

D
Ukupni iznos prihvatljivih troškova bez općih troškova

Pojašnjenje: zbrojiti iznose iz redova A + B + C

1.938.260,48 kn

E
Troškovi pripreme dokumentacije za Natječaj

Pojašnjenje: zbrojite iznose iz redova E.1. + E.2. + ...

45.063,47 kn

E.1.
Konzultantske usluge- javna nabava i vođenje
projekta 38.765,00 9.691,25 48.456,25

E.2.
E.3.

67

F

Prihvatljivi iznos troškova pripreme dokumentacije za Natječaj

Pojašnjenje: troškovi pripreme dokumentacije za Natječaj prihvatljivi su u iznosu do 2% od Ukupnog iznosa
prihvatljivih troškova bez općih troškova iz reda D ali ne više od 10.000 eura u kunskoj protuvrijednosti.
Pomnožite Ukupni iznos prihvatljivih troškova bez općih troškova iz reda D s 0,02 (to jest 2%); preračunajte u
kune iznos od 10.000 eura prema mjesečnom tečaju utvrđenom od Europske komisije za mjesec u kojem se
podnosi zahtjev za potporu (web adresa za uvid u navedeni tečaj je:
http://ec.europa.eu/budget/contracts_grants/info_contracts/inforeuro/index_en.cfm); usporedite dobivene
iznose s iznosom iz reda E (Troškovi pripreme dokumentacije za Natječaj) i upišite najmanji iznos.

38.765,00 kn

G

Troškovi pripreme projektno - tehničke dokumentacije, geodetskih usluga, elaborata i
certifikata, nadzora i vođenja projekta te troškovi pripreme i provedbe nabave

Pojašnjenje: zbrojite iznose iz redova G.1. + G.2. + ...

42.125,00 kn

G.1. idejno rješenje 2.500,00 625,00 3.125,00
G.2. glavni projekt 19.400,00 4.850,00 24.250,00
G.3 geodetski elaborat 10.000,00 2.500,00 12.500,00
G.4 strojarski projekt 600,00 150,00 750,00
G.5. elektrotehnički projekt 1.200,00 300,00 1.500,00

H

Prihvatljivi iznos troškova pripreme projektno - tehničke dokumentacije, geodetskih usluga,
elaborata i certifikata, nadzora i vođenja projekta te troškovi pripreme i provedbe nabave

Pojašnjenje: troškovi pripreme projektno - tehničke dokumentacije, geodetskih usluga, elaborata i certifikata,
nadzora i vođenja projekta te troškovi pripreme i provedbe nabave prihvatljivi su u iznosu koji čini razliku
između gornje granice od 10% od Ukupnog iznosa prihvatljivih troškova bez općih troškova iz reda D i troškova
navedenih u redu F (Prihvatljivi iznos troškova pripreme dokumentacije za Natječaj).
Pomnožite Ukupni iznos prihvatljivih troškova bez općih troškova iz reda D s 0,10 (to jest 10%) te od dobivenog
umnoška oduzmite iznos iz reda F (Prihvatljivi iznos troškova pripreme dokumentacije za Natječaj); dobivenu
razliku usporedite s iznosom iz reda G (Troškovi pripreme projektno - tehničke dokumentacije, geodetskih
usluga, elaborata i certifikata, nadzora i vođenja projekta te troškovi pripreme i provedbe nabave) te upišite
manji iznos.

42.125,00 kn

I

Ukupni iznos prihvatljivih općih troškova

Pojašnjenje: opći troškovi prihvatljivi su u maksimalnom iznosu od 20.000 eura u kunskoj protuvrijednosti
prema mjesečnom tečaju utvrđenom od Europske komisije za mjesec u kojem se podnosi zahtjev za potporu (web
adresa za uvid u navedeni tečaj je:
http://ec.europa.eu/budget/contracts_grants/info_contracts/inforeuro/index_en.cfm).
Zbrojite iznose iz redova F i H; dobiveni zbroj usporedite s iznosom od 20.000 eura u kunskoj protuvrijednost te
upišite manji iznos.

80.890,00 kn/
10.889,88 eur

(tečaj ožujak 7.428

kn)

J

Ukupni iznos prihvatljivog ulaganja
(min. 15.000 eura, max. 1.000.000 eura u kunskoj protuvrijednosti)

Pojašnjenje: najviši iznos prihvatljivih troškova po projektu/operaciji iznosi 1.000.000 eura u kunskoj
protuvrijednosti prema mjesečnom tečaju utvrđenom od Europske komisije za mjesec u kojem se podnosi zahtjev
za potporu (web adresa za uvid u navedeni tečaj je:
http://ec.europa.eu/budget/contracts_grants/info_contracts/inforeuro/index_en.cfm).
Zbrojiti iznose iz redova D + I; dobiveni zbroj usporedite s iznosom od 1.000.000 eura u kunskoj
protuvrijednost te upišite manji iznos.

2.019.150,48 kn /
271.829,62 eur

K

Iznos dodijeljene/primljene državne potpore za iste troškove

Pojašnjenje: ukoliko je korisnik ostvario/primio državnu potporu (javnu potporu iz lokalnih izvora) za iste
troškove (članak 23. stavak 12 Pravilnika), upisati iznos dodijeljene/primljene državne potpore.

0,00

L
Intenzitet javne potpore

Pojašnjenje: Upišite intenzitet javne potpore u skladu s člankom 17, stavak 3 i 4. Pravilnika.

100%

M

Iznos potpore prema procijenjenom iznosu prihvatljivog ulaganja
(min. 15.000 eura, max. 1.000.000 eura u kunskoj protuvrijednosti)

Pojašnjenje: najviši iznos javne potpore po projektu iznosi 1.000.000 eura u kunskoj protuvrijednosti prema
mjesečnom tečaju utvrđenom od Europske komisije za mjesec u kojem se podnosi zahtjev za potporu (web
adresa za uvid u navedeni tečaj je:
http://ec.europa.eu/budget/contracts_grants/info_contracts/inforeuro/index_en.cfm).
Pomnožite iznos iz reda J s intenzitetom potpore iz reda L; od dobivenog iznosa (umnoška) oduzeti iznos
dodijeljene/primljene državne potpore za iste troškove iz reda K.

2.019.150,48 kn /

271.829,62 eur

68

N
Iznos potpore iz proračuna EU (85% ukupnog iznosa potpore)

Pojašnjenje: pomnožiti iznos potpore iz reda M sa 0,85

1.716.277,91 kn

O
Iznos potpore iz proračuna Republike Hrvatske (15% ukupnog iznosa potpore)

Pojašnjenje: pomnožite iznos potpore iz reda M sa 0,15

302.872,57 kn

II. NEPRIHVATLJIVI TROŠKOVI

P

Ukupni iznos neprihvatljivih troškova

Pojašnjenje: zbrojite iznose iz redova P.1. + P.2. + ...
Neprihvatljivi troškovi su sastavni dio projekta/operacije koji ne mogu biti sufinancirani iz EPFRR. Pod
neprihvatljivim troškovima potrebno je navesti na primjer troškove građenja za predmetno ulaganje
nastale/izvršene prije podnošenja Zahtjeva za potporu, kamate na kredit za predmetno ulaganje, trošak PDV-a
ukoliko korisniku PDV nije prihvatljiv te ostale troškove koji su sastavni dio projekta/operacije, a koji sukladno
Pravilniku i Listi prihvatljivih troškova nisu prihvatljivi.

0,00

P.1. /
P.2.
P.3.

III. UKUPNI IZNOS PROJEKTA I VLASTITIH SREDSTAVA

Q

Ukupni iznos projekta

Pojašnjenje: najviši iznos vrijednosti projekta za koji se može podnijeti Zahtjev za potporu iznosi 1.250.000 eura
u kunskoj protuvrijednosti prema mjesečnom tečaju utvrđenom od Europske komisije za mjesec u kojem se
podnosi zahtjev za potporu (web adresa za uvid u navedeni tečaj je:
http://ec.europa.eu/budget/contracts_grants/info_contracts/inforeuro/index_en.cfm).
Zbrojiti iznose iz redova D + E + G + P; dobiveni zbroj usporedite s iznosom od 1.250.000 eura u kunskoj
protuvrijednost.

2.019.150,48 kn /

271.829,62 eur

R
Iznos vlastitih sredstava

Pojašnjenje: od ukupnog iznosa projekta iz reda Q oduzeti iznos potpore iz reda M.

0,00 kn

7. LJUDSKI KAPACITET KORISNIKA

(navesti dosadašnja iskustva korisnika u
provedbi sličnih projekta/operacija, broj
osoba i stručne kvalifikacije osoba
uključenih u provedbu planiranog
projekta/operacije; navesti broj osoba i
stručne kvalifikacije osoba koji su
zaposlenici, članovi ili volonteri korisnika
ili pravnu osobu koja održava/upravlja
projektom/operacijom, a koji su uključeni u
održavanje i upravljanje realiziranim
projektom/operacijom u razdoblju od
najmanje pet godina od dana konačne
isplate sredstava iz Mjere 07 „Temeljne
usluge i obnova sela u ruralnim
područjima)

_ Općina Kamanje zapošljava ukupno 4
osobe i načelnik je imenovao Radnu
skupinu za provedbu Projekta izgradnje

dječjeg vrtića te je Ugovorom o poslovnoj
suradnji angažirao vanjske konzultante za
pripremu i provedbu projekta.

Za koordinatora projekta ispred općine
angažirana je Anita Matešić Štajcer ,
Stručni suradnik za računovodstvo i
financije

Za provedbu postupka javne nabave
zadužena je Suzana Priselac Špeljko ,
Stručni suradnik za opće poslove i
društvene djelatnosti, te kao koordinator
cjelokupnog projekta i između uključenih
dionika (općinski članovi radne skupine,
konzultanti, projektanti, izvođači radova i
nadzor) i odgovorna osoba načelnik Damir
Mateljan.

O članovima radne skupine i provedbi
projekta će biti obavješteni i vijećnici u

69

općinskom vijeću. Isto tako, potpora
članovima Radne skupine biti će i vanjski
stručnjaci konzultanti s dugogodišnjim
iskustvom u ishođenju bespovratnih
sredstava i vođenju projekata financiranih
iz EU fondova.

Radna skupina održava redovito sastanke
na mjesečnoj te po potrebi na tjednoj razini.
Na sastancima Radne skupine sudjeluju i
projektanti, predstavnici nadzora i
građevinske tvrtke koja će kroz javnu
nabavu biti izabrana kao najpovoljniji
ponuditelj. Cilj istog je pravovremena
provedba projekta te upoznavanje svih
sudionika s obvezama koje proizlaze iz
Pravilnika za Mjeru 7. Na planirani
sastancima tijekom provedbe pratit će se
vremenski plan predviđenih aktivnosti, kao
i raditi na rješavanju mogućih problema
nastalih tijekom provedbe.

8. NAČIN ODRŽAVANJA I
UPRAVLJANJA
PROJEKTOM/OPERACIJOM

8.1. PRIHODI I RASHODI
PROJEKTA/OPERACIJE

(navesti planirane izvore
prihoda/sufinanciranja i rashode nužne za
upravljanje i održavanje realiziranim
projektom u predviđenoj funkciji
projekta/operacije)

_ Projekt je u pripremi zahtijevao određeni
trošak koji je općina sama financirala (Opći
trošak izrade projektne dokumentacije, i
trošak prijave projekta).

Planirana je provedba uz pomoć resornih
ministarstava i europskih fondova, te po
potrebi poslovne banke.

Tekući trošak po situacijama općina će
planirati i izdvajati iz proračuna za sljedeću
godinu.

U proračunu za 2017. godinu je planirana
izgradnja:

Kapitalni projekti

PROGRAM P1006: PREDŠKOLSKI
ODGOJ 1.905.000,00 kn

 FUNKCIJA 091: PREDŠKOLSKO
OBRAZOVANJE 1.905.000,00 kn

Poslovanje vrtića će se odvijati sukladno
važećim zakonima i regulativama,
poštivajući pravila struke i nacionalne
propise.

8.2. ODRŽAVANJE I UPRAVLJANJE
PROJEKTOM/OPERACIJOM PET
GODINA OD DANA KONAČNE
ISPLATE SREDSTAVA

(navesti broj osoba i stručne kvalifikacije
osoba koji su zaposlenici, članovi ili
volonteri korisnika, a koji su uključeni u
održavanje i upravljanje realiziranim
projektom/operacijom u razdoblju od
najmanje pet godina od dana konačne
isplate sredstava iz Mjere 07 „Temeljne
usluge i obnova sela u ruralnim
područjima“; navesti način upravljanja
projektom/operacijom kada je korisnik
prenio ili će prenijeti upravljanje
projektom/operacijom drugoj pravnoj osobi
sukladno nadležnim propisima)

___ Nakon izgradnje vrtića upravljanje
preuzima pravni subjekt vrtića, koji će
poslovati sukladno zakonima i propisima
RH. Vrtić će imati osobu zaduženo za
nesmetano financiranje i funkcioniranje
ustanove (ravnatelj/ravnateljica), kao i sve
potrebno stručno i tehničko osoblje.

Sve uključene osobe u provedbu i
održavanje projekta od dana konačne
isplate sredstava će biti angažirane
sukladno potrebama i potrebnim
kvalifikacijama struke (pedagog/odgajatelj,
ekonomski stručnjak za vođenje financija,

70

općinska uprava pri kontroli rada i
poslovanja vrtića)

Vrtić će jednom godišnje podnositi
izvještaje o radu općinskom vijeću, izraditi
Plan rada za svaku nadolazeću godinu, a uz
poštivanje pravila struke i odgojno
obrazovnih standarda i propisa RH, te
sukladno važećim propisima voditi svu
računovodstvenu dokumentaciju.

9. USKLAĐENOST
PROJEKTA/OPERACIJE SA
STRATEŠKIM RAZVOJNIM
PROGRAMOM JEDINICE LOKALNE
SAMOUPRAVE ILI S LOKALNOM
RAZVOJNOM STRATEGIJOM
ODABRANOG LAG-a

(navesti cilj i prioritet iz strateškog
razvojnog programa jedince lokalne
samouprave ili iz lokalne razvojne
strategije odabranog LAG-a unutar
Programa ruralnog razvoja Republike
Hrvatske, a iz kojih je vidljivo da je
projekt/operacija u skladu sa strateškim
razvojnim programom, odnosno lokalnom
razvojnom strategijom odabranog LAG-a;
navesti broj poglavlja/stranice u kojem se
navodi spomenuti cilj i prioritet; navesti
broj i datum akta temeljem kojeg je
strateški razvojni program usvojen od
strane predstavničkog tijela jedinice
lokalne samouprave; navesti gdje je taj akt
objavljen - naziv i broj glasnika/link na
mrežnu stranicu; navesti gdje je strateški
razvojni programa objavljen - naziv i broj
glasnika/link na mrežnu stranicu)

Strateški razvojni program financiran je
putem Mjere 07 "Temeljne usluge i obnova
sela u ruralnim područjima", Podmjere 7.1.
"Sastavljanje i ažuriranje planova za razvoj
općina i sela u ruralnim područjima i
njihovig temeljnih usluga te planova zaštite
i upravljanja koji se odnose na lokalitete
Natura 2000 i druga područja visoke

prirodne vrijednosti" - provedba operacije
7.1.1. "Sastavljanje i ažuriranje planova za
razvoj jedinica lokalne samouprave".

Općinsko vijeće Općine Kamanje, na svojoj
21. sjednici, održanoj dana 19.12.2016.g.
usvojilo je Strateški razvojni program
Općine Kamanje za razdoblje od 2016. do
2020.godine. KLASA: 350-01/15-01/01;
URBROJ: 2133/22-01-16-35

Link na mrežnu stranicu:

http://www.kamanje.hr/index.php?option=c
om_content&view=article&id=38&Itemid=
162

CILJEVI I PRIORITETI

Strateški cilj 3. Unaprjeđenje kvalitete
življenja i razvoj lokalne samouprave

Prioritet 3.1 poboljšanje kvalitete življenja

Mjera 3.1.1 izgradnja i opremanje
društvene infrastrukture

Mjera 3.1.4 poticanje demografske obnove

Tablica 3: Akcijski plan provedbe SRP-a za
2017. godinu

3.1.1. b) Priprema dokumentacije i
provedba izgradnje, rekonstrukcije i
opremanje društvene infrastrukture -
dogradnja vatrogasnog doma za potrebe
novog dječjeg vrtića

10. USKLAĐENOST
PROJEKTA/OPERACIJE KOJI NE
ZAHTIJEVA GRAĐEVINSKU
DOZVOLU NITI DRUGI AKT KOJIM
SE ODOBRAVA GRAĐENJE S
PROSTORNO-PLANSKOM
DOKUMENTACIJOM JEDINICE
LOKALNE SAMOUPRAVE

(za projekte građenja koji ne zahtijevaju
građevinsku dozvolu niti drugi akt kojim se

71

odobrava građenje navesti naziv i stranicu
prostorno-planskog dokumenta jedinice
lokalne samouprave u kojemu je predviđena
provedba takvog projekta/operacije,
ukoliko projekt/operacija zahtijeva izradu
Glavnog projekta navesti broj
mape/knjige/poglavlja/stranice iz Glavnog
projekta u kojem projektant
dokazuje/izjavljuje da je Glavni projekt u
skladu s prostornim planom.).

Glavni projekt: Rekonstrukcija i dogradnja
Vatrogasnog doma- prenamjena dijela
zgrade u dječji vrtić (Z.O.P: OK/RVD ,
T.D: 05/15, veljača 2016. godine)

Izjava glavnog projektanta o cjelovitosti i
međusobnoj usklađenosti projekata

Glavni projekt – Arhitektonski projekt,
projekt vodovoda i kanalizacije, projekt
uređenja okoliša, strane 8 i 9

11. IZJAVA KORISNIKA O

DOSTUPNOSTI ULAGANJA
LOKALNOM STANOVNIŠTVU I

RAZLIČITIM INTERESNIM
SKUPINAMA

Općinsko vijeće i načelnik Damir Mateljan
suglasno donose izjavu o dostupnosti
ulaganja svim interesnim skupinama:
Krajnji korisnici projekta su djeca
predškolskog uzrasta s lokalnog područja,
roditelji i mlade obitelji s lokalnog
područja, društva s područja općine, općina
institucija, nezaposleni na području općine,
mali i srednji poduzetnici, te ostalo lokalno
stanovništvo. Interesne skupine odnosno
krajnji korisnici koji će direktno ili
indirektno imati koristi od realizacije
projekta su sljedeće:

1. Djeca sa lokalnog područja – djeca
jasličke i vrtićke dobi, starosti od 1 godine
do 6 godina, prije polaska u osnovnu školu
koristiti će prostorije dječjeg vrtića. Pružat
će im se cjelodnevni redoviti program

boravka u vrtiću. Po izgradnji novog vrtića,
djeca koja borave u istom imati će
poboljšane uvjete boravka i na raspolaganju
dodatne programe kao što su: programi
ranog učenja jezika, likovni programi,
sportski programi, organizirana druženja,
izleti u prirodu i drugo, ovisno o interesu
roditelja.

2. Segment roditelja s lokalnog područja –
prije svega odnosi se na stanovnike na
području općine, odnosno roditelje djece, s
obzirom da će izgradnja dječjeg vrtića
zadovoljiti potrebe roditelja s područja
općine u pogledu adekvatnog odgoja i
obrazovanja djece predškolske dobi.

3. Roditelji i djeca predškolske dobi
susjednih područja (grad Ozalj i Općina
Žakanje) gdje je iskazan interes roditelja za
upisom djece u dječji vrtić Kamanje

3. Sportski klubovi i društva – odnosi se na
članove nogometnih, košarkaških,
rukometnih, ostalih sportskih udruga i
različitih neprofitnih organizacija.
Izgradnjom dječjeg vrtića navedeni sportski
klubovi i neprofitne organizacije će u
suradnji s općinom i vrtićem ponuditi djeci
različite sportske aktivnosti i dodatne
sadržaje (učenje jezika, ples, dramsko
likovne sekcije…)

4. Općina – izgradnjom dječjeg vrtića
Općina će u dugoročnom razdoblju biti
krajnji korisnik realiziranog projekta s
obzirom da će kreirati osnovnu
pretpostavku za dugoročni i održiv
gospodarski rast te razvoj konkurentnog
gospodarstva zasnovanog na znanju.
Smanjiti će se negativni trend kretanja
stanovništva, odnosno dugoročan trend
depopulacije područja i povećati stupanj
inicijalnog obrazovanja najmlađe
populacije.

72

5. Nezaposleni na području općine –
realizacija projekta rezultirati će
zapošljavanjem novih djelatnika te će
doprinijeti smanjenju broja nezaposlenih.
Izgradnjom predmetnog vrtića planira se
zaposliti više novih djelatnika- odgojitelji,
spremačica, domar, a vrtić će neizravno
utjecati i na nezaposlene roditelje koji će
smještajem malodobne djece imati
mogućnost veće mobilnosti i aktivacije na
tržištu rada.

6. Mali i srednji poduzetnici – realizacija
projekta će omogućiti angažiranje jednog ili
više poduzetnika s područja općine koji će
dostavljati catering vrtiću čime će se
povećati kvaliteta i obim radne snage,
odnosno broj potencijalnih zaposlenika za
potrebe malih i srednjih poduzetnika.
Navedeno će utjecati na veću raspoloživost
mlade radne snage, što će rezultirati
dodatnim razvojem poduzetništva na
lokalnom području.

7. Ostalo lokalno stanovništvo – odnosi se
na sve stanovnike s područja općine svih
životnih dobi, a koji ne pripadaju niti
jednom od prethodno navedenih segmenata
krajnjih korisnika. Povećanje kvalitete
uvjeta za odgoj i obrazovanje djece na
području općine motivirat će pojedine
roditelje za korištenje usluga dječjeg vrtića
u većoj mjeri umjesto dosadašnje brige i
čuvanja djece kod drugih članova obitelji.
Na isti način stvorit će se preduvjeti da se
rasterećenjem određenog broja članova
obitelji steknu preduvjeti za njihovo
zapošljavanje odnosno oslobodi vrijeme za
gospodarske i druge aktivnosti.

Mjesto i Datum:

Potpis i pečat:

Kamanje, 20.03.2017

Na temelju članka 26. Statuta
Općine Kamanje („Glasnik Općine
Kamanje“ br. 03/09, 04/11 i 01/13) i
članka 22. Pravilnika o sufinanciranju
udruga građana koje djeluju na području
Općine Kamanje („Glasnik Općine
Kamanje“ br. 01/16) na prijedlog
Povjerenstva za provedbu natječaja za
financiranje programa i potpora od
javnog interesa, Općinsko vijeće Općine
Kamanje na svojoj 22. sjednici održanoj
dana 20.03.2017. godine, donosi

 Z A K LJ U Č A K
o prihvaćanju Izvješća o provedbi
financiranja udruga čije aktivnosti

doprinose zadovoljenju javnih potreba u
kulturi i sportu u Općini Kamanje za

2016. godinu

Članak 1.
Prihvaća se izvješće Općinskog

načelnika Općine Kamanje o utrošku
sredstava o provedbi financiranja udruga
čije aktivnosti doprinose zadovoljenju
javnih potreba u kulturi i sportu u Općini
Kamanje za 2016. godinu, KLASA: 402-
08/16-01/02, UR.BROJ: 2133/22- 01-17-
26, od dana 01.03.2017. godine.

Članak 2.
Izvješće o utrošku sredstava o

provedbi financiranja udruga čije aktivnosti
doprinose zadovoljenju javnih potreba u
kulturi i sportu u Općini Kamanje za 2016.
godinu, iz članka 1. sastavni je dio ovog
Zaključka.

Članak 3.
Ovaj Zaključak stupa na snagu

osam dana nakon objave u „Glasniku
Općine Kamanje“.

KLASA:402-08/16-01/02
UR.BROJ: 2133/22-01-17-27
Kamanje, 20.03.2017. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA:
Ivan Lukunić, v.r.

 U skladu sa člankom 83. stavak 2.
Pravilnika o proračunskom računovodstvu i
računskom planu (NN 124/14, 115/15 i
87/16) i člankom 26. Statuta Općine
Kamanje („Glasnik Općine Kamanje“

73

br.03/09, 04/11 i 01/13), Općinsko Vijeće
Općine Kamanje na 22. sjednici održanoj
20.03.2017. godine, donijelo je

ODLUKU
o utvrđivanju rezultata poslovanja i

rasporedu
neutrošenih sredstava Općine Kamanje

po Godišnjem obračunu Proračuna
za 2016. godinu

I.

 Ovom Odlukom se utvrđuje rezultat
poslovanja Općine Kamanje ostvaren u
2016. godini, evidentiran na osnovnim
računima podskupine 922 „Višak/manjak
prihoda“, iskazan u godišnjim financijskim
izvještajima za 2016. godinu, te raspored
neutrošenih sredstava Općine Kamanje po
Godišnjem obračunu za 2016. godini.

II.
 Općina Kamanje na dan 31.12.2016.
godine ima iskazana sljedeća stanja viška
odnosno manjka prihoda na računu:
- 92211 – višak prihoda poslovanja
 3.750.073,32 kuna
- 92222 - manjak prihoda od nefinancijske
imovine - 3.234.639,92 kuna
 - 92213 – višak primitaka od
financijske imovine 423.683,34 kuna

III.
Sredstva viška prihoda poslovanja u iznosu
3.234.639,92 kn raspodjeljuju se za pokriće
iskazanog manjka prihoda od nefinancijske
imovine.

IV.
Nakon izvršene raspodjele imamo sljedeća
stanja viška prihoda:

 - 92211 – višak prihoda poslovanja
 515.433,40 kuna

- 92213 – višak primitaka od financijske
imovine 423.683,34 kuna

V.
Iznos od 939.116,74 kn, sadržan u
viškovima prihoda poslovanja i višku
primitka od financijske imovine, prenosi se
u Proračun Općine Kamanje za 2017.
godinu za financiranje rashoda poslovanja,
rashoda za nabavu nefinancijske imovine i

izdataka za financijsku imovinu i otplate
zajmova.

VI.
Ova Odluka će se objaviti u „Glasniku
Općine Kamanje“.

KLASA: 408-08/17-01/01
UR. BROJ: 2133/22-01-17-02
U Kamanju, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA
Ivan Lukunić, v.r.

Na temelju članka 26. Statuta općine
Kamanje («Glasnik općine Kamanje»
03/09, 04/11 i 01/13), Općinsko vijeće
Općine Kamanje na svojoj 22. sjednici,
održanoj dana 20.03.2017. godine, donosi

ZAKLJUČAK

 o prihvaćanju Izvješća inventurne
komisije o izvršenom popisu financijske
imovine, potraživanja i obaveza popisu
imovine Općine Kamanje sa stanjem na

dan 31. prosinca 2016. godine

Članak 1.
Usvaja se Izvješće inventurne

komisije o izvršenom popisu financijske
imovine, stanje potraživanja i obveza sa
danom 31.12.2016. godine, KLASA: 406-
08/16-01/01, UR.BROJ: 2133/22-01-16-02
od dana 30.12.2016. godine i KLASA:
406-08/16-01/01, UR.BROJ: 2133/22-01-
16-03 od dana 30.12.2016. godine.

Članak 2.
Izvješće iz članka 1. sastavni je dio

ovog Zaključka.

Članak 3.
Ovaj Zaključak stupa na snagu osam

dana nakon objave u „Glasniku Općine
Kamanje“.

KLASA: 406-08/16-01/01
UR. BROJ: 2133/22-01-17-08
Kamanje, 20.03.2017. godine

PREDSJEDNIK
OPĆINSKOG VIJEĆA
Ivan Lukunić, v.r.

74

Temeljem članka 13. stavak 8.

Zakona o Zaštiti od požara (NN 92/10) i
članka 43. Statuta Općine Kamanje
(„Glasnik Općine Kamanje” broj 03/09,
04/11 i 01/13), Općinski načelnik Općine
Kamanje, dana 01.03.2017. godine, donosi

IZVJEŠĆE O STANJU
PROVEDBE GODIŠNJEG
PROVEDBENOG PLANA

UNAPREĐENJA ZAŠTITE OD
POŽARA NA PODRUČJU OPĆINE

KAMANJE ZA 2016.GODINU

UVOD

Sukladno Ustavu RH (,.Narodne
novine" broj: 56/90, 135/97, 113/00, 28/01,
76/10, 85/10-pročišćeni tekst) protupožarna
zaštita predana je u nadležnosti jedinica
lokalne samouprave koje organiziraju
zaštitu od požara na svom području kao
javnu službu te skrbe o stanju zaštite od
požara sukladno odredbama Zakona o
zaštiti od požara („Narodne novine" broj
92/10), općim aktima i drugim odlukama,
kao i priznatim pravilima tehničke prakse.

Odgovorna osoba za provođenje
zaštite od požara na području Općine
Kamanje je općinski načelnik.

U ostvarivanju prava i obveza u
području zaštite od požara sukladno članku
13. stavka 8. Zakona o zaštiti od požara
(„Narodne novine“, broj 92/10), a u skladu
s 1. Revizije Plana zaštite od požara Općine
Kamanje, broj dokumenta: PZ – 06/15 i 1.
Revizije Procjene ugroženosti od požara
Općine Kamanje, broj dokumenta: PU-
05/15 donosi se Izvješće o stanju provedbe
godišnjeg provedbenog plana unaprjeđenja
zaštite od požara na području Općine
Kamanje za 2016. godinu.

 OPERATIVNO PREVENTIVNA

DJELOVANJA

Operativno i preventivno djelovanje
je u uskoj i neraskidivoj suradnji pa je
ponekad teško povući vidljivu granicu gdje
prestaje, a gdje počinje pojedina djelatnost.
Činjenica je da nema savršene preventive, a
koja bi mogla isključiti postojanje
operative. Bitno je naglasiti da svaki veći

incident (požar, tehnička intervencija)
neminovno nosi funkcije i druge troškove.

Analizom se može doći do saznanja
da je uloženi novac u preventivu i operativu
samo jedan mali dio vrijednosti u odnosu na
štete koje nastaju događajem.

Operativno preventivna djelovanja
podrazumijevaju sve one aktivnosti koja
dobrovoljna društva (DVO Kamanje, DVD
Reštovo, DVD Orljakovo i DVD Brlog)
moraju ispunjavati sukladno Zakonu o
vatrogastvu i Zakonu o zaštiti od požara,
Procjeni ugroženosti od požara i tehnološke
eksplozije i Planu zaštite od požara Općine
Kamanje, Zakonu o udrugama, te ostalih
podzakonskih akata s ciljem da bi svoju
operativnu spremnost zadržali na nivou koji
se propisuje.

Tijekom sezone u 2016. godini
provele su se mjere zaštite od požara koje
su se sastojale od dežurstva i ophodnji. U
provođenju mjera zaštite od požara
uključena su sva vatrogasna društva Općine
Kamanje.

Općina Kamanje osigurala je sva
potrebna sredstva za financiranje potreba
vatrogastva na području Općine Kamanje u
2016. godini.

Tijekom 2016. godine nije bilo
problema sa sustavom veza i uzbunjivanjem
koje održavaju vatrogasna društva.

Ispravnost sirenskog sustava za
uzbunjivanje provjerava se svaku prvu
subotu u mjesecu. Općenito uzbunjivanje
operativnih vatrogasaca stožernog društva
DVD Kamanje vrši se sustavom
VATROTEL.

 MJERE PREVENCIJE ZAŠTITE
OD POŽARA

Na području Općine Kamanje evidentirana
su:

 Dva otvorena požara, jedan iznad
pružnog prijelaza (sudjelovala 3
vatrogasaca DVD Kamanje jedno
vatrogasno vozilo) i drugi požar na
mjestu Ciglenica (sudjelovalo 8
vatrogasaca i 2 vatrogasna vozila) –
Požari su nastali uslijed i
nekontroliranog praćenja i
spaljivanja korova od strane osoba
koje su vršile spaljivanje.

75

 jedno kontrolirano spaljivanje u
Velikom Vrhu na zemljištu vlasnika
Plesac Marijo (sudjeluje 5
vatrogasaca DVD Kamanje sa
potrebnom opremom).

 jedna tehnička intervencija
22.7.2016. godine na vikendici u
samoj blizini kupališta ispod
željezničke stanice Brlog - Grad
gdje je bilo potrebno ukloniti i
uništiti gnijezdo osa koje su se
nalazile na samom krovištu
(sudjelovala su 2 vatrogasca iz DVD
Kamanje).

Tijekom prošle godine odrađeno je i
nekoliko samostalnih i združenih taktičkih
vježbi na različitim lokacijama (privatne
kuće, gospodarski objekti i ostala mjesta)
na području Općine Kamanje:

 28.2. na Reštovu (obiteljska kuća)
sudjeluje i DVD Kamanje i DVD
Reštovo

 30.4. u Orljakovo (kod vlasnika
Kufner) DVD Kamanje i DVD
Orljakovo

 11.6. Špilja Vrlovka (sudjeluje
GSS, HITNA, PD VRLOVKA,
DVD Kamanje, DVD Reštovo,
DVD Orljakovo

 8.10. Veliki Vrh obiteljska kuća
Matešić Josip, DVD Kamanje

 6.11. Veliki Vrh kod vlasnika Plesac
Mario, DVD Kamanje

 26.11. VZO Kamanje organizira
stožernu vježbu u Kamanju na
prostoru objekta tvrtke Kanvas
produkt, adresa 79 A , nositelj
vježbe bio je DVD Kamanje kao
stožerno društvo: U pokaznoj
vježbi sudjelovali su DVD Kamanje
(10), Reštovo, Orljakovo Jurovski
Brod i PGD Metlika, DVD
Vivodina, DVD Dvorišće Ozaljsko,
DVD Kašt, DVD Dojutrovica. Sve
zajedno sudjelovao je 41 vatrogasac.

Cilj vježbe bio je:

 Uvid u trenutno stanje spremnosti i
uvježbanosti vatrogasaca iz VZO
Kamanje na izvršenje postavljenih
zadataka.

 Prikaz koordiniranog djelovanja
JVP grada Karlovca i DVD sa
područja VZO Kamanje, Žakanja
VZG Ozlja, PGD Metlika

 Sagledavanje postojećeg stanja
opreme pojedinih DVD-a te na
osnovu toga predlaganje mjera za
njihovo poboljšanje.

DVD Kamanje prisustvuje i na pokaznim
relejnim vježbama u susjednim društvima:

 DVD Dvorišće Ozaljsko
 DVD Dojutrovica
 DVD Vivodina

Zapovjedništvo Vatrogasne zajednice
Kamanje je tokom 2016. godine imalo
nekoliko sastanaka što samostalno što
zajedno sa Upravnim odborom VZO
Kamanje. Na sastancima su svi
zapovjednici bili upoznati sa aktivnostima
zadacima, obavezama i razgovorima koje su
se rješavale i događale na sjednicama
zapovjedništva Vatrogasne zajednice
Karlovačke županije.

U mjesecu svibnju, mjesecu zaštite od
požara, obavljale su se sljedeće aktivnosti:

1. 8.5.2016. obilježavanje Sv. Florijana
u Reštovu (DVD Reštovo je
domaćin, postrojavanje, odlazak na
misu, održana zajednička pokazna
vježba sa svim društvima iz naše
zajednice, te na kraju zajedničko
druženje,

2. 22.5.2016. pregled ispravnosti
hidrantske mreže na području
djelovanja svih DVD-a, iz VZO
Kamanje,

3. 22.5.2016. ispred zapovjednika
VZO Kamanje izvršen je nadzor i
pregled spremišta i opreme
22.5.2016.

4. 29.5.2016. u suradnji sa PD Vrlovka
kao voditeljima, odrađena je vježba
tehnike izrade čvorova, tehnike
spuštanja i penjanja za vatrogasce
gdje je sudjelovalo 5 Vatrogasaca
DVD Kamanje, 2 vatrogasaca DVD
Reštovo i 3 DVD Orljakovo .
Vježba je odrađena u Velikom

76

Vrhu na vježblištu PD Vrlovka,
(stijena ispod kuće Mateševac
Janka)

 ORGANIZACIJSKE I

ADMINISTRATIVNE MJERE
ZAŠTITE OD POŽARA NA
OTVORENOM PROSTORU

Dolaskom ljetnih mjeseci, odnosno u

vrijeme povećane opasnosti od požara,
Hrvatske šume su, sukladno Godišnjem
planu zaštite šuma od požara za 2016.
godinu, obavile pregled ispravnosti
sredstava za dojavu i gašenje od požara,
provjeru da li su motrilačka mjesta,
promatračnice ophodnje i ophodari
opskrbljeni sredstvima i alatom za gašenje
požara, te da li su šumski putovi i
protupožarni presjeci prohodni za
vatrogasna vozila.

Agrotehničke mjere provodile su se

sukladno Planu motrenja, čuvanja i
ophodnje otvorenog prostora i građevina za
koje prijeti povećana opasnost od nastajanja
i širenja požara te temeljem Odluke o
mjerama za sprečavanje nastajanja požara
na otvorenom prostoru ("Glasnik Općine
Kamanje", broj: 02/16). Neprovođenje
navedenih mjera onemogućilo bi ili
smanjilo poljoprivrednu proizvodnju,
umanjilo vrijednost ili prouzročilo trajni
gubitak dijela poljoprivrednog zemljišta, te
je stoga neophodno njihovo provođenje.
Agrotehničke mjere dužni su provoditi
vlasnici i ovlaštenici poljoprivrednog
zemljišta, dok nadzor provode nadležne
inspekcije te Policijska uprava Karlovačke
županije sukladno propisima o
poljoprivrednom zemljištu i propisima
zaštite od požara.

 MJERE ZAŠTITE OD POŽARA
NA PROMETNICAMA

Osiguran je nadzor i skrb nad lokalnim

cestama te zemljišnim pojasom uz cestu,
kako bi zemljišni pojas uz ceste bio čist i
pregledan kako zbog sigurnosti prometa
tako i zbog sprječavanja nastajanja i širenja
požara na njemu. Osigurano je čišćenje
zemljišnog pojasa uz ceste od lako
zapaljivih tvari, odnosno, onih tvari koje bi

mogle izazvati požar, omogućiti ili olakšati
njegovo širenje.

 MJERE ZAŠTITE OD POŽARA
UZ ŽELJEZNIČKU PRUGU

Izvršeno je čišćenje pojas uz

željezničku prugu od lakozapaljivih tvari i
raslinja, odnosno tvari koje bi mogle
izazvati požar i onemogućiti njegovo
širenje. Radi poboljšanja učinkovitosti
vatrogasnih intervencija poduzete su mjere
na pristupnim putevima do trase željezničke
pruge kojima se omogućava lakši pristup
vatrogasnim snagama.

 HIDRANTSKA MREŽA

Za gašenja požara osigurane su
minimalno potrebne količine vode i tlak u
hidrantskoj mreži, sukladno važećim
propisima. Započelo se s usklađivanje
hidrantske mreže s važećim propisima.

 STANJE OPREMLJENOSTI I
OSPOSOBLJENOSTI
VATROGASNIH POSTROJBI
DOBROVOLJNIH
VATROGASNIH DRUŠTAVA
NA PODRUČJU OPĆINE
KAMANJE

Što se tiče osposobljavanja u

organizaciji VZO Kamanje i VZG Duga
Resa u prostorijama DVD-a Kamanje te
područne škole Kamanje održano je
osposobljavanje za zvanje VATROGASAC
gdje 5 članova DVD Kamanje i jedan član
DVD Orljakovo pristupaju tečaju i
uspješno polažu ispit. Na osposobljavanju
su prisustvovali i članovi DVD-a iz VZG
Ozlja i VZO ŽAKANJE, sveukupno 30
vatrogasaca.

Osim osposobljavanja za zvanje,

VZKŽ tijekom cijele godine organizira
usavršavanja i osposobljavanja u
prostorijama JVP i VZKŽ gdje pristupa iz
DVD Kamanje jedan član za specijalnost
VEZIST.

Također 2 člana DVD Kamanje
pristupaju tečaju za voditelja vatrogasne
mladeži i uspješno polažu ispit.

77

DVD Kamanje sudjeluje na 5
vatrogasnih kup takmičenja VZKŽ
(Oštarije, Novigrad na Dobri, Donje
Mekušje, Hrnetić Novaki, Jurovski brod) i
postiže 7 mjesto u ukupnom poretku u
Županiji.

Tijekom 2016. godine nabavljena je
slijedeća vatrogasna oprema i vozila i
opremljena su slijedeća vatrogasna društva:

DVD Kamanje
 Donacija Općine Kamanje „Kombi

vozilo Mercedes Vito“ za prijevoz
osoba (iz 2015. na 2016.), koje je
prošle godine servisirano,
preuređeno za prijevoz vatrogasaca
te napravljen tehnički.

 Donacija Vatrogasne zajednice
Općine Kamanje „Oprema-
Vatrogasna kaciga 3kom, podkapa 5
kom, dvodijelno odijelo za šumske
požare 10 kom, 5 pari vatrogasnih
rukavica, 5 pari vatrogasnih čizama
za šumske požare.

DVD Reštovo

 Donacija Vatrogasne zajednice
Općine Kamanje „Oprema –
Vatrogasna kaciga 1kom, podkapa 5
kom, kombinezon za šumske požare
5 kom, 5 pari vatrogasnih rukavica,
5 pari vatrogasnih čizama za šumske
požare.

DVD Orljakovo
 Donacija DVD Reštovo „Vozilo

IMV“ za prijevoz vatrogasaca,
 Donacija Vatrogasne zajednice

Općine Kamanje „Oprema –
Vatrogasna kaciga 2 kom, podkapa
3kom, kombinezon za šumske
požare 2 kom, 1 pari vatrogasnih
rukavica, 2 pari vatrogasnih čizama
za šumske požare, vatrogasni opasač
2 kom.

Vatrogasna društva sa područja
Općine Kamanje svu vatrogasnu opremu
koju posjeduju redovito održavaju i
servisiraju. Također i vatrogasna vozila su
redovito i na vrijeme servisirana.

Jedinstveni upravni odjel Općine
Kamanje sa sadržajem Provedbenog plana
upoznao je je sve pravne subjekte koji su
istim predviđeni kao izvršitelji pojedinih
zadataka.

Financijska sredstva za provedbu

obveza koje proizlaze iz Provedbenog
plana, osigurana su u Proračunima
izvršitelja zadatka.

Izvješće o stanju provedbe
Godišnjeg provedbenog plana unaprjeđenja
zaštite od požara Općine Kamanje za 2016.
podnosi Zapovjednik Vatrogasne zajednice
Općine Kamanje, a isto će se dostaviti
Državnoj upravi za zaštitu i spašavanje i
Vatrogasnoj zajednici Karlovačke županije.

Ovo Izvješće objavit će se u
„Glasniku Općine Kamanje“.

KLASA: 214-01/17-01/01
UR.BROJ: 2133/22-01-17-02
U Kamanju, 01.03.2017. godine

 NAČELNIK:
 Damir Mateljan, v.r.

Na temelju članka 10. Zakona o
poljoprivrednom zemljištu (Narodne novine
broj 39/13, 48/15) i članka 43. Statuta
Općine Kamanje („Glasnik Općine
Kamanje“ br. 03/09, 04/11 i 01/13)
Općinski načelnik Općine Kamanje,
podnosi

IZVJEŠĆE
o primjeni agrotehničkih mjera za 2016.

godinu
1. UVOD

Općinsko vijeće Općine Kamanje na
svojoj 17. sjednici održanoj 03.05.2016.
godine, donijelo je Odluku o agrotehničkim
mjerama u svrhu zaštite poljoprivrednog
zemljišta i o mjerama za uređivanje i
održavanje poljoprivrednih rudina te
mjerama zaštite od požara na
poljoprivrednom i šumskom zemljištu na
području Općine Kamanje („Glasnik
Općine Kamanje“ br. 02/16; dalje u tekstu:
Odluka). Sukladno odredbama Zakona o
poljoprivrednom zemljištu, jedinica lokalne
samouprave dostavlja Ministarstvu

78

poljoprivrede i Agenciji za poljoprivredno
zemljište godišnje izvješće o primjeni mjera
propisanih Odlukom svake tekuće godine
za prethodnu godinu.

Odlukom iz prethodnog stavka

propisano je:

 Agrotehničke mjere

 zaštita od erozije,
 sprečavanje zakorovljenosti,
 zabrana, odnosno obveza uzgoja

pojedinih vrsta bilja na određenom
području,

 suzbijanje biljnih bolesti i štetnika,
 korištenje i uništavanje biljnih

otpadaka.

Mjere za uređivanje i održavanje
poljoprivrednih rudina

 održavanje živice i međa,
 održavanje poljskih putova,
 uređivanje i održavanje kanala,
 sprječavanje zasjenjivanja,
 sadnja i održavanje vjetrobranskih

pojasa.

Općina Kamanje je javno objavila Odluku o
agrotehničkim mjerama, mjerama za
uređenje i održavanje poljoprivrednih
rudina i mjerama zaštite od požara na
poljoprivrednom zemljištu kako bi
upoznala vlasnike i posjednike
poljoprivrednog zemljišta o istom.

II. AGROTEHNIČKE MJERE

Vlasnici i posjednici
poljoprivrednog zemljišta na području
općine Kamanje uglavnom su se pridržavali
svih odredbi Odluke na način da su vodili
računa o održavanju poljoprivrednog
zemljišta, sprječavali su zakorovljenost i
obrastanje raslinjem.
U suradnji sa Savjetodavnom službom
Karlovac provodio se postupk za suzbijanje
biljnih bolesti i štetočina sukladno mjerama
propisanim posebnim propisima za zaštitu
bilja.
Korištenje mehanizacije obavljalo se
primjereno stanje poljoprivrednog zemljišta
i njegovim svojstvima. U uvjetima kada je
tlo zasićeno vodom, poplavljeno ili
prekriveno snijegom nije se koristila

mehanizacija na poljoprivrednom zemljištu,
osim prilikom žetve ili berbe usjeva.

III. MJERE ZA UREĐIVANJE I
ODRŽAVANJE POLJOPRIVREDNIH
RUDINA

Na uređivanje odnosno održavanje
poljskih putova i kanala uključila se i
općina Kamanje zajedno sa vlasnicima i
posjednicima poljoprivrednog zemljišta.
Vezano uz sprječavanje zasjenjivanja
susjednih parcela na kojima se vrši
poljoprivredna proizvodnja vlasnici su se
uglavnom pridržavali istoga, te nisu sadili
visoko raslinje neposredno uz među, a isto
im je uz dugogodišnje bavljenje
poljoprivrednom proizvodnjom poznato od
ranije.

 IV. ZAKLJUČAK

Područje Općine Kamanje je u
velikom dijelu pokriveno zelenim
obradivim površinama, od čega su neke
zapuštene i godinama. Općina Kamanje
nastoji, prije svega aktivnim mjerama,
potaknuti vlasnike i posjednike zemljišta na
njihovo redovito obrađivanje i sprečavanje
njihove zakorovljenosti.
Općina Kamanje nastoji, prije svega
aktivnim mjerama, potaknuti vlasnike i
posjednike zemljišta na njihovo obrađivanje
i sprječavanje njihove zakorovljenosti, te
svake godine objavljuje informativne letke
na web stranici i na oglasnim pločama, o
obvezi redovitog održavanja
poljoprivrednog zemljišta, te o štetnim
posljedicama u slučaju oglušivanja o isto
(novčane kazne i sl.).

Ovo Izvješće objavit će se u
„Glasniku Općine Kamanje“.

KLASA: 214-01/17-01/01
UR.BROJ: 2133/22-01-17-04
Kamanje, 01.03.2017. godine

NAČELNIK:
Damir Mateljan, v.r.

79

Temeljem članka 30. Zakona o
komunalnom gospodarstvu („Narodne
novine“ br. 26/03 -pročišćeni tekst, 82/04,
110/04, 178/04, 38/09, 79/09, 49/11,
144/12, 147/14 i 36/15) i članka 43. Statuta
Općine Kamanje („Glasnik općine
Kamanje“ br. 03/09, 04/11 i 01/13),
Općinski načelnik Općine Kamanje,
podnosi

IZVJEŠĆE

o izvršenju Programa gradnje uređaja i
objekata komunalne infrastrukture

za 2016. godinu

Članak 1.
Ovim izvješćem obuhvaćena je gradnja

uređaja i objekata komunalne infrastrukture
u tijeku 2016. godine, s pregledom
realiziranih radova i to za:

- Izgradnja i obnova mreže javne
rasvjete

- Uređenje dječjih igrališta
- Rekonstrukcija cesta i izgradnja

ostalih objekata

- Opremanje poslovne i pomoćne
zgrade

Članak 2.

U tijeku 2016. godine, u okviru gradnje
uređaja i objekata komunalne
infrastrukture, realizirano je slijedeće:

A) Građevine i uređaji komunalne
infrastrukture:

Vrsta poslova Plan za
2016. godinu

Realizirano u
2016. godini

Indeks

Izgradnja i obnova mreže
javne rasvjete

200.000,00 kn

199.311,25 kn

99,65 %

Uređenje dječjih igrališta

35.000,00 kn

32.785,05 kn

93,67 %

Rekonstrukcija cesta i
izgradnja ostalih objekata

245.000,00 kn

89.865,00 kn

36,68 %

Opremanje poslovne i
pomoćne zgrade

10.000,00 kn

10.000,00 kn

100,00 %

UKUPNO 490.000,00 kn 331.961,30 kn 67,75%

 Izgradnja i obnova javne rasvjete, u
ukupnom iznosu od 199.311,25 kuna,
financirana je iz:

-Prihod i primitak Proračuna Općine
Kamanje: 99.311,25 kn
-Ministarstvo regionalnog razvoja i fondova
EU 100.000,00 kn

UKUPNO: 199.311,25 kn

Uređenje dječjih igrališta, u ukupnom
iznosu od 32.785,05 kuna financirana je iz:

-Prihod i primitak Proračuna Općine
Kamanje: 32.785,05 kn

UKUPNO: 32.785,05 kn

 Rekonstrukcija cesta i izgradnja ostalih
objekata, u ukupnom iznosu od 89.865,00
kn financirano je iz:

80

-Prihod i primitak Proračuna Općine
Kamanje: 89.865,00 kn

UKUPNO: 89.865,00 kn

 Opremanje poslovne i pomoćne zgrade, u
ukupnom iznosu od 10.000,00 kn
financirano je iz:

-Prihod i primitak Proračuna Općine
Kamanje: 10.000,00 kn

UKUPNO: 10.000,00 kn

Članak 2.
Ovo Izvješće podnosi se Općinskom

vijeću Općine Kamanje na usvajanje.

KLASA: 360-02/15-01/02
UR.BROJ: 2133/22-01-17-05
Kamanje, 01.03.2017. godine

NAČELNIK:
Damir Mateljan, v.r.

Temeljem članka 28. Zakona o
komunalnom gospodarstvu („Narodne
novine“ br. 26/03 – pročišćeni tekst, 82/04,
110/04 - Uredba, 178/04, 38/09 i 79/09,
49/11, 144/12, 94/13, 153/13, 147/14 i
36/15) i članka 43. Statuta Općine Kamanje
(„Glasnik Općine Kamanje“ broj 03/09,
04/11 i 01/13), Općinski načelnik Općine
Kamanje, podnosi

I Z V J E Š Ć E

o izvršenju Programa održavanja
komunalne infrastrukture

za 2016. godinu

Članak 1.
Ovim izvješćem su obuhvaćeni

prihodi i rashodi sredstava prikupljeni i
utrošeni za održavanje komunalne
infrastrukture za 2016. godinu.

Članak 2.
Prihodi utrošeni za održavanje

komunalne infrastrukture ostvareni su iz
slijedećih izvora:

Vrsta prihoda Ostvareno
Komunalna naknada 170.901,02 kn
Naknada za čišćenje groblja 17.700,00 kn
Porez i prirez na dohodak 18.047,04 kn
UKUPNO: 206.648,24 kn

Članak 3.

Sredstva iz prethodne točke su

utrošena za slijedeće namjene:

1. JAVNA RASVJETA Plan
za 2016. godinu

Realizirano
 u 2016. godini

Indeks
%

a) Rashodi za materijal i
energiju -Izdaci za utrošak el.
energije za rad javne rasvjete

90.000,00 kn

83.278,52 kn

92,53 %

b) Rashodi za usluge - Tekuće
održavanje

50.000,00 kn 34.887,50 kn 69,77 %

UKUPNO: 140.000,00 kn 118.166,02 kn 84,40 %

2. ODRŽAVANJE JAVNIH
POVRŠINA U ZIMSKIM
UVJETIMA

Plan
za 2016. godinu

Realizirano
 u 2016. godini

Indeks
%

a) Rashodi za usluge - Usluge
tekućeg i investicijskog

45.000,00 kn

22.199,63 kn

49,33 %

81

održavanja

UKUPNO: 45.000,00 kn 22.199,63 kn 49,33 %

3. ODRŽAVANJE
ASFALTNIH POVRŠINA I
MAKADAMSKIH
PUTEVA

Plan
za 2016. godinu

Realizirano
 u 2016. godini

Indeks
%

b) Rashodi za usluge - Usluge
tekućeg i investicijskog
održavanja

10.000,00 kn

5.689,92 kn

56,89 %

UKUPNO: 10.000,00 kn 5.689,92 kn 56,89 %

4. ODRŽAVANJE JAVNIH
POVRŠINA I GROBLJA
TE OBJEKATA NA
GROBLJU

Plan
za 2016. godinu

Realizirano u
2016. godini

Indeks
%

a) Rashodi za materijal i energiju

– Materijal za tekuće
investicijsko održavanje i
izdaci za utrošak el. energije

30.000,00 kn

25.492,73 kn

84,98 %

b) Rashodi za usluge - Usluge

tekućeg i investicijskog
održavanja (održavanje javnih
površina i tekuće održavanje
mrtvačnica u Reštovu i
Kamanju) i komunalne usluge
(odvoz kontejnera iz groblja
Reštovo i Kamanje)

36.000,00 kn

35.099,94 kn

97,50 %

 UKUPNO: 66.000,00 kn 60.592,67 kn 91,81 %

Članak 4.
 Ovo Izvješće podnosi se Općinskom
vijeću Općine Kamanje na usvajanje.

KLASA: 363-01/16-01/08
UR.BROJ: 2133/22-01-17-02
Kamanje, 01.03.2017. godine

NAČELNIK:
Damir Mateljan, v.r.

Temeljem članka 28. stavak 1.

Zakona o komunalnom gospodarstvu
(„Narodne novine“ br. 26/03 -pročišćeni
tekst, 82/04, 110/04, 178/04, 38/09, 79/09,
49/11, 144/12, 94/13, 153/13, 147/14 i
36/15) i članka 43. Statuta Općine Kamanje
(„Glasnik općine Kamanje“ br. 03/09,
04/11 i 01/13), Općinski načelnik Općine
Kamanje, podnosi

I Z V J E Š Ć E
o izvršenju Programa održavanja javnih

površina i groblja

82

na području Općine Kamanje za 2016.
godinu

Članak 1.

U tijeku 2016. godine, u okviru

Programa održavanja javnih površina i

groblja na području Općine Kamanje(
“Glasnik Općine Kamanje” br. 05/15,
04/16), realizirano je slijedeće:

1. ODRŽAVANJE JAVNIH
POVRŠINA I GROBLJA TE
OBJEKATA NA GROBLJU

Plan
za 2016. godinu

Realizirano u
2016. godini

Indeks
%

c) Rashodi za materijal i energiju

– Materijal za tekuće
investicijsko održavanje i
izdaci za utrošak el. energije

30.000,00 kn

25.492,73 kn

84,98 %

d) Rashodi za usluge - Usluge

tekućeg i investicijskog
održavanja (održavanje javnih
površina i tekuće održavanje
mrtvačnica u Reštovu i
Kamanju) i komunalne usluge
(odvoz kontejnera iz groblja
Reštovo i Kamanje)

36.000,00 kn

35.099,94 kn

97,50 %

 UKUPNO: 66.000,00 kn 60.592,67 kn 91,81 %

Članak 2.
 Ovo Izvješće podnosi se
Općinskom vijeću Općine Kamanje na
usvajanje.

KLASA: 363-02/15-01/02
UR.BROJ: 2133/22-01-17-03
Kamanje, 01.03.2017. godine

NAČELNIK:
Damir Mateljan, v.r.

Na temelju članka 117. Zakona o

socijalnoj skrbi („Narodne novine“ 157/13,
152/14 i 99/15), članka 43. Statuta Općine
Kamanje („Glasnik Općine Kamanje“ br.

03/09, 04/11 i 01/13), Općinski načelnik
Općine Kamanje, podnosi

I Z V J E Š Ć E

o izvršenju Socijalnog programa za 2016.
godinu

Članak 1.

U Socijalnom programu za 2016.
godinu („Glasnik Općine Kamanje“ broj
05/15,04/16 i 05/16), utvrđene su usluge
sufinanciranja oblika socijalne skrbi u
ukupnom iznosu od 256.500,00 kuna. Iste
su izvršene u iznosu od 234.110,78 kuna.

U nastavku slijedi pregled
planiranog i izvršenog po navedenom
Programu.

R/B Plan za
2016. godinu

Realizirano u
2016. godini

Indeks

1. Novčana pomoć za opremanje
23.000,00 kn

22.500,00 kn

97,83 %

83

novorođenčadi

2. Sufinanciranje boravka djece u
vrtiću i dadiljanje

120.000,00 kn

115.985,00 kn

96,65 %
3. Sufinanciranje predškole 12.000,00 kn 9.600,00 kn 80,00 %

4. Sufinanciranje prijevoza učenika
osnovnih škola

80.000,00 kn

64.920,00 kn

81,15 %

5. Pomoći građanima u novcu -
ogrijev

6.500,00 kn 6.300,00 kn 96,92 %

6. Ostala prava iz socijalnog
programa

2.000,00 kn 2.980,78kn 99,36 %

7. Sufinanciranje aktivnosti učenika 12.000,00 kn 11.825,00 kn 98,54 %

 UKUPNO: 256.500,00 kn 234.110,78 kn 91,27 %

Članak 2.
Realizacija Socijalnog programa

izvršena je sukladno proračunskim
mogućnostima, a zadržani su svi
planirani oblici socijalne skrbi.

Članak 3.
 Ovo Izvješće podnosi se

Općinskom vijeću Općine Kamanje na
usvajanje.

KLASA:550-01/15-01/04
UR.BROJ: 2133/22-01-17-04
Kamanje, 01.03.2017. godine

NAČELNIK:
Damir Mateljan, v.r.

Na temelju članka 43. Statuta
Općine Kamanje („Glasnik Općine
Kamanje“ br. 03/09, 04/11 i 01/13)
općinski načelnik Općine Kamanje,
podnosi

I Z V J E Š Ć E

o izvršenju Programa javnih potreba
u vatrogastvu na području Općine

Kamanje za 2016. godinu

Članak 1.
U Programu javnih potreba u

vatrogastvu na području Općine
Kamanje za 2016. godinu („Glasnik
Općine Kamanje“ broj 05/15, 02/16 i

04/16), utvrđena je usluga financiranja
redovne

djelatnosti i kapitalnih ulaganja u
vatrogastvu u ukupnom iznosu od
377.000,00 kuna. Ista je izvršena u
iznosu od 333.731,70 kuna.

U nastavku slijedi pregled
planiranog i izvršenog po navedenom
Programu.

Ukupno: 377.000,00 kn 333.731,70 kn
88,52 %

Članak 2.
U Općinskom proračunu Općine

Kamanje za 2016. godinu u Programu
javnih potreba u vatrogastvu Vatrogasne
zajednice za 2016. godinu predviđeno je
bilo 377.000,00 kuna, a realizirano je sa

R/B Plan za
2016. godinu

Realizirano
u

2016. godini

Indeks

1.Redovita
djelatnost
VZO
Kamanje

87.000,00 kn

81.500,00 kn

93,68 %

2.Kapitalna
ulaganja

 290.000,00 kn

252.231,70 kn

86,98 %

84

31. prosincem 2016. godine, ukupno
333.731,70 kuna ili 88,52 %

Članak 3.
Prihodi utrošeni za izvršenje

ovog Programa ostvareni su iz poreznih
prihoda.

Članak 4.
 Ovo Izvješće podnosi se
Općinskom vijeću Općine Kamanje na
usvajanje.

KLASA: 214-01/17-01/01
UR.BROJ: 2133/22-01-17-06
Kamanje, 01.03.2017. godine

NAČELNIK:
Damir Mateljan, v.r.

Na temelju članka 76. Zakona o
športu („Narodne novine“ 71/06), članka
43. Statuta Općine Kamanje („Glasnik
Općine Kamanje“ br. 03/09, 04/11 i
01/13), Općinski načelnik Općine
Kamanje, podnosi

I Z V J E Š Ć E

o izvršenju Programa javnih potreba
u sportu na području Općine

Kamanje za 2016. godinu

Članak 1.

U Programu javnih potreba u
športu na području Općine Kamanje za
2016. godinu („Glasnik Općine
Kamanje“ broj 02/16, 04/16 i 05/16),
utvrđena je donacija sredstava NK
Vrlovki Kamanje u ukupnom iznosu od
39.000,00 kuna i donacija sredstava PD
Vrlovki u iznosu od 6.000,00 kuna.
Realizirana je isplata sredstava NK
Vrlovci u iznosu od 38.519,00 kuna.
Temeljem Odluke načelnika izvršena je
donacija NK Vrlovki Kamanje u
ukupnom iznosu od 30.506,68 kuna za
kapitalni projekat obnove objekta
nogometnog kluba.

U nastavku slijedi pregled

planiranog i izvršenog po navedenom
Programu.

R/B Plan za
2016.

godinu

Realizirano
u

2016. godini

Indeks

1. Donacij
a – NK
Vrlovka

39.000,00 kn

38.519,00 kn

98,77 %

2. Donacija
– PD
Vrlovka

6.000,00 kn

0,00 kn

0,00 %

3. Donacija
– NK
Vrlovka
temeljem
Odluke
načelnika

32.000,00 kn

30.506,68 kn

95,33 %

Članak 2.

Prihodi utrošeni za izvršenje

ovog Programa ostvareni su iz poreznih
prihoda.

Članak 3.

 Ovo Izvješće podnosi se
Općinskom vijeću Općine Kamanje na
usvajanje.

KLASA: 620-01/15-01/02

UR.BROJ: 2133/22-01-17-05
Kamanje, 01.03.2017. godine

NAČELNIK:
Damir Mateljan, v.r.

Na temelju članka 9 a. stavak 4.
Zakona o financiranju javnih potreba u
kulturi („Narodne novine“ 47/90, 27/93 i
38/09) i članka 43. Statuta Općine
Kamanje („Glasnik Općine Kamanje“ br.
03/09, 04/11 i 01/13) Općinski načelnik
Općine Kamanje, podnosi

I Z V J E Š Ć E
o izvršenju Programa javnih potreba

u kulturi
na području Općine Kamanje za 2016.

godinu

Članak 1.

85

U Programu javnih potreba u
kulturi na području Općine Kamanje za
2016. godinu („Glasnik Općine
Kamanje“ broj 02/16, 04/16), utvrđena je
donacija sredstava KUD-u Kamanje i
Društvu umirovljenika Kamanje u

ukupnom iznosu od 31.000,00 kuna. Ista
je izvršena u iznosu od 31.000,00 kuna.

U nastavku slijedi pregled

planiranog i izvršenog po navedenom
Programu.

R/B Plan za
2016. godinu

Realizirano u
2016. godini

Indeks

8. Donacija – KUD Kamanje
25.000,00 kn

25.000,00 kn

100,00 %

9. Donacija – Društvo umirovljenika
Kamanje

 6.000,00 kn

6.000,00 kn

100,00 %

Članak 2.

Prihodi utrošeni za izvršenje ovog

Programa ostvareni su iz poreznih prihoda.

Članak 3.

Ovo Izvješće podnosi se Općinskom
vijeću Općine Kamanje na usvajanje.

KLASA: 612-01/15-01/02
UR.BROJ: 2133/22-01-17-05
Kamanje, 01.03.2017. godine

NAČELNIK:
Damir Mateljan, v.r.

 Na temelju članka 45. stavak 1.
Statuta Općine Kamanje („Glasnik Općine
Kamanje“ br. 03/09, 04/11 i 01/13) i članka 35. b
Zakona o lokalnoj i područnoj (regionalnoj)
samoupravi („Narodne novine“ br. 33/01, 60/01,
vjerodostojno tumačenje, 129/05, 109/07, 125/08,
36/09, 150/11,

144/12, 19/13 – pročišćeni tekst i 137/15),
propisana je obveza načelnika da dva puta godišnje
podnosi

I Z V J E Š Ć E
O RADU NAČELNIKA ZA RAZDOBLJE OD

01.01. – 31.12.2016. TE JEDINSTVENOG
UPRAVNOG ODJELA ZA RAZDOBLJE OD

01.01. – 31.12.2016. GODINE

I. UVODNI DIO

Izvješće se podnosi temeljem članka 45. stavak 1.
Statuta Općine Kamanje („Glasnik Općine
Kamanje“ br. 03/09, 04/11 i 03/14) prema kojem
je načelnik dužan dva puta godišnje podnositi
izvješće o svom radu.
Statutom Općine Kamanje utvrđeno je da je
općinski načelnik nositelj izvršne vlasti i da ima
jednog zamjenika, koji u našem slučaju

svoju dužnost obnaša volonterski, te da sukladno
Zakonu o lokalnoj i područnoj (regionalnoj)

samoupravi načelnik obavlja izvršne poslove
lokalne samouprave utvrđene zakonom.
U izvještajnom razdoblju načelnik Općine
Kamanje uredno je obavljao sve izvršne poslove
koji su mu povjereni zakonom, a posebice:
 utvrđivanje prijedloga općih akata koje

donosi Općinsko vijeće Općine Kamanje,
 iznošenje prijedloga i mišljenja, preporuka i

stavova o prijedlozima i mišljenjima bitnim
za raspravljanje Općinskog vijeća Općine
Kamanje i donošenje odluka,

 izvršavanje i osiguravanje izvršavanja općih
i drugih akata općinskog vijeća,

 upravljanje nekretninama i pokretninama u
vlasništvu Općine,

 upravljanje prihodima i rashodima Općine
Kamanje,

 utvrđivanje izmjena i dopuna proračuna za
2016.,

 donošenje odluka o investicijama,
 donošenje odluka o izradi projekata i

nominiranje istih odgovarajućim izvorima
financiranja,

 usmjeravanje i djelovanje na rad
Jedinstvenog upravnog odjela Općine
Kamanje,

 donosi odluku o prijemu u službu mladih
obrazovanih nezaposlenih osoba za rad bez
zasnivanja radnog odnosa kako bi im se
pružila prilika za stručno osposobljavanje i
polaganje državnog stručnog ispita,

 donosi odluku o provedbi javnih radova
radi zapošljavanja nezaposlenih osoba na

86

evidenciji Hrvatskog zavoda za
zapošljavanje, a u cilju povećanja kvalitete
održavanja javnih površina,

 brine o sustavu zaštite i spašavanja,
protupožarnoj zaštiti i dr.,

 brine o suradnji s drugim jedinicama lokalne
samouprave,

 brine o suradnji s tijelima državne uprave-
ministarstvima, fondovima i dr.

U izvještajnom razdoblju ostvarena je otvorena,
dobra, iskrena i kontinuirana suradnja sa
vijećnicima Općine Kamanje, zaposlenicima u
Jedinstvenom upravnom odjelu Općine Kamanje,
sa ovlaštenim osobama na razini Županije,
gradova, općina, posebno sa predstavnicima
resornih ministarstava, te sredstvima javnog
priopćavanja.

II. DJELOVANJE OPĆINSKOG
NAČELNIKA

1. U Općini Kamanje je na dan
31.12.2016.g. u radnom odnosu na
neodređeno vrijeme bilo ukupno
zaposleno 2 djelatnika, na određeno
vrijeme bilo ukupno 6 radnika, od toga:

a) Jedinstveni upravni odjel
(neodređeno)…………………… 2

b) Jedinstveni upravni odjel (određeno –
Stručno osposobljavanje za rad bez
zasnivanja radnog
odnosa)………………………….2

c) Jedinstveni upravni odjel (određeno –
Javni radovi, Pomoć zajednici -
Zaželi)………10

2. U području financija :

U izvještajnom razdoblju načelnik je inicirao i
nadzirao poslove pripreme izrade izmjena i dopuna
Proračuna Općine Kamanje za 2016.g., nadzirao je
vođenje računovodstva proračuna, vođenje
propisanih poslovnih knjiga, brinuo o prikupljanju
prihoda koji pripadaju Općini Kamanje kao i
druge poslove i aktivnosti vezane za financijsko
poslovanje Općine Kamanje.

a) Ukupni prihodi i primici poslovanja
Općine Kamanje planirani su:

-Prihodi poslovanja……….4.078.380,91 kuna
-Prihodi od prodaje nefinancijske
imovine.. 0,00 kuna
-Primici od financijske imovine i
zaduživanja………………………. 0,00 kuna

b) Ukupni rashodi i izdaci poslovanja
Općine Kamanje planirani su:

-Rashodi poslovanja……...3.240.000,00 kuna
-Rashodi za nabavu nefinancijske
imovine…………………….555.000,00 kuna
-Izdaci za financijsku imovinu i otplate
zajmova…………………….105.000,00 kuna

c) Raspoloživa sredstva iz prethodnih
godina.– 178.380,91 kuna

Proračun Općine Kamanje za 2016. godinu
donesen je na 15. sjednici Općinskog vijeća
Općine Kamanje, 22.12.2015. godine, a objavljen
je u „Glasniku Općine Kamanje“, broj 05/2015).
Proračun Općine Kamanje za 2015. godinu imao je
tri izmjene i dopune, i to:
- I. izmjene i dopune Proračuna Općine Kamanje
za 2016. donesene su na 17. sjednici Općinskog
vijeća Općine Kamanje, 03.05.2016. godine, a
objavljene su u „Glasniku Općine Kamanje“, broj
02/2016,
- II. izmjene i dopune Proračuna Općine Kamanje
za 2016. donesene su na 20. sjednici Općinskog
vijeća Općine Kamanje, 15.09.2016. godine, a
objavljene su u „Glasniku Općine Kamanje“, broj
04/2016.
- III. izmjene i dopune Proračuna Općine Kamanje
za 2016. donesene su na 21. sjednici Općinskog
vijeća Općine Kamanje, 19.12.2016. godine, a
objavljene su u „Glasniku Općine Kamanje“, broj
05/2016.

d) U području javnosti rada

 Javnost rada osigurana je objavom
akata u Glasniku Općine Kamanje, na web stranici
Općine Kamanje www.kamanje.hr , na oglasnoj
ploči Općine Kamanje, na sjednicama Općinskog
vijeća Općine Kamanje, u komunikaciji sa
građanima, putem Mjesnih odbora i medija.

e) U području predlaganja akata koje
donosi Općinsko vijeće Općine
Kamanje i Općinski načelnik Općine
Kamanje

U izvještajnom razdoblju održano je 6. sjednica
Općinskog vijeća na koje je općinski načelnik u
suradnji s službenicima Jedinstvenog upravnog
odjela uputio na donošenje slijedeće akte, odluke,
zaključke, informacije i rješenja.

 16. sjednica Općinskog vijeća Općine
Kamanje

87

Na sjednicu su upućene za donošenje slijedeće
odluke, izvješća i suglasnosti:

1. Provedbeni plan unaprjeđenja zaštite od
požara na području Općine Kamanje za
2016. godinu

2. Program potpora poljoprivredi na području
Općine Kamanje za 2016. godinu

3. Pravilnik o sufinanciranju udruga građana
koje djeluju na području Općine Kamanje

4. Zaključak o usvajanju Izvješća o
obavljenoj reviziji – Upravljanje i
raspolaganje nekretninama jedinica
lokalne i područne (regionalne)
samouprave na području Općine Kamanje

5. Odluka o ugostiteljskoj djelatnosti na
području Općine Kamanje

6. Odluka o početku postupka bagatelne
nabave – održavanje javnih površina i
groblja na području Općine Kamanje

7. Odluka o početku postupka bagatelne
nabave – usluge čišćenja snijega na
nerazvrstanim prometnicama Općine
Kamanje

8. Odluka o početku postupka bagatelne
nabave – usluga rada građevinskim
strojevima, iskop kanala i razgrtanje
zemlje na području Općine Kamanje

9. Odluka o prihvaćanju Izvješća o izvršenju
Plana gospodarenja otpadom za 2015.
godinu

10. Odluka o prihvaćanju Strategije
upravljanja i raspolaganja imovinom

11. Provedbeni plan aktivnosti za rješavanje
imovinsko – pravnih odnosa za 2016.
godinu

12. Program javnih potreba u kulturi za 2016.
godinu

13. Program javnih potreba u sportu Općine
Kamanje za 2016. godinu

Odluka o prihvaćanju ekonomske cijene usluga
dadiljanja za djecu sa područja Općine Kamanje

Odluke, izvješća koje je načelnik donosio:

1. Izvješće o izvršenju Plana gospodarenja
otpadom za 2015. godinu

2. Strategija upravljanja i raspolaganja
imovinom Općine Kamanje za razdoblje
od 2016. godine do 2021. godine

3. Odobrenje za isplatu proračunskih
sredstava za troškove umjetnog
osjemenjivanja – Razumić Stjepan,
Reštovo

4. Odobrenje za isplatu proračunskih
sredstava za troškove umjetnog
osjemenjivanja – Drago Zmaić, Orljakovo

5. Zaključak o prihvaćanju ponude za
darovanje nekretnine

6. Odluka o preraspodjeli sredstava u
Proračunu Općine Kamanje za
2015.godinu

7. Odluka o imenovanju stožera civilne
zaštite

8. Odluka o sufinanciranju pripreme špilje
Vrlovke za posjetitelje davanjem sredstava
pomoći

9. Odluka o odabiru najpovoljnije ponude za
uslugu izgrade geodetskih elaborata

 17. sjednica Općinskog vijeća Općine

Kamanje
Na sjednicu su upućene za donošenje slijedeće
odluke, izvješća i suglasnosti:

1. Godišnji izvještaj o izvršenju proračuna
Općine Kamanje za razdoblje od 01.01. do
31.12.2015. godinu

2. Zaključak o prihvaćanju Izvješća o
izvršenju Programa gradnje uređaja i
objekata komunalne infrastrukture u 2015.
godini

3. Zaključak o prihvaćanju Izvješća o
izvršenju Programa održavanja komunalne
infrastrukture u 2015. godini

4. Zaključak o prihvaćanju Izvješća o
izvršenju Programa održavanja javnih
površina i groblja na području Općine
Kamanje za 2015. godinu

5. Zaključak o prihvaćanju Izvješća o
izvršenju Socijalnog programa za 2015.
godinu

6. Zaključak o prihvaćanju Izvješća o
izvršenju Programa javnih potreba u
vatrogastvu na području Općine Kamanje
za 2015. godinu

7. Zaključak o prihvaćanju Izvješća o
izvršenju Programa javnih potreba u
športu na području Općine Kamanje za
2015. godinu

8. Zaključak o prihvaćanju Izvješća o
izvršenju Programa javnih potreba u
kulturi na području Općine Kamanje za
2015. godinu

9. Odluka o I. izmjenama i dopunama
proračuna Općine Kamanje za 2016.
godinu

88

10. Izmjene i dopune Programa izgradnje
građevina i uređaja komunalne
infrastrukture u 2016. godini

11. Izmjene i dopune Programa javnih potreba
u vatrogastvu na području Općine
Kamanje za 2016. godinu

12. Zaključak o prihvaćanju Izvješća o radu
Općinskog načelnika i Jedinstvenog
upravnog odjela za 2015. godinu

13. Plan operativne provedbe programa
aktivnosti na zaštiti od požara u 2016.
godini na području Općine Kamanje

14. Odluka o agrotehničkim mjerama za
uređivanje i održavanje poljoprivrednih
rudina

15. Plan motrenja, čuvanja i ophodnje
otvorenog prostora i građevina za koje
prijeti povećana opasnost od nastajanja i
širenja požara

16. Odluka o mjerama za sprečavanje
nastajanja požara na otvorenom prostoru

17. Plan korištenja teške građevinske
mehanizacije za eventualnu žurnu izradu
prosjeka i probijanje protupožarnih putova
radi zaustavljanja šumskog požara

18. Odluka o imenovanju odgovorne osobe za
koordinaciju i provođenje programa
aktivnosti u Karlovačkoj županiji

19. Zaključak o prihvaćanju Izvješća o stanju
provedbe Godišnjeg provedbenog plana
unapređenja zaštite od požara na podrčju
Općine Kamanje za 2015. godinu

20. Odluka o raspoređivanju sredstava
Proračuna Općine Kamanje namijenjenih
financiranju političkih stranaka u
2016.godine

21. Odluka o određivanju poslova prijevoza
pokojnika koji se financiraju iz Proračuna
Općine Kamanje

22. Odluka o određivanju komunalnih
djelatnosti koje se obavljaju na temelju
koncesije na području Općine Kamanje

23. Odluka o uvjetima i mjerilima za provedbu
prikupljanja ponuda ili javnog natječaja za
povjeravanje komunalnih poslova na
temelju ugovora

24. Odluka o poništenju postupka bagatelne
nabave usluga održavanja javnih površina
i groblja na području Općine Kamanje

25. Odluka o poništenju postupka bagatelne
nabave usluga rada građevinskim
strojevima, iskop kanala i razgrtanje
zemlje na području Općine Kamanje

26. Odluka o raspisivanju javnog poziva za
predlaganje kandidata članova Savjeta
mladih Općine Kamanje

27. Odluka o početku postupka bagatelne
nabave – nabavka mobilnog reciklažnog
dvorišta

28. Zaključak o sklapanju Sporazuma o
raskidu Ugovora o nabavci i prijevozu
kamenog materijala za potrebe održavanja
nerazvrstanih cesta na području Općine
Kamanje

29. Odluka o početku postupka bagatelne
nabave – nabava i prijevoz kamenog
materijala za potrebe održavanja
nerazvrstanih cesta na području Općine
Kamanje

Odluke, izvješća koje je načelnik donosio:

1. Izvješće o izvršenju Programa gradnje
uređaja i objekata komunalne
infrastrukture u 2015. godini

2. Izvješće o izvršenju Programa održavanja
komunalne infrastrukture u 2015. godini

3. Izvješće o izvršenju Programa održavanja
javnih površina i groblja na području
Općine Kamanje za 2015. godinu

4. Izvješće o izvršenju Socijalnog programa
za 2015. godinu

5. Izvješće o izvršenju Programa javnih
potreba u vatrogastvu na području Općine
Kamanje za 2015. godinu

6. Izvješće o izvršenju Programa javnih
potreba u športu na području Općine
Kamanje za 2015. godinu

7. Izvješće o izvršenju Programa javnih
potreba u kulturi na području Općine
Kamanje za 2015. godinu

8. Izvješće o radu načelnika za razdoblje od
01.01.-31.12.2015. te Jedinstvenog
upravnog odjela za razdoblje od 01.01.-
31.12.2015. godine

9. Izvješće o stanju provedbe Godišnjeg
provedbenog plana unapređenja zaštite od
požara na području Općine Kamanje za
2015. godinu

10. Odluka o izvođenju radova izgradnje
kamenog zida u Kamanju

11. I. izmjene i dopune Plana nabave za 2016.
godinu

12. Zaključak o dodjeli sredstava NK Vrlovka
13. Zaključak o dodjeli donacije izdavanja

knjiga „Brazda prošlosti“ i „Pravutinski
korijeni“

89

14. Zaključak o dodjeli sredstava Kulturnom
društvu Reunion

15. Zaključak o donaciji OŠ Žakanje povodom
organizacije „Škole u prirodi“

 18. sjednica Općinskog vijeća Općine

Kamanje
Na sjednicu su upućene za donošenje slijedeće
odluke, izvješća i suglasnosti:

1. Odluka o imenovanju Povjerenstva za
ocjenjivanje prijavljenih programa ili
projekata udruga građana koje djeluju na
području Općine Kamanje

2. Odluka o pristupanju Općine Kamanje
Udruzi općina/gradova

3. Zaključak o imenovanju radne skupine za
izradu Strategije razvoja Općine Kamanje

4. Zaključak o imenovanju Komisije za
organizaciju i provedbu Dana Općine
Kamanje

5. Izmjene i dopune Odluke o prijedlogu za
imenovanje mrtvozornika na području
Općine Kamanje

6. Odluka o ukidanju statusa svojstva javnog
dobra

7. Odluka o odabiru najpovoljnije ponude za
usluge čišćenja snijega na nerazvrstanim
prometnicama Općine Kamanje

8. Odluka o odabiru najpovoljnije ponude za
usluge nabave i prijevoza kamenog
materijala za potrebe održavanja
nerazvrstanih prometnica

9. Odluka o odabiru najpovoljnije ponude za
usluge rada građevinskim strojevima,
iskop kanala i razgrtanje zemlje na
području Općine Kamanje

10. Odluka o poništenju bagatelne nabave za
usluge održavanja javnih površina i
groblja na području Općine Kamanje

Odluke, izvješća koje je načelnik donosio:

1. Odluka o odabiru najpovoljnije ponude za
uslugu izrade prikaza namjeravanog
zahvata u prostoru, ishođenje obavijesti o
posebnim uvjetima i svih posebnih uvjeta,
izrade Glavnog projekta rekonstrukcije
nerazvrstanih prometnica sa oborinskom
odvodnjom na području Općine Kamanje i
ishođenje potvrda na Glavni projekt

2. Odluka o odabiru najpovoljnije ponude za
uslugu pružanja konzultantskih usluga za
projekat „Opremanje javne zgrade za
potrebe doma kulture“

3. Odluka o odabiru najpovoljnije ponude za
uslugu pružanja konzultantskih usluga za
projekat „Rekonstrukcija javne zgrade za
uređenje dječjeg vrtića“

4. Zaključak o dodjeli sredstava NK Vrlovka

 19. sjednica Općinskog vijeća Općine
Kamanje

Na sjednicu su upućene za donošenje slijedeće
odluke, izvješća i suglasnosti:

1. Odluka o osnivanju tvrtke u vlasništvu
Općine Kamanje

 20. sjednica Općinskog vijeća Općine

Kamanje
Na sjednicu su upućene za donošenje slijedeće
odluke, izvješća i suglasnosti:

1. Polugodišnji izvještaj o izvršenju
proračuna na dan 30.06.2016. godine

2. Zaključak o prihvaćanju Izvješća o radu
načelnika za razdoblje od 1. siječnja do 30.
lipnja 2016. godinu

3. II. Izmjene i dopune Proračuna Općine
Kamanje za 2016. godinu

4. Odluka o II izmjenama i dopunama
Programa izgradnje građevina i uređaja
komunalne infrastrukture u 2016. godini

5. Izmjene i dopune Programa održavanja
komunalne infrastrukture u 2016. godini

6. Izmjene i dopune Programa održavanja
javnih površina i groblja na području
Općine Kamanje za 2016. godinu

7. Odluka o II Izmjenama i dopunama
Programa javnih potreba u vatrogastvu za
2016. godinu

8. Izmjene i dopune Programa javnih potreba
u kulturi za 2016. godinu

9. Izmjene i dopune Programa javnih potreba
u sportu za 2016. godinu

10. Izmjene i dopune Socijalnog programa
Općine Kamanje za 2016. godinu

11. Odluka o obustavi isplate sredstava za
redovno godišnje financiranje iz Proračuna
Općine Kamanje

Odluke, izvješća koje je načelnik donosio:

1. Izmjene i dopune Odluke o visini osnovice
za obračun plaće

2. Zaključak o sufinanciranju tiskanja zbirke
pjesama

90

3. Odluka o početku postupka bagatelne
nabave – Modernizacija javne rasvjete na
području Općine Kamanje III. faza

4. Odluka o odabiru najpovoljnije ponude za
obavljanje radova na projektu
Modernizacija javne rasvjete na području
Općine Kamanje

5. Odluka o dodjeli financijskih sredstava za
programe ili projekte udruga

6. Zaključak o donaciji OŠ Žakanje povodom
organizacije «Škole u prirodi»

7. Odluka o dodjeli javnih priznanja Općine
Kamanje za 2016. godinu

8. Izmjene i dopune Odluke o imenovanju
stožera civilne zaštite

9. II. Izmjene i dopune Plana nabave za 2016.
godinu

 21. sjednica Općinskog vijeća Općine
Kamanje

Na sjednicu su upućene za donošenje slijedeće
odluke, izvješća i suglasnosti:

1. Odluka o prihvaćanju Strateškog
razvojnog programa Općine Kamanje za
razdoblje 2016. godine do 2020. godine

2. Odluka o III. Izmjenama i dopunama
Proračuna Općine Kamanje za 2016.
godinu

3. Odluka o III Izmjenama i dopunama

Programa izgradnje građevine i uređaja
komunalne infrastrukture u 2016. godinu

4. Odluka o II Izmjenama i dopunama
Programa održavanja komunalne
infrastrukture u 2016. godini

5. Odluka o III Izmjenama i dopunama
Programa potreba u vatrogastvu za 2016.
godinu

6. Odluku o II Izmjenama i dopunama
Programa potreba u športu za 2016.
godinu

7. II Izmjene i dopune Socijalnog programa
za 2016. godinu

8. Proračun Općine Kamanje za 2017. godinu
sa projekcijama za 2018. i 2019. godinu

9. Program izgradnje građevine i uređaja
komunalne infrastrukture u 2017. godinu

10. Program održavanja komunalne
infrastrukture u 2017. godinu

11. Program potreba u vatrogastvu za 2017.
godinu

12. Program potreba u športu u 2017. godinu
13. Program potreba u kulturi u 2017. godinu

14. Socijalni program za 2017. godinu
15. Program utroška šumskog doprinosa za

2017. godinu
16. Program utroška komunalne naknade u

2017. godinu
17. Program utroška naknade za zadržavanje

nezakonito izgrađenih zgrada u prostoru za
2017. godinu

18. Izmjene i dopune Odluke o nerazvrstanim
cestama na području Općine Kamanje

19. Odluka o davanju suglasnosti za provedbu
ulaganja u projekt „Rekonstrukcija
nerazvrstane prometnice: Vinska cesta“ –
odvojci I-V u Kamanju” unutar mjere 07
„Temeljne usluge i obnova sela u ruralnim
područjima“ iz Programa ruralnog razvoja
Republike Hrvatske za razdoblje 2014. –
2020. godine

20. Program potpora poljoprivredi na području
Općine Kamanje za 2017. godinu

21. Analiza stanja sustava civilne zaštite na
području Općine Kamanje u 2016. godini

22. Godišnji plan razvoja sustava civilne
zaštite na području Općine Kamanje s
financijskim učincima za razdoblje 2017.-
2019. godini

Odluke, izvješća koje je načelnik donosio:

1. Odluka o početku postupka bagatelne
nabave – Usluga izrade projektne
dokumentacije – idejnog i glavnog
projekta za gradnju pješačke staze u
naselju Kamanje uz Državnu cestu D228

2. Zaključak o dodjeli donacije izdavanja
knjiga „Rano kršćanstvo u Pokuplju“

3. Zaključak o donaciji Učenički zadruzi
„Brezik“

4. Zaključak o dodjeli sredstava Vatrogasnoj
zajednici Općine Kamanje

5. Zaključak o dodjeli sredstava DVD-u
Reštovo za održavanje javnih površina

6. Zaključak o dodjeli sredstava HGSS,
Stanice Karlovac

7. Zaključak o osnivanju Povjerenstva za
popis i provođenje popisa imovine i
obveza

8. Plan prijema na stručno osposobljavanje za
rad bez zasnivanja radnog odnosa u
Jedinstvenom upravnom odjelu Općine
Kamanje za 2017. godinu

9. Odluka o III Izmjenama i dopunama Plana
nabave za 2016. godinu

Općinski načelnik je u 2016.godini zaključio:

91

EVIDENCIJA SKLOPLJENIH UGOVORA

Redni
broj

ugovor
a

Datum

Klasa

Urudžbeni broj

Pravna ili fizička
osoba s kojom je
zaključen ugovor

i OIB

Predmet
ugovora

1. 2. 3. 4. 5. 6.

1. 24.10.2016. 100-01/15-01/03 2133/22-01-16-67 FRANKA UNKOVIĆ Ugovor o stručnom osposobljavanju

2. 01.04.2016 100-01/16-01/01 2133/22-01-16-09 MARINA GUŠTIN Ugovor o radu

3. 01.04.2016. 100-01/16-01/01 2133/22-01-16-10 KATICA SPUDIĆ Ugovor o radu

4. 01.04.2016. 100-01/16-01/01 2133/22-01-16-11 MIRA BLAŽINA Ugovor o radu

5. 01.04.2016. 100-01/16-01/01 2133/22-01-16-12 BLAŽENKA BOŠNJAK Ugovor o radu

6. 19.04.2016 100-01/16-01/01 2133/22-01-16-14

HRVATSKI ZAVOD ZA
ZAPOŠLJAVANJE

Ugovor o financiranju zapošljavanja
nezaposlenih

osoba u javnom radu

7. 07.09.2016. 100-01/16-01/02 2133/22-01-16-15 HRVATSKI ZAVOD ZA
ZAPOŠLJAVANJE

Ugovor o su/financiranju zapošljavanja
nezaposlenih osoba u javnom radu

8. 08.09.2016. 100-01/16-01/02 2133/22-01-16-16 HRVATSKI ZAVOD ZA
ZAPOŠLJAVANJE

Ugovor o su/financiranju zapošljavanja
nezaposlenih osoba u javnom radu

9. 24.10.2016. 100-01/16-01/02 2133/22-01-16-23 HRVATSKI ZAVOD ZA
ZAPOŠLJAVANJE

Ugovor o sufinanciranju zapošljavanja
nezaposlenih osoba u javnom radu

10. 14.01.2016. 302-01/12-01/02 2133/22-01-16-24 KARLOVAČKA ŽUPANIJA Ugovor o prijenosu poslovnih udjela

92

11. 09.02.2016. 310-02/16-01/01

2133/22-01-16-02

HEP-ODS d.o.o.

Ugovor o korištenju mreže(kategorija
poduzetništvo-niski

napon) broj 4017-16-001355

12. 04.03.2016. 310-02/16-01/01 2133/22-01-16-04

HEP-Operator distribucijskog

sustava d.o.o.

Ugovor o opskrbi (kategorija poduzetništvo)
broj

4017-16-002608

13. 04.03.2016. 310-02/16-01/01 2133/22-01-16-05 HEP-Operator distribucijskog

sustava d.o.o.

Ugovor o korištenju mreže(kategorija
poduzetništvo-niski napon) broj 4017-16-

002493

14. 14.03.2016. 310-02/16-01/01 2133/22-01-16-08 VESELA PANDA obrt za čuvanje djece Ugovor o prijenosu ugovora o opsrbi krajnjeg
kupca broj

4017-16-002611
15. 04.03.2016. 310-02/16-01/01 2133/22-01-16-09 VESELA PANDA obrt za čuvanje djece Ugovor o prijenosu ugovora o korištenju

mreže broj
4017-16-002496

16. 16.05.2016. 310-34/16-01/01 2133/22-01-16-02

MINISTARSTVO REGIONALNOG
RAZVOJA I FONDOVA EUROPSKE

UNIJE

Ugovor o sufinanciranju

17. 19.08.2016. 310-34/16-01/01 2133/22-01-16-18

ENA d.o.o.

Ugovor o izvođenju radova u sklopu projekta
"Modernizacija javne rasvjete na području

Općine Kamanje III.faza"

18. 08.03.2016. 334-10/16-01/01 2133/22-01-16-20 OBČINA ŽUŽEMBERK Ugovor o partnerstvu

19. 01.09.2016. 334-10/16-01/02 2133/22-01-16-01 DOMAGOJ NOVOSEL Ugovor o autorskom djelu

20. 23.05.2016 334-01/16-01/03 2133/22-01-16-02 PD VRLOVKA Ugovor o uređenju pješačke staze

21. 01.06. 2016. 340-03/16-01/01 2133/22-01-16-15

GEO-KOM d.o.o. Ugovor o izradi geodetskih elaborata

22. 16.03.2016 340-03/16-01/02

2133/22-01-16-03

TEHNIVO d.o.o.

Ugovor o arhitektonskim i inženjerskim
uslugama te tehničkom savjetovanju br.

93

23. 12.10.2016 340-03/16-01/02 2133/22-01-16-07 TEHNOMODUS Ugovor o arhitektonskim i inženjerskim
uslugama

24. 21.07.2016 340-03/16-01/03 2133/22-01-16-08 ULJANIK D.O.O. Ugovor o uslugama izrade prikaza
namjeravanog zahvata u prostoru,..., Glavnog

projekta rekonstrukcije neravrstanih
prometnica

25. 16.05.2016 350-01/15-01/01 2133/22-01-16-13 ZAJEDNICA IZVRŠITELJA (FINA I
ERICSSON NIKOLA TESLA)

Ugovor o izradi strateškog razvojnog programa
Općine Kamanje

26. 12.07.2016. 350-01/15-01/01 2133/22-01-16-20 ZAJEDNICA IZVRŠITELJA (FINA I
ERICSSON NIKOLA TESLA)

Dodatak ugovoru o izradi Strateškog razvojnog
programa

27. 01.10.2016. 350-01/15-01/01 2133/22-01-16-25 ZAJEDNICA IZVRŠITELJA (FINA I
ERICSSON NIKOLA TESLA

Dodatak ugovoru o izradi Strateškog razvojnog
programa

28. 28.07.2016. 351-01/12-01/02 2133/22-01-16-52 NATURA VIVA Dodatak ugovora o suradnji na pripremama
špilje Vrlovke za posjetitelje u 2016.

29. 27.06.2016. 360-01/16-01/01 2133/22-01-16-03 ZIDARSTVO PRISELAC Ugovor o izvođenju radova izgradnje kamenog
zida u Kamanju

30. 08.09.2016 361-02/14-01/06 2133/22-01-16-36

EUFONDIA Ugovor o pružanju konzultantskih usluga za
projekat

"Rekonstrukcija javne zgrade za uređenje
dječjeg vrtića"

31. 16.08.2016. 363-01/16-01/02 2133/22-01-16-09 ML GRADNJA Ugovor o usluzi čišćenja snijega

32. 16.08.2016. 363-01/16-01/03 2133/22-01-16-18 TERRA Ugovor o vršenju usluga rada građevinskim
strojevima, iskop kanala i razgrtanje zemlje

33. 18.04.2016. 372-01/14-01/01 2133/22-01-16-20 TERRA – obrt za pogrebne usluge, trgovina
pogrebnom opremom

Aneks ugovora o zakupu poslovnog prostora

94

34. 01.02.2016. 372-01/15-01/01 2133/22-01-16-03 VESELA PANDA Ugovor o isporuci toplinske energije

35. 25.01.2016. 373-01/16-01/01 2133/22-01-16-01 Javna ustanova – NATURA VIVA Ugovor o suradnji na pripremama špilje
Vrlovke

za posjetitelje u 2016.,davanjem sredstva

36. 10.11.2016. 373-01/16-01/01 2133/22-01-16-08 FERDINAND ŠIKIĆ Ugovor o autorskom djelu

37. 09.08.2016. 402-08/16-01/02 2133/22-01-16-11 NK VRLOVKA Ugovor o financiranju programa/projekata
javnih potreba u sportu za 2016.

38. 09.08.2016. 402-08/16-01/02 2133/22-01-16-12 KUD KAMANJE Ugovor o financiranju programa/projekata
javnih potreba u kulturi za 2016.

39. 09.08.2016. 402-08/16-01/02 2133/22-01-16-13 KUD KAMANJE Ugovor o financiranju programa/projekata
javnih potreba u kulturi za 2016.

40. 09.08.2016. 402-08/16-01/02 2133/22-01-16-14 KUD KAMANJE Ugovor o financiranju programa/projekata
javnih potreba u kulturi za 2016.

41. 09.08.2016. 402-08/16-01/02 2133/22-01-16-15 DU KAMANJE Ugovor o financiranju programa/projekata
javnih potreba u kulturi za 2016.

42. 09.08.2016. 402-08/16-01/02 2133/22-01-16-16 DU KAMANJE Ugovor o financiranju programa/projekata
javnih potreba u kulturi za 2016.

43. 09.08.2016. 402-08/16-01/02 2133/22-01-16-17 DU KAMANJE Ugovor o financiranju programa/projekata
javnih potreba u kulturi za 2016.

44. 09.08.2016. 402-08/16-01/02 2133/22-01-16-18 PD VRLOVKA Ugovor o financiranju programa/projekata
javnih potreba u kulturi za 2016.

45. 09.08.2016. 402-08/16-01/02 2133/22-01-16-19 PD VRLOVKA Ugovor o financiranju programa/projekata
javnih potreba u kulturi za 2016.

95

46. 01.02.2016. 551-01/16-01/02 2133/22-01-16-01 OBRT ZA ČUVANJE DJECE VESELA
PANDA

Ugovor o sufinanciranju djelatnosti dadilja za
djecu koja imaju prebivalište na području OK

47. 12.10.2016. 602-02/16-01/01 2133/22-01-16-07 ČAZMATRANS PROMET d.o.o. Ugovor o financiranju troškova posebnog
linijskog prijevoza učenika osnovne škole s
područja Općine Kamanje- iznad standarda

48. 10.08.2016. 601-01/16-01/01 2133/22-01-16-02 DJEČJI VRTIĆ ČAROLIJA Ugovor o pružanju usluga predškolskog
odgoja, obrazovanja i skrbi

49. 18.04.2016. 610-02/16-01/01 2133/22-01-16-02 MINISTARSTVO POLJOPRIVREDE Ugovor o sufinanciranju manifestacije „Dani
Općine Kamanje“

50. 31.08.2016. 610-02/16-01/01 2133/22-01-16-05 TEATAR BINOCULAR Ugovor o izvedbi djela

51. 05.09.2016. 610-02/16-01/01 2133/22-01-16-13 SIGURNOST KARLOVAC d.o.o. Ugovor o pružanju usluga tjelesne zaštite
osoba i imovine

52. 01.08.2016. 610-02/16-01/01 2133/22-01-16-33 SINIŠA LABROVIĆ Ugovor o autorskom djelu

53. 01.08.2016. 610-02/16-01/01 2133/22-01-16-34 DENIS STOŠIĆ Ugovor o autorskom djelu

54. 01.08.2016. 610-02/16-01/01 2133/22-01-16-35 NIKOLA VUKMANIĆ Ugovor o autorskom djelu

55. 01.08.2016 610-02/16-01/01 2133/22-01-16-36 IVA LIPOVAC Ugovor o autorskom djelu

56. 01.08.2016 610-02/16-01/01 2133/22-01-16-37 GABRIJELA BARTOLOVIĆ Ugovor o autorskom djelu

57. 01.08.2016 610-02/16-01/01 2133/22-01-16-38 LEONARD LESIĆ Ugovor o autorskom djelu

58. 01.08.2016 610-02/16-01/01 2133/22-01-16-39 MARIN BAKIĆ Ugovor o autorskom djelu

59. 01.08.2016 610-02/16-01/01 2133/22-01-16-40 JADRANKA ŽINIĆ MIJATOVIĆ Ugovor o autorskom djelu

60. 01.08.2016 610-02/16-01/01 2133/22-01-16-41 TONI STAREŠINIĆ Ugovor o autorskom djelu

61. 01.08.2016 610-02/16-01/01 2133/22-01-16-42 MILAN PRŠA Ugovor o autorskom djelu

62. 01.08.2016 610-02/16-01/01 2133/22-01-16-43 DARKO CAR Ugovor o autorskom djelu

96

63. 01.08.2016 610-02/16-01/01 2133/22-01-16-45 VIKTOR VIDOVIĆ Ugovor o autorskom djelu

64. 01.08.2016 610-02/16-01/01 2133/22-01-16-46 MARIJO PLESAC Ugovor o autorskom djelu

65. 10.11.2016. 911-02/16-01/01 2133/22-01-16-15 OBČINA SEMIČ Ugovor o partnerstvu

66. 01.02.2016. 943-01/16-01/01 2133/22-01-16-04 PERCAN ZORKA Ugovor o darovanju

67. 19.09.2016 SANDRA BLAŽINA Ugovor o radu na određeno vrijeme

68. 16.08.2016. PAPIĆ IVANA Ugovor o radu na određeno vrijeme

69. 16.08.2016. EVA GALOVIĆ Ugovor o radu na određeno vrijeme

70. 16.08.2016. PERAČIĆ ALEN Ugovor o radu na određeno vrijeme

71. 16.08.2016. LJUBICA RADELJA Ugovor o radu na određeno vrijeme

72. 16.08.2016. MARKUŠ BRANKO Ugovor o radu na određeno vrijeme

f) U području zapošljavanja

nezaposlenih osoba

 U 2016. godini kroz program javnih
radova ukupno je bilo zaposleno 6 osoba na
određeno vrijeme i 4 osobe na određeno
vrijeme pomoć zajednici.

 Program javnih radova obuhvaća
radove na:

1. Uređenje pristupnih puteva do špilje Vrlovke
i održavanje istih za mogućnost posjeta turista
poslovi obuhvaćaju radove:
- na uređivanju pristupnih puteva kroz čišćenje i
otklanjanje drveća i raslinja, popravak drvenih
stepenica za ulazak u samu špilju,
- održavanje uređenih puteva,
- popravak zaštitnih ograda i bojanje istih,
- isticanje info tabli i putokaza do špilje
Vrlovke (obnova starih i dotrajalih info tabli,
postavljanje vidljivih tabli).

2. Uređenje prilznih puteva i okoliša barokne
crkve Sv. Filipa i Jakova u Reštovu
poslovi obuhvaćaju radove:
- uređenja samog okoliša oko crkve (košnja
trave, drveća i raslinja, sadnja cvjetnjaka uz
prilazni put do crkve, obnova prilaznog puta),
- čišćenje drveća i raslinja kako bi se osigurala
bolja vidljivost crkve

3. Uređenje i održavanje kupališta (košnja
trave, čišćenje), te izgradnja novih sadržaja za
turiste i izviđače
poslovi obuhvaćaju radove:
- košnje trave, čišćenje raslinja i drveća uz
obalu, uređenje ulaza u vodu,
- održavanje ulazno – izlaznih mjesta i
privezišta za čamce,
- postavljanje novih koševa za smeće,
sakupljanje otpada,

- postavljanje novih turističkih sadržaja poput
igrališta za odbojku (postavljanje muljevite
podloge, ograđivanje igrališta, postavljanje
mreže), obnova staze za bočanje
- obnova i održavanje klupa i stolova za turiste

4. Uređenje biciklističkih i planinarskih putova
poslovi obuhvaćaju:
- postavljanje info točaka s putokazima za

bicikliste i planinare
- uređenje odmorišta i stajališta, postavljanje

klupica i stolova
- uređenje vidikovca, postavljanje koševa
- postavljanje info tabli s prirodnim

znamenitosti kamanjskog kraja

 Program pomoć zajednici obuhvaća
poslove:

- dostava namirnica
- pomoć u pripremi obroka u

kućanstvima korisnika
- organiziranje prehrane
- održavanje čistoće stambenog

prostora
- pomoć pri oblačenju i svlačenju
- briga o higijeni i osobnom

izgledu
- pomoć u socijalnoj integraciji
- posredovanje u ostvarivanju

raznih prava (dostava lijekova,
plaćanje računa, dostava
pomagala i sl.)

- pružanje psihosocijalne podrške
korisnicima kroz razgovore i
druženje

- pratnja i pomoć u različitim
socijalnim aktivnostima

II. REALIZIRANI PROJEKTI I

AKTIVNOSTI U 2016. GODINI

Vrsta poslova Plan za
2016. godinu

Realizirano u
2016. godini

Indeks

Izgradnja i obnova mreže javne
rasvjete

200.000,00 kn

199.311,25 kn

99,65 %

Uređenje dječjih igrališta

35.000,00 kn

32.785,05 kn

93,67 %

Rekonstrukcija cesta i izgradnja
ostalih objekata

245.000,00 kn

89.865,00 kn

36,68 %

Opremanje poslovne i pomoćne
zgrade

10.000,00 kn

10.000,00 kn

100,00 %

UKUPNO 490.000,00 kn 331.961,30 kn 67,75 %

IV. DJELOVANJE
JEDINSTVENOG UPRAVNOG
ODJELA OPĆINE KAMANJE

U Jedinstvenom upravnom odjelu Općine
Kamanje sistematizirana su 4 radna mjesta:
pročelnik, Stručni suradnik za računovodstvo i

98

financije, Stručni suradnik za opće poslove i
društvene djelatnosti i komunalni radnik, od
kojih nisu popunjena Pročelnik i komunalni
radnik.
Jedinstveni upravni odjel obavlja stručne, opće,
administrativno tehničke i druge poslove za
potrebe Općinskog načelnika, Općinskog vijeća
i njihovih radnih tijela, također obavlja i
poslove iz upravnih područja; društvenih
djelatnosti, gospodarstva, financija, komunalno
stambenih djelatnosti, zaštite okoliša te

gospodarenja otpadom, prometa i veza,
imovinsko pravnih odnosa, upravljanja
nekretninama na području Općine, kao i druge
poslove koji su Zakonom, drugim propisima i

općim aktima stavljeni u nadležnost Općine kao
jedinice lokalne samouprave.

a) SOCIJALNI PROGRAM
Odjel je zadužen za provođenje Socijalnog
programa za nabavku ogrijeva, oprema
novorođenčadi, sufinanciranje djece u vrtiću,
sufinanciranje predškole, sufinanciranje
prijevoza učenika osnovnih škola,
sufinanciranje stipendije. U razdoblju od
01.01.-31.12.2016. godine ukupno od
planiranih 256.500,00 kuna za Socijalni
program utrošeno je 234.110,78 kuna.

R/B Plan za
2016. godinu

Realizirano u
2016. godini

Indeks

1. Novčana pomoć za opremanje
novorođenčadi

23.000,00 kn

22.500,00 kn

97,83 %

2. Sufinanciranje boravka djece u vrtiću i
dadiljanje

120.000,00 kn

115.985,00 kn

96,65 %

3. Sufinanciranje predškole 12.000,00 kn 9.600,00 kn 80,00 %

4. Sufinanciranje prijevoza učenika
osnovnih škola

80.000,00 kn

64.920,00 kn

81,15 %

5. Pomoći građanima u novcu - ogrijev 6.500,00 kn 6.300,00 kn 96,92 %

6. Ostala prava iz socijalnog programa 2.000,00 kn 2.980,78kn 99,36 %

7. Sufinanciranje aktivnosti učenika 12.000,00 kn 11.825,00 kn 98,54 %

 UKUPNO: 256.500,00 kn 234.110,78 kn 91,27 %

b) PRORAČUNSKO
RAČUNOVODSTVO I
FINANCIJSKO PLANIRANJE I
IZVJEŠTAVANJE

 U razdoblju od 01.01.-31.12.2016.
godine, Jedinstveni upravni odjel pripremio je
prijedlog Godišnjeg izvještaja o izvršenju
proračuna za 2015. godinu, te sukladno Zakonu
o komunalnom gospodarstvu, Izvješće o
izvršenju Programa gradnje objekata i uređaja
komunalne infrastrukture u 2015. godini i
Izvješće o izvršenju Programa održavanja
komunalne infrastrukture u 2015. godini.
Vezano za proračun za 2016. godinu,
Jedinstveni upravni odjel je donio prijedlog
Odluke o izmjenama i dopunama proračuna za

2016. godinu (I. rebalans, II. rebalans i III.
rebalans)
 Što se tiče izmjena i dopuna
proračuna provedenih u 2016. godini,
Jedinstveni upravni odjel je paralelno
usklađivao, mijenjao i dopunjavao planske
dokumente vezane uz Programski dio
proračuna: Program izgradnje građevina i
objekata komunalne infrastrukture za 2016.
godinu, Program održavanja komunalne
infrastrukture u 2016. godini, Socijalni program
za 2016. godinu, Program održavanja javne
rasvjete u 2016. godini, Program utroška
komunalne naknade u 2016. godini, Program
održavanja javnih površina i groblja u 2016.
godini, Program javnih potreba u vatrogastvu
na području Općine Kamanje za 2016. godinu,
Program javnih potreba u športu na području

99

Općine Kamanje za 2016. godinu, Program
javnih potreba u kulturi na području Općine
Kamanje za 2016. godinu i Program utroška
naknade za zadržavanje nezakonito izgrađenih
zgrada u prostoru za 2016. godinu
 U razdoblju od 01.01.-31.12.2016.
godine, knjigovodstvo proračuna pratilo se je
po načelu dvojnog knjigovodstva kroz poslovne
knjige: dnevnik i glavnu knjigu te kroz
pomoćne knjige (knjiga ulaznih računa, knjiga
izlaznih računa i sl.). U glavnoj knjizi
evidentirani su prihodi i primici, rashodi i
izdaci te sve promjene vezane za imovinu,
obveze i izvore financiranja.
 U skladu sa odredbama Pravilnika o
financijskom izvještavanju i proračunskom
računovodstvu, Jedinstveni upravni odjel je
izradio četiri tromjesečna financijska izvješća
za razdoblje od 01.01.-31.03.2016. godine, za
razdoblje od 01.01.-30.06.2016. godinu, za
razdoblje 01.01.-30.09.2016. godine i za
razdoblje 01.01.-31.12.2016. godine na
obrascima:

- Obveze – Izvještaj o obvezama,
- PR_RAS – Izvještaj o prihodima i

rashodima, primicima i izdacima,
- RAS funkcijski - Izvještaj o

rashodima prema funkcijskoj
klasifikaciji

- P-VRIO – Izvještaj o promjenama
vrijednosti i obujmu imovine i obveza

- BIL - obrazac bilance,
- Bilješke uz navedene obrasce.

U zakonskim rokovima navedene financijske
izvještaje Jedinstveni upravni odjel je dostavio
Fini i Državnom uredu za reviziju, Karlovac.
Izrađeni su i konsolidirani financijski za
razdoblje od 01.01.-30.06.2016. godine i za
razdoblje od 01.01.-31.12.2016. godine.
 Osim navedenog, u odjelu
računovodstva vođeno je i blagajničko
poslovanje, vršeni su obračuni plaća za
djelatnike Općine Kamanje, vršen je obračun i
isplata ostalih primitaka od nesamostalnog rada
izvan radnog odnosa, te su sastavljeni propisani
obrasci vezani za isto (blagajnički izvještaji,
obrazac JOPPD).

c) NAPLATA PRORAČUNSKIH
PRIHODA

Jedinstveni upravni odjel prati naplatu
proračunskih prihoda te usklađuje podatke o
naplati istih sa FINA-om i Poreznom upravom,
koje vrše naplatu najvećeg dijela proračunskih
prihoda Općine Kamanje.
Jedan od značajnijih vlastitih prihoda Općine
Kamanje je svakako prihod od komunalne
naknade.
Osim komunalne naknade Jedinstveni upravni

odjel je u 2016. godini vrši naplatu naknade za
čišćenje groblja.

ZAKLJUČAK:
Ovaj izvještaj predstavlja kratak pregled
aktivnosti u godišnjem razdoblju. Treba
napomenuti da plaće zaposlenih u općinskoj
upravi u godišnjem razdoblju nisu rasle u
odnosu na plaće iz prethodnih godina. One su
usklađene sa Zakonom o plaćama u lokalnoj i
područnoj (regionalnoj) samoupravi („Narodne
novine“, broj 28/10) .
Pozivam vijećnike Općine Kamanje,
predsjednike i članove mjesnih odbora i sve
građane da kad god imaju potrebu, nekakav
prijedlog ili problem, dođu kako bi smo
zajednički pokušali rješavati naše probleme i
ostvariti naše planove.
Svim vijećnicima, suradnicima, službenicima i
namještenicima u općinskoj upravi,
zahvaljujem na razumijevanju, pomoći,
povjerenju i suradnji.

KLASA: 022-05/12-01/01
UR.BROJ: 2133/22-01-17-16
Kamanje, 01.03.2017. godine

NAČELNIK:
Damir Mateljan, v.r.

OPĆINA KAMANJE

Općinski načelnik

Izvješće o izvršenju Plana gospodarenja
otpadom za 2016. god.

100

UVOD

Na temelju članka 33. stavka 15.
Zakona o održivom gospodarenju otpadom
(»Narodne novine« broj 94/13) i članka 26.
Statuta Općine Kamanje („Glasnik Općine
Kamanje“ broj 03/09, 04/11 i 01/13),
Općinski načelnik donosi Izvješće o
provedbi Plana gospodarenja otpadom u
Općini Kamanje.

Plan gospodarenja otpadom Općine
Kamanje Općinsko Vijeće Općine Kamanje
usvojilo je na sjednici održanoj 29.08.2012.
godine te je isti objavljen u „Glasniku
Općine Kamanje“ broj 05/12 od dana
29.08.2012. godine.

Plan je prihvatilo Općinsko vijeće, a
sukladno istom i članku 20. Zakona o
održivom gospodarenju otpadom, jednom
godišnje (do 31. ožujka tekuće godine)
jedinica lokalne samouprave je u obvezi
dostaviti godišnje izvješće o izvršenju Plana
jedinici područne (regionalne) samouprave,
a poglavito o provedbi utvrđenih obveza i
učinkovitosti poduzetih mjera.

1. PLAN GOSPODARENJA
OTPADOM U OPĆINI
KAMANJE

Plan gospodarenja otpadom Općine
Kamanje za razdoblje 2012. – 2020. g.
izrađen je od strane Jedinstvenog upravnog
odjela Općine Kamanje.

Uz Prostorni plan Općine Kamanje,
Plan gospodarenja otpadom jedan je od
temeljnih dokumenata kojim se definira
način i sustav gospodarenja otpadom na
području Općine, a ujedno služi i kao
osnova za realizaciju projekata predviđenih
Planom gospodarenja otpadom Karlovačke
županije.

Prema propisima i planskim dokumentima s
područja gospodarenja otpadom u
Hrvatskoj obveze
jedinica lokalne samouprave - gradova i
općina - su sljedeće:

- Općina i grad dužni su međusobno
surađivati i uz koordinaciju županije

osigurati provedbu propisanih mjera
za odvojeno prikupljanje otpada,

- Gradovi i općine bili su dužni na
svojem području postaviti
odgovarajuće spremnike i osigurati
gradnju reciklažnog dvorišta za
odvojeno prikupljanje otpada u
gospodarenju komunalnim otpadom,

- Utvrđivanje lokacija za građevine i
postrojenja za gospodarenje
otpadom u prostornimnplanovima,

- Donošenje planova gospodarenja
otpadom općina i gradova za
osmogodišnje razdoblje,

- Praćenje provedbe planova
gospodarenja otpadom
gradova/općina,

- Gospodarenje komunalnim
otpadom,

- Gradovi i općine dužni su osigurati
uklanjanje i zbrinjavanje i/ili
oporabu otpada koji je

 nepoznata osoba odložila izvan
odlagališta otpada na njihovom području,

- Gradovi i općine dužni su osigurati
sredstva za financiranje gradnje
građevina za gospodarenje
komunalnim otpadom,

- Gradovi i općine dužni su isplatiti
naknade vlasnicima legalnih
nekretnina u blizini (500 m)
građevina namijenjenih zbrinjavanju
otpada koje koriste općine, odnosno
gradovi,

- Donošenje odluka o dodjeli
koncesije za djelatnosti i građevine
vezane uz komunalni otpad ako se
djelatnost obavlja za područje grada
ili općine,

- Utvrđivanje načina i osiguravanje
provođenja obračuna troškova

101

gospodarenja komunalnim otpadom
iz kućanstva,

- Dostava podataka o otpadu u skladu
s propisima,

- Sudjelovanje u programima
educiranja i informiranja javnosti.

Sukladno propisima, potrebno je izraditi
NOVI Plan gospodarenja otpadom za
razdoblje 2017. - 2023. godine, uvažavajući
ciljeve iz novog državnog plana, ali imajući
u vidu mogućnosti i potrebe u gospodarenju
otpadom Općine Kamanje. Plan treba
izraditi što prije, jer su isti preduvjet za
javljanje na natječaje Fonda za zaštitu
okoliša i energetsku učinkovitost (FZOEU)
i povlačenje sredstava iz EU fondova za
unaprjeđenje postojećeg sustava
gospodarenja otpadom.

2. OSTVARENO U SKLADU SA
DEFINIRANIM MJERAMA

Plan je propisao slijedeće osnovne mjere
sustavnog provođenja ciljeva i načela:

1. Mjere odvojenog prikupljanja
komunalnog otpada
2. Mjere za uključivanje svih
domaćinstava u sustav organiziranog
odvoza komunalnog
 otpada
3. Mjere za upravljanje i nadzor
odlagališta za komunalni otpad

Slijedi prikaz učinjenog prema usvojenim
mjerama:

1. Mjere odvojenog sakupljanja
komunalnog otpada

Sakupljanje i zbrinjavanje komunalnog
otpada i sakupljanje i zbrinjavanje staklene,
papirnate i PET ambalaže sa područja cijele
Općine Kamanje povjereno je javnom
poduzeću »Azelija eko« d.o.o. iz Ozlja.
Također, radi potrebe reciklaže staklene,
papirnate i PET ambalaže postavljeni su
specijalni kontejneri. Kontejneri za
selektivno prikupljanje otpada postavljeni
su od strane Azelija eko d.o.o. i Općine

Kamanje na osam (8) lokacija na području
Općine Kamanje.

Sa javnim poduzećem »Azelija eko« d.o.o.
ugovoreno je skupljanje, odvoz i postupanje
sa skupljenim komunalnim otpadom, te
način obračuna troškova gospodarenja
komunalnim otpadom iz domaćinstva i
gospodarskih subjekata na području Općine
Kamanje.

U 2016. godini Općina Kamanja financirala
je odvoz kontejnera za otpad sa mjesnih
groblja i javnih površina (prilikom
održavanja manifestacija) u Općini
Kamanje u iznosu od 11.193,96 kuna te
odvoz komunalnog otpada u iznosu od
2.270,14 kuna.

Općina Kamanje utrošila je i sredstva za
naknadu za zbrinjavanje komunalnog
otpada u iznosu od 23.340,23 kn, a koja se
plaća Gradu Karlovcu sukladno
Pravilnikom o mjerilima, postupku i načinu
određivanja iznosa naknade vlasnicima
nekretnina i jedinicama lokalne samouprave
(NN 59/06).

U 2016. godini ukupna prikupljena količina
komunalnog otpada na području cijele
Općine Kamanje, te deponirana na
odlagalište »Ilovac« iznosila je 237,26 tona,
od čega se 217,13 tone odnosi na miješani
komunalni otpad, 1,76 tona na papir i
karton, 16,86 tona na glomazni otpad te
1,50 tona na otpad od prerade tekstilnih
vlakana..

Od strane poduzeća Azelija eko d.o.o.
mještani Općine Kamanje, putem letaka i
plakata educirani su o obvezi i važnosti
selektivnog prikupljanja komunalnog
otpada te o terminima odvoza glomaznog
otpada.

Općina Kamanje je putem svojih web
stranica i oglasa na oglasnim pločama
obavještavala stanovništvo o potrebi
obveznog odvoza otpada i selektivnog
prikupljanja otpada te o terminima odvoza
komunalnog otpada.

Ujedno, na web stranicama Općine
Kamanje objavljen je Sustav zaprimanja

102

obavijesti o nepropisno odbačenom otpadu i
evidencija lokacija odbačenog otpada
(http://www.kamanje.hr/index.php?option=com
_content&view=article&id=188&Itemid=216).

2. Mjere za uključivanje svih
domaćinstava u sustav organiziranog
odvoza komunalnog
otpada

Općinsko vijeće je na sjednici održanoj 10.
veljače 2005. godine usvojilo Odluku o
obveznom odvozu komunalnog otpada za
područje Općine Kamanje. Sakupljanje i
odvoz komunalnog otpada vrši se u svim
naseljima Općine Kamanje dva puta
mjesečno, dok se sakupljanje i odvoz
krupnog otpada za područje Općine
Kamanje organizira dva puta godišnje - u
proljeće i jesen. U 2016. god. odvoz
krupnog komunalnog otpada vršio se 24.
ožujak 2016.g. za naselja Kamanje,
Orljakovo, Reštovo, Mali Vrh, Preseka i 31.
ožujaka 2016. za naselja Veliki Vrh i Brlog
te 22.09.2016.g. za cijelo područje općine
Kamanje.

Sva domaćinstva na području Općine
Kamanje uključena su u organizirani odvoz
komunalnog otpada.

3. Mjere za upravljanje i nadzor
odlagališta za komunalni otpad

Na području Općine Kamanje nema
građevine za zbrinjavanje, odnosno
odlaganje komunalnog otpada. Otpad sa
područja Općine Kamanje, u skladu sa
županijskim planom i Planom gospodarenja
otpadom Karlovačke županije, zbrinjava se
na odlagalištu „Ilovac“ u Karlovcu.

Na području naselja Orljakovo planirana je
privremena lokacija za odlaganje
komunalnog otpada u slučaju ratnih
opasnosti i elementarnih nepogoda koja bi
se po završetku događanja sanirala. Na
ovim lokacijama nije dozvoljeno
prikupljanje i bilo kakvo manipuliranje
posebnim kategorijama otpada.

Proizvođači otpada te osobe koje gospodare
otpadom obvezni su voditi ažurni očevidnik

o nastanku i tijeku otpada te jednom
godišnje (do kraja prvog tromjesječja)
podatke iz očevidnika
na propisanom obrascu dostaviti nadležnom
uredu u županiji.

Tijekom 2016.g. u Općini Kamanje
obavljen je inspekcijski nadzor na temu:
provedba obaveza prema Zakonu o
održivom gospodarenju otpadom u Općini
Kamanje temeljem kojeg je utvrđeno da je
Općina Kamanje izvršila svoje obaveze.

Komunalni redar dužan je jednom mjesečno
izvršiti nadzor područja Općine Kamanje i
sastaviti zapisnik o uočenom stanju te
prema potrebi poduzimati daljnje mjere
sprečavanja stvaranja divljih odlagališta
otpada. Tijekom 2016.g., komunalni redar
podnio je dva naloga za uklanjanje
bespravno odloženog komunalnog otpada.

Općina Kamanje dužna je Gradu Karlovcu i
nadalje plaćati naknadu za odlaganje
komunalnog otpada na odlagalištu
»Ilovac«.

Prostornim planom Karlovačke županije te
Planom gospodarenja otpadom Karlovačke
županije predviđeno je uvođenje
integralnog sustava gospodarenja otpadom,
odnosno planira se izgradnja centara za
gospodarenje otpadom „Babina Gora“ na
županijskoj razini kao najvažnijih
infrastrukturnih objekata gospodarenja
otpadom te sanacija i zatvaranje svih
postojećih odlagališta otpada na području
Karlovačke županije.

Jedinstveni upravni odjel tijekom 2016.
godine nije izdavao suglasnosti za
organizaciju akcija prikupljanja otpada
pravnim ili fizičkim osobama.

KLASA: 351-01/17-01/01
UR.BROJ: 2133/22-01-17-05
U Kamanju, 01.03.2017. godine

NAČELNIK:
Damir Mateljan, v.r.

103

Na temelju članka 26. Statuta Općine
Kamanje („Glasnik Općine Kamanje“ br. 03/09,
04/11 i 01/13) i članka 22. Pravilnika o
sufinanciranju udruga građana koje djeluju na
području Općine Kamanje („Glasnik Općine
Kamanje“ br. 01/16) na prijedlog Povjerenstva
za provedbu natječaja za financiranje programa
i potpora od javnog interesa, Općinski načelnik,
donosi

I Z V J E Š Ć E
o provedbi financiranja udruga čije

aktivnosti doprinose zadovoljenju javnih
potreba u kulturi i sportu u Općini Kamanje

za 2016. godinu

Članak 1.

Temeljem provedenog Javnog poziva
korisnicima proračuna Općine Kamanje za
dostavu prijava za financijske potpore
projektima i programima za 2016. godinu
proveden je postupak prikupljanja,

 administrativne provjere te
ocjenjivanja prispjelih prijava.

Ukupno je prijavljeno 9 projekata 4
prijavitelja ukupne vrijednosti 102.750,00 kuna,
od čega je od Općine Kamanje zatraženo
sufinanciranje od 102.750,00 kuna.

Prihvatljivima je ocijenjeno ukupno 9
projekata kojima je odobreno sufinanciranje od
72.000,00 kuna.

Članak 2.

Na temelju ocjene prijava općinski
načelnik je dana 09.08.2016. godine donio
Odluku o dodjeli financijskih sredstava za
programe ili projekte udruga Općine Kamanje
iz Proračuna Općine Kamanje za 2016. godinu.

Općinski načelnik Općine Kamanje sa
prijaviteljima odobrenih projekata sklopio je
09.08.2016. godine Ugovore o financiranju
programa/projekta javnih potreba u
kulturi/sportu za Općinu Kamanje u 2016.
godini, prema sljedećim podacima:

Naziv primatelja Adresa OIB Naziv programa Odobreni
iznos (kn)

Kulturno umjetničko
društvo Kamanje

Kamanje 105,
47282 Kamanje

51680196774 „Koncert tradicionalnih
duhovnih napjeva“, „Revija
narodnih nošnji“, „Smotra
izvornog folklora“

6.000,00

Kulturno umjetničko
društvo Kamanje

Kamanje 105,
47282 Kamanje

51680196774 „Nastupi folklornih skupina
povodom proštenja Imena
Marijinog“

15.000,00

Kulturno umjetničko
društvo Kamanje

Kamanje 105,
47282 Kamanje

51680196774 „Redovna djelatnost“ 4.000,00

Društvo
umirovljenika
Kamanje

Kamanje 111,
47282 Kamanje

11526084240 „Susret umirovljenika“ 3.000,00

Društvo
umirovljenika
Kamanje

Kamanje 111,
47282 Kamanje

11526084240 „Dani općine Kamanje“ 2.000,00

Društvo
umirovljenika
Kamanje

Kamanje 111,
47282 Kamanje

11526084240 „Božićni pokloni starijima i
nemoćnima“

1.000,00

Planinarsko društvo
Vrlovka

Kamanje bb,
47282 Kamanje

59807259263 „Monografija o špilji Vrlovci“ 3.000,00

Planinarsko društvo
Vrlovka

Kamanje bb,
47282 Kamanje

59807259263 „Mala planinarska škola“ 3.000,00

Nogometni klub
Vrlovka

Kamanje 1 d,
47282 Kamanje

47214267430 „Sezona nogometne lige“ 35.000,00

 UKUPNO

72.000,00

Članak 3.

Sukladno Ugovoru o financiranju

programa/projekata javnih potreba u kulturi za
2016. godinu, KLASA: 402-08/16-01/02,
UR.BROJ: 2133/22-01-16-11, od dana

09.08.2016. godine, Nogometni klub Vrlovka
namjenski je utrošilo sredstva iz Proračuna
Općine Kamanje za program „Sezona
nogometne lige“ u iznosu od 35.000,00 kuna.

Sukladno Ugovoru o financiranju
programa/projekata javnih potreba u kulturi za

104

2016. godinu, KLASA: 402-08/16-01/02,
UR.BROJ: 2133/22-01-16-12, od dana
09.08.2016. godine, Kulturno-umjetničko
društvo Kamanje namjenski je utrošilo sredstva
iz Proračuna Općine Kamanje za program
„Koncert tradicionalnih duhovnih napjeva“,
„Revija narodnih nošnji“, „Smotra izvornog
folklora“ u iznosu od 6.000,00 kuna.

 Sukladno Ugovoru o financiranju
programa/projekata javnih potreba u kulturi za
2016. godinu, KLASA: 402-08/16-01/02,
UR.BROJ: 2133/22-01-16-13, od dana
09.08.2016. godine, Kulturno-umjetničko
društvo Kamanje namjenski je utrošilo sredstva
iz Proračuna Općine Kamanje za program
„Nastupi folklornih skupina povodom proštenja
Imena Marijinog“ u iznosu od 15.000,00 kuna.

Sukladno Ugovoru o financiranju
programa/projekata javnih potreba u kulturi za
2016. godinu, KLASA: 402-08/16-01/02,
UR.BROJ: 2133/22-01-16-14, od dana
09.08.2016. godine, Kulturno-umjetničko
društvo Kamanje namjenski je utrošilo sredstva
iz Proračuna Općine Kamanje za program
„Redovna djelatnost“ u iznosu od 4.000,00
kuna.

Sukladno Ugovoru o financiranju
programa/projekata javnih potreba u kulturi za
2016. godinu, KLASA: 402-08/16-01/02,
UR.BROJ: 2133/22-01-16-15, od dana
09.08.2016. godine, Društvo umirovljenika
Kamanje namjenski je utrošilo sredstva iz
Proračuna Općine Kamanje za program „Susret
umirovljenika“ u iznosu od 3.000,00 kuna.

Sukladno Ugovoru o financiranju
programa/projekata javnih potreba u kulturi za
2016. godinu, KLASA: 402-08/16-01/02,
UR.BROJ: 2133/22-01-16-16, od dana
09.08.2016. godine, Društvo umirovljenika
Kamanje namjenski je utrošilo sredstva iz
Proračuna Općine Kamanje za program „Dani
Općine Kamanje“ u iznosu od 2.000,00 kuna.

Sukladno Ugovoru o financiranju
programa/projekata javnih potreba u kulturi za
2016. godinu, KLASA: 402-08/16-01/02,
UR.BROJ: 2133/22-01-16-17, od dana
09.08.2016. godine, Društvo umirovljenika
Kamanje namjenski je utrošilo sredstva iz
Proračuna Općine Kamanje za program
„Božićni pokloni starijima i nemoćnima“ u
iznosu od 1.000,00 kuna.

Sukladno Ugovoru o financiranju
programa/projekata javnih potreba u kulturi za
2016. godinu, KLASA: 402-08/16-01/02,
UR.BROJ: 2133/22-01-16-18, od dana
09.08.2016. godine, projekt „ Monografija o
špilji Vrlovci“ u iznosu od 3.000,00 kn i
KLASA: 402-08/16-01/02, UR.BROJ: 2133/22-
01-16-19, projekt „ Mala planinarska škola“ od

dana 09.08.2016. godine, u iznosu od 3.000,00
kn, Planinarskom društvu Vrlovka sredstva se
nisu isplaćivala iz Proračuna Općine Kamanje.

Članak 4.

Sukladno zakonskom roku sve udruge
kojima su sredstva isplaćivana dostavila su
Izvješće o namjenskom korištenju sredstava.

Članak 5.

Ovo Izvješće podnosi se Općinskom
vijeću Općine Kamanje na usvajanje.

KLASA:402-08/16-01/02
UR.BROJ: 2133/22-01-17-26
Kamanje, 01.03.2017. godine

NAČELNIK:
Damir Mateljan, v.r.

Temeljem članka 4. i 8. Uredbe o

kriterijima, mjerilima i postupcima
financiranja i ugovaranja programa i
projekata od interesa za opće dobro koje
provode udruge („Narodne novine, broj
26/15), te članka 43. Statuta Općine
Kamanje (“Glasnik Općine Kamanje“, broj
03/09, 04/11 i 01/13), Općinski načelnik
Općine Kamanje dana 06.02.2017. godine,
donosi

Z A K LJ U Č A K

o usvajanju Godišnjeg plana raspisivanja
javnih natječaja

za financiranje javnih potreba na
području Općine Kamanje u 2017. godini

Članak 1.
Godišnjim planom raspisivanja

javnih natječaja za financiranje javnih
potreba na području Općine Kamanje u
2017. godini definiraju se javni natječaji za
dodjelu sredstava koje će raspisivati Općina
Kamanje tijekom 2017. godine, okvirni
datum objave natječaja, vrijeme trajanja
natječaja, ukupan fond sredstava,
programsko područje te okvirni broj
ugovora, visina financijske podrške,
trajanje financiranja, rok raspisivanja i
ugovaranja po provedenom javnom
natječaju.

Članak 2.
Godišnji plan raspisivanja natječaja

izrađen je u posebnoj tablici (TABLICA 1.)
koja je sastavni dio ovog Zaključka.

105

Članak 3.

Ovaj Godišnji plan okvirnog je
karaktera i promjenjiv te Općina Kamanje
ima pravo raspisivanja dodatnih natječaja,
odnosno pravo promjene postojećih, ovisno
o raspoloživosti financijskih sredstava.

Članak 4.
Ovaj Zaključak stupa na snagu

danom donošenja, a objavit će se u
Glasniku Općine Kamanje, web stranici

Općini Kamanje i na web stranicama Ureda
za udruge Vlade Republike Hrvatske.

KLASA: 402-08/17-01/02
UR.BROJ: 2133/22-01-17-01
Kamanje, 06.02.2017.godine

NAČELNIK:
Damir Mateljan, v.r.

R.br. Naziv
upravnog
odjela

Naziv
natječaja

Područje Ukupna
vrijednost
natječaja
(kn)

Okvirni
broj
planiranih
ugovora

Financijska
podrška se
ostvaruje
na rok

Okvirni
datum
raspisivanja
natječaja

Okvirni
datum
završetka
natječaja

Okvirni
datum za
ugovaranje

1.

JUO

Javni
natječaj za
predlaganje
programa i
projekata
javnih
potreba
Općine
Kamanje
za 2017.
godinu

Kultura

30.000,00

do 3

do
31.12.2017.

15.02.2017.

14.03.2017.

30 dana od
donošenja

Odluke

2.

JUO

Javni
natječaj za
predlaganje
programa i
projekata
javnih
potreba
Općine
Kamanje
za 2017.
godinu

Sport

40.000,00

do 3

do
31.12.2017.

15.02.2017.

14.03.2017.

30 dana od
donošenja

Odluke

Temeljem stavka 21. Pravilnika o
sufinanciranju udruga građana koje djeluju
na području Općine Kamanje (“Glasnik
Općine Kamanje“ br. 01/16), po raspisanom
Javnom natječaju za dodjelu financijske
potpore udrugama građana koje djeluju na
području Općine Kamanje, načelnik Općine
Kamanje dana 20.03.2017. godine, donosi

ODLUKU

o dodjeli financijskih sredstava za programe
ili projekte udruga čije aktivnosti doprinose

zadovoljenju javnih potreba u kulturi i
sportu u Općini Kamanje za 2017. godinu

Članak 1.

Ovom Odlukom utvrđuje se iznos
sredstava potpore udrugama u sportu i
potpore udrugama u kulturi u Općini
Kamanje za 2017. godinu koje su svoje
programe prijavili na Javni natječaj Općine
Kamanje za financiranje programa javnih
potreba u sportu i javnih potreba u kulturi te
su zadovoljile postupke formalne provjere i
ocjenjivanja.

Članak 2.

 U 2017. godini iz proračun Općine
Kamanje financirati će se provedba
programa udruga u sportu i programa

106

potreba u kulturi u ukupnom iznosu od
71.500,00 kn i to za slijedeće programe:

1. NOGOMETNI KLUB
„VRLOVKA“, Kamanje

 Program: „Sezona nogometne lige“

dodjeljuje se iznos od 35.000,00 kn

2. KULTURNO UMJETNIČKO

DRUŠTVO „KAMANJE“,
Kamanje

 Program: „ Koncert tradicionalnih

korizmenih napjeva“ dodjeljuje se
iznos od 2.000,00 kn

 Program: „Izložba pisanica i ručnih
radova“ dodjeljuje se iznos od
2.000,00 kn

 Program: „43. dječja smotra folklora
Karlovačke županije“ dodjeljuje se
iznos od 2.000,00 kn

 Program: „36. smotra folklora –
Moslavine“ dodjeljuje se iznos od
3.000,00 kn

 Program: „Smotra izvornog folklora
Karlovačke županije – Igra kolo“
dodjeljuje se iznos od 3.500,00 kn

 Program: „Dani Općine Kamanje –
Proštenje Imena Marijina“
dodjeljuje se iznos od 7.000,00 kn

 Program: „Sveti Nikola“ dodjeljuje
se iznos od 1.500,00 kn

 Program: „Božićni koncert“
dodjeljuje se iznos od 2.500,00 kn

3. DRUŠTVO UMIROVLJENIKA

„KAMANJE“, Kamanje

 Program: „Aktivni život treće dobi“
dodjeljuje se iznos od 2.000,00 kn

 Program: „Susret umirovljenika“
dodjeljuje se iznos od 3.000,00 kn

 Program: „Dani općine Kamanje“
dodjeljuje se iznos od 3.000,00 kn

 Program: „ Božićni pokloni
starijima i nemoćnima“ dodjeljuju
se iznos od 2.000,00 kn

4. DOBROVOLJNO
VATROGASNO DRUŠTVO
REŠTOVO, Kamanje

 Program: „Kestenijada u Reštovu“
dodjeljuje se iznos od 3.000,00 kn

Članak 3.

Obavijest o rezultatima Javnog
natječaja objavljuje se na službenoj
internetskoj stranici Općine Kamanje,
www.kamanje.hr

Članak 4.

 Udruge kojima nisu odobrena
financijska sredstva, mogu na zahtjev u
roku od 8 dana od dana primitka pisane
obavijesti o rezultatima natječaja pristupiti
uvidu u ocjenu njihovog programa ili
projekta. Udruge koje su nezadovoljne
odlukom o dodjeli financijskih sredstava
imaju pravo na prigovor koji se podnosi
JUO u pisanom obliku, u roku od 8 dana od
dana dostave pisane obavijesti o rezultatima
natječaja, a odluku po prigovoru, uzimajući
u obzir sve činjenice donosi Općinski
načelnik Općine.

Prigovor se može podnijeti
isključivo na natječajni postupak te
eventualno bodovanje nekog kriterija s 0
bodova, ukoliko udruga smatra da je u
prijavi dostavila dovoljno argumenata za
drugačije bodovanje. Prigovor se ne može
podnijeti na odluku o neodobravanju
sredstava ili visini dodijeljenih sredstava.

Podnijeti prigovor ne odgađa
izvršenje Odluke i daljnju provedbu
natječajnog postupka.

KLASA: 402-08/17-01/02
UR.BROJ: 2133/22-01-17-08
Kamanje, 20.03.2017. godine

Općinski načelnik:

Damir Mateljan, v.r.

KLASA: 406-09/16-01/01
 UR-BROJ: 2133/22-01-16-01
 U KAMANJU, dana 28. prosinca 2016. godine

Na temelju članka 20. Zakona o javnoj nabavi ("Narodne novine" broj 90/11, 83/13, 143/13 i 13/14) i članka 43. Statuta Općine Kamanje ("Glasnik
općine Kamanje" broj 03/09, 04/11 i 01/13), Općinski načelnik Općine Kamanje dana 28. prosinca 2016. godine, donosi

PLAN NABAVE

za 2017. godinu

Članak 1.
 Planom nabave za 2017. godinu određuje se nabava roba, radova i usluga za koju su sredstva planirana u Proračunu Općine Kamanj za 2017. godinu.

 Članak 2.
 Sukladno članku 18. stavak 3. Zakona o javnoj nabavi („Narodne novine“ broj 90/11, 83/13, 143/13 i 13/14), za nabavu roba, radova i usluga

procijenjene vrijednost do 200.000,00 kn za robu i usluge i 500.000,00 kn za radove neće se provoditi postupci javne nabave.

Članak 3.
 U 2017. godini nabavljati će se slijedeća roba, radovi i usluge procijenjene vrijednosti jednake ili veće od 20.000,00 kn, a manje od

 200.000,00 kn za robu i usluge i 500.000,00 kn za radove:

Redni
broj

Pozicija u
Proračunu PREDMET NABAVE

Evidencijski
broj

nabave

PROCIJENJENA
VRIJEDNOST

NABAVE u kunama
(bez PDV)

Vrsta
postupka Ugovor/OS

Planirani
početak

postupka

Planirano
trajanje
ugovora

ili OS

Napomena

 1 2 3 4 5 6 7 8 9

1. R087 Električna energija - javna rasvjeta BN-1/2017 70.796,46
bagatelna

nabava narudž. 01.2017. 1 god.

2.
R096
R097

Održavanje asfaltnih površina i
makadamskih puteva BN-2/2017 88.000,00

bagatelna
nabava ugovor 01.2017. 4 god.

108

3.
R094
R095

Održavanje javnih površina u
zimskim uvjetima BN-3/2017 32.000,00

bagatelna
nabava ugovor 01.2017. 4 god.

4.

R089 Održavanje javne rasvjete BN-4/2017 40.000,00
bagatelna

nabava ugovor 01.2017. 4 god.

5. 32321
Održavanje javnih površina i groblja te
objekata na groblju BN-5/2017 20.000,00

bagatelna
nabava ugovor 01.2017. 4 god.

6. R110 Usluge konzultanata - Razvojni projekti BN-6/2017 40.000,00
bagatelna

nabava narudž. 03.2017.

7. R050
Rekonstrukcija cesta i izgradnja ostalih
objekata - izrada dokumentacije BN-7/2017 40.000,00

bagatelna
nabava ugovor 06.2017.

8. R108 Uređenje kompostane BN-8/2017 96.000,00
bagatelna

nabava ugovor 05.2017.

9. R105
Izgradnja nadstrešnice i potpornog zida
na groblju BN-9/2017 80.000,00

bagatelna
nabava ugovor 08.2017.

10. R049-1 Izgradnja i obnova mreže javne rasvjete BN-10/2017 160.000,00
bagatelna

nabava ugovor 04.2017.

11. R055 Uređenje dječjih igrališta BN-11/2017 80.000,00
bagatelna

nabava ugovor 06.2017.

12. R048 Prostorno planska dokumentacija BN-12/2017 120.000,00
bagatelna

nabava ugovor 06.2017.

13. R062-1
Rekonstrukcija javne zgrade za
uređenje dječjeg vrtića BN-13/2017 50.400,00

bagatelna
nabava narudž. 03.2017.

14. R118 Informatizacija općinskog poslovanja BN-14/2017 24.000,00
bagatelna

nabava narudž. 09.2017.

15.

R052
R052-1
R053

Opremanje i obnova poslovne i
pomoćne zgrade na k.č.br. 1254/3 -
dokumentacija BN-15/2017 40.000,00

bagatelna
nabava narudž. 07.2017.

16. R053-1

Opremanje i obnova poslovne i
pomoćne zgrade na k.č.br. 1254/3 -
radovi BN-16/2017 320.000,00

bagatelna
nabava ugovor 112017.

17. R058 Projekti za turistički razvoj BN-17/2017 40.000,00
bagatelna

nabava ugovor 05.2017.

109

 Članak 4.
 U 2017. godini nabavljati će se slijedeća roba, radovi i usluge procijenjene vrijednosti jednake ili veće od 200.000,00 kn za robu i usluge

 i 500.000,00 kn za radove:

Redni
broj

Broj konta
Proračuna PREDMET NABAVE

Evidencijski
broj

nabave

PROCIJENJENA
VRIJEDNOST

NABAVE u kunama

Vrsta
postupka Ugovor/OS

Planirani
početak

postupka

Planirano
trajanje
ugovora

ili OS

Napomena

1
R062 Rekonstrukcija javne zgrade za

uređenje dječjeg vrtića JN-1/2017 1.360.000,00
otvoreni
postupak ugovor 11.2017.

2.
R051
R05-1

Rekonstrukcija cesta i izgradnja ostalih
objekata JN-2/2017 7.600.000,00

otvoreni
postupak ugovor 09.2017.

3.
R119-1
R119-2

Prilazna prometnica prema groblju i trg
u Kamanju JN-3/2017 776.000,00

otvoreni
postupak ugovor 05.2017.

4.
R120

R120-1 Kamp "Petrinski Kut" - dokumentacija JN-4/2017 240.000,00
otvoreni
postupak ugovor 08.2017.

 Članak 5.
 Administrativne poslove vezane za plan nabave, registar ugovora o javnoj nabavi i okvirnih sporazuma te sastavljanje izvješća o javnoj nabavi

obavljati će Jedinstveni upravni odjel.
 Članak 6.

 Ovaj Plan objaviti će se u "Glasniku općine Kamanje" te na Internet stranicama Općine Kamanje, a primjenjivati će se od 01.01.2017. godine.

 NAČELNIK:
 Damir Mateljan, v.r.

Na temelju članka 93. Zakona o
službenicima i namještenicima u lokalnoj i
područnoj (regionalnoj) samoupravi
(„Narodne novine“ broj 86/08 i 61/11) i
članka 43. Statuta Općine Kamanje
(''Glasnik Općine Kamanje'', broj 03/09,
04/11 i 01/13), Općinski načelnik Općine
Kamanje, donosi

I z m j e n e i d o p u n e

PLANA PRIJEMA

na stručno osposobljavanje za rad
bez zasnivanja radnog odnosa

u Jedinstveni upravni odjel Općine
Kamanje

za 2017. godinu

Članak 1.
U Planu prijema na stručno

osposobljavanje za rad bez zasnivanja
radnog odnosa u Jedinstveni upravni odjel
Općine Kamanje za 2017. godinu („Glasnik
Općine Kamanje“ broj 05/16), mijenja se:

- članak 2. koji sada glasi:

„Na stručno osposobljavanje za rad
bez zasnivanja radnog odnosa u Jedinstveni
upravni odjel Općine Kamanje u 2017.
godini, planira se primiti sljedeći broj
polaznika po strukama i vrsti obrazovanja,
kako slijedi:

1. Jedinstveni upravni odjel

- Srednja stručna sprema ekonomskog
ili društvenog smjera (V stupanj –
SSS) – 1 osoba (m/ž) na radno
mjesto viši referent za opće poslove
i društvene djelatnosti

Članak 2.
 Ove Izmjene i dopune Plana objaviti
će se u ''Glasniku Općine Kamanje“, a
stupaju na snagu osam dana nakon objave.

KLASA: 131-01/17-01/01
UR. BROJ: 2133/22-01-17-01
Kamanje, dana 06.03.2017. godine

OPĆINSKI NAČELNIK:

 Damir Mateljan, v.r.

Na temelju članka 30. stavak 2. Zakona o
vatrogastvu (»Narodne novine« broj 139/04
- pročišćeni tekst, 174/04, 38/09 i 80/10) i
članka 43. Statuta Općine Kamanje
(„Glasnik Općine Kamanje“ broj 03/09,
04/11 i 01/13), Općinski načelnik Općine
Kamanje donosi

O D L U K U

o potvrđivanju imenovanja zapovjednika

i zamjenika zapovjednika DVD-a

Reštovo

Članak 1.

Potvrđuje se imenovanje
zapovjednika i zamjenika zapovjednika
Dobrovoljnog vatrogasnog društva Reštovo
na koju dužnost su imenovani Odlukom
Skupštine DVD Reštovo od 18.02.2017.
godine.

 Zapovjednik DVD-a Reštovo

 Ivan Ivančić, Reštovo 36,
47282 Kamanje

 Zamjenik zapovjednika DVD-a
Reštovo

 Mario Ribarić, Reštovo 16,
47282 Kamanje

Članak 2.

Ova Odluka stupa na snagu danom
donošenja i objaviti će se u „Glasniku
Općine Kamanje“.

 KLASA: 214-01/17-01/02
UR. BROJ: 2133/22-01-17-01
Kamanje, 20.3.2017. godine

NAČELNIK:

Damir Mateljan, v.r.

Na temelju članka 30. stavak 2.
Zakona o vatrogastvu (»Narodne novine«
broj 139/04 - pročišćeni tekst, 174/04,
38/09 i 80/10) i članka 43. Statuta Općine
Kamanje („Glasnik Općine Kamanje“ broj

111

03/09, 04/11 i 01/13), Općinski načelnik
Općine Kamanje donosi

O D L U K U

o potvrđivanju imenovanja zapovjednika

i zamjenika zapovjednika DVD-a

Orljakovo

Članak 1.

Potvrđuje se imenovanje
zapovjednika i zamjenika zapovjednika
Dobrovoljnog vatrogasnog društva
Orljakovo na koju dužnost su imenovani
Odlukom Skupštine DVD Orljakovo od
04.03.2017. godine.

 Zapovjednik DVD-a Orljakovo

 Josip Ribarić (Vilim),
Orljakovo 23 B, 47282 Kamanje

 Zamjenik zapovjednika DVD-a
Orljakovo

Goran Zmaić, Orljakovo 8
a, 47282 Kamanje

Članak 2.

Ova Odluka stupa na snagu danom
donošenja i objaviti će se u „Glasniku
Općine Kamanje“.

 KLASA: 214-01/17-01/02
UR. BROJ: 2133/22-01-17-02
Kamanje, 20.03.2017. godine

NAČELNIK:

Damir Mateljan, v.r.

Na temelju članka 30. stavak 2.
Zakona o vatrogastvu (»Narodne novine«
broj 139/04 - pročišćeni tekst, 174/04,
38/09 i 80/10) i članka 43. Statuta Općine
Kamanje („Glasnik Općine Kamanje“ broj
03/09, 04/11 i 01/13), Općinski načelnik
Općine Kamanje donosi

O D L U K U

o potvrđivanju imenovanja zapovjednika

i zamjenika zapovjednika DVD-a

Kamanje

Članak 1.

Potvrđuje se imenovanje
zapovjednika i zamjenika zapovjednika
Dobrovoljnog vatrogasnog društva
Kamanje na koju dužnost su imenovani
Odlukom Skupštine DVD Kamanje od
04.02.2017.godine.

 Zapovjednik DVD-a Kamanje

 Hrestak Danijel, Kamanje
104, 47282 Kamanje

 Zamjenik zapovjednika DVD-a
Kamanje

Mario Kufner, Veliki Vrh
Kamanjski 1 a, 47282 Kamanje

Članak 2.

Ova Odluka stupa na snagu danom
donošenja i objaviti će se u „Glasniku
Općine Kamanje“.

KLASA: 214-01/17-01/02
UR. BROJ: 2133/22-01-17-03
Kamanje, 20.03.2017. godine

 NAČELNIK:

Damir Mateljan, v.r.

Na temelju članka 30. stavak 2.
Zakona o vatrogastvu (»Narodne novine«
broj 139/04 - pročišćeni tekst, 174/04,
38/09 i 80/10) i članka 43. Statuta Općine
Kamanje („Glasnik Općine Kamanje“ broj
03/09, 04/11 i 01/13), Općinski načelnik
Općine Kamanje donosi

O D L U K U

o potvrđivanju imenovanja zapovjednika

i zamjenika zapovjednika VZO Kamanje

112

Članak 1.

Potvrđuje se imenovanje
zapovjednika i zamjenika zapovjednika
Vatrogasne zajednice Općine Kamanje na
koju dužnost su imenovani Odlukom
Skupštine VZO Kamanje od 25.03.2017.
godine.

 Zapovjednik Vatrogasne zajednice

 Danijel Hrestak, Kamanje
104, 47282 Kamanje

 Zamjenik zapovjednika Vatrogasne
zajednice

 Damir Janjac, Reštovo 7 A,
47282 Kamanje

Članak 2.

Ova Odluka stupa na snagu danom
donošenja i objaviti će se u „Glasniku
Općine Kamanje“.

KLASA: 214-01/17-01/02
UR. BROJ: 2133/22-01-17-04
Kamanje, 27.03.2017. godine

NAČELNIK:

Damir Mateljan, v.r.

Temeljem članka 46. Zakona o
proračunu („Narodne novine“ broj
87/08,136/12 i 15/15) i članka 43. Statuta
Općine Kamanje („Glasnik Općine
Kamanje“ broj 03/09, 04/11 i 01/13),
Općinski načelnik Općine Kamanje, donosi

O D L U K U
o preraspodjeli sredstava u Proračunu

Općine Kamanje za 2016. godinu

Članak 1.
Općinski načelnik Općine Kamanje
preraspodjeljuje sredstva na stavkama
unutar razdjela 001: Predstavnička i Izvršna
tijela i Jedinstveni upravni odjel, Proračuna
Općine Kamanje za 2016. godinu kako
slijedi:

ŠIFRA NAZIV PLAN
2016

POVEĆANJE SMANJENJE NOVI
PLAN

001

PREDSTAVNIČKA I IZVRŠNA TIJELA
I JEDINSTVENI UPRAVNI ODJEL

1005

POTICANJE RAZVOJA TURIZMA

K100501

PROJEKTI TURISTIČKOG RAZVOJA

163.000,00

-14.000,00

149.000,00

323

Rashodi za usluge (R0056, R056-1, R057)

100.000,00

- 6.000,00

94.000,00

329 Ostali nespomenuti rashodi poslovanja
(R058)

39.000,00 39.000,00

422 Postrojenja i oprema (R061) 24.000,00 -8.000,00 16.000,00

001

PREDSTAVNIČKA I IZVRŠNA TIJELA
I JEDINSTVENI UPRAVNI ODJEL

1001

JAVNA UPRAVA I ADMINISTRACIJA

A100106

Nabava imovine za potrebe JUO

14.000,00

8.000,00

22.000,00

113

422

Postrojenja i oprema (R042, R043, R044) 3.000,00 8.000,00 11.000,00

426 Nematerijalna proizvedena imovina 11.000,00 11.000,00

001

PREDSTAVNIČKA I IZVRŠNA TIJELA
I JEDINSTVENI UPRAVNI ODJEL

1013

ODRŽAVANJE KOMUNALNE
INFRASTRUKTURE

T101304

Održavanje javnih površina i groblja te
objekata na groblju

72.000,00

6.000,00

78.000,00

322 Rashodi za materijal i energiju (R098,
R099, R100)

30.000,00 30.000,00

323 Rashodi za usluge (R101, R102, R103,
R104)

30.000,00 6.000,00 36.000,00

422 Oprema (R106, R106-1) 12.000,00 12.000,00

UKUPNO:

249.000,00

14.000,00

-14.000,00

249.000,00

Članak 2.

Načelnik Općine Kamanje će o
izvršenoj preraspodjeli sredstava izvijestiti
Općinsko vijeće Općine Kamanje.

Članak 3.

Ovom preraspodjelom proračunskih
sredstava ne mijenja se iznos ukupno
planiranih rashoda i izdataka Proračuna
Općine Kamanje za 2016. godinu.

Članak 4.
Ova Odluka je sastavni dio

Proračuna Općine Kamanje za 2016.
godinu.

Članak 5.
Ova Odluka objaviti će se u

„Glasniku Općine Kamanje“ .

KLASA: 400-08/15-01/01
UR.BROJ: 2133/22-01-16-14
Kamanje, 31.12.2016. godine

NAČELNIK:

Damir Mateljan, v.r.

Na temelju članka 43. Statuta općine
Kamanje («Glasnik općine Kamanje»
03/09, 04/11 i 01/13) i zamolbe OŠ
Žakanje, PŠ Kamanje, načelnik Općine
Kamanje donosi

ZAKLJUČAK

o donaciji OŠ Žakanje, PŠ Kamanje o
nabavci majica s natpisom

Članak 1.

 Ovim Zaključkom utvrđuje se
donacija Osnovnoj školi Žakanje,
Područnoj školi Kamanje o nabavci majica
s natpisom za učenike 7. i 8. razreda PŠ
Kamanje za više dnevnu ekskurziju u Južnu
Dalmaciju.

Članak 2.
 Nabavka majica financirati će se iz
proračuna Općine Kamanje, Program
P1007: Osnovno školsko i srednje školsko
obrazovanje, Funkcija 09: Obrazovanje,
Aktivnost A1007 02: Sufinanciranje
aktivnosti učenika, konto 372 – ostale
naknade građanima i kućanstvima iz
proračuna.

Članak 3.
 Ovaj Zaključak stupa na snagu
danom donošenja i objaviti će se u glasniku
„Općine Kamanje“.

KLASA: 421-01/17-01/01
UR.BROJ: 2133/22-01-17-04
Kamanje, 20.03.2017. godine

NAČELNIK:
Damir Mateljan, v.r.

114

I Z V J E Š T A J
o obavljenom popisu

potraživanja

Povjerenstvo u sastavu:

1. Silvija Janjac – predsjednica
povjerenstva

2. Višnja Stipančić Car – član
povjerenstva

3. Zorica Nemanič – član povjerenstva

obavilo je popis potraživanja sa stanjem 31.
prosinca 2016. godine te utvrdilo slijedeće:

Povjerenstvo konstatira da ukupna
potraživanja na dan 31. prosinca 2016.
godine iznose 200.168,83 kuna i to:

POTRAŽIVANJA na dan 31.12.2016. godine

1. Porez na korištenje dobara ili izvođenje aktivnosti 35.975,31
2. Stalni porez na kuće za odmor

1.084,41

3. Porez na
promet

23.824,42

4. Naknada za iznajmljivanje poslovnog prostora-Luna trgovina d.o.o. 18.627,49
5. Naknada za korištenje javnih površina

13.000,00

6. Legalizacija nezakonito izgrađenih zgrada

6.571,04
7. Komunalna naknada fizičke i pravne osobe 70.701,48
8. Naknada za održavanje groblja 8.790,00
9. Rezervacija grobnog mjesta

560,00

11. Komunalni doprinos

2.872,18
12. Naknada isporuke toplinske energije-LUNA TRGOVINA 1.362,50
13. povrat stipendije - Krešo Hoko cernić

16.800,00

 UKUPNO: 200.168,83

Temeljem popisa potraživanja
evidentiranih u analitičkoj evidenciji,
Povjerenstvo predlaže da se otpišu slijedeća
potraživanja iz razloga zastare duga i
stečaja

- Potraživanja za komunalnu
naknadu u iznosu od 15.540,44
kuna i to:

 EKO GRADNA LADIKA d.o.o. u
iznosu od 1.080,00 kuna,

 LUNA TRGOVINA d.o.o.,
Kamanje 78 u iznosu od 460,08
kuna,

 LUNA TRGOVINA d.o.o.,
Kamanje 106 u iznosu od 88,29
kuna,

 SUMA d.o.o. u IZNOSU OD
7.086,12 kuna,

 RIBARIĆ d.o.o. u iznosu od
3.522,23 kuna i

 SUMA d.o.o., Caffe bar Sanja u
iznosu od 603,72 kune

 Mladen Čulig, Kamanje u iznosu od
1.800,00 kuna,

 Petrina Zvonko, Orljakovo u iznosu
od 270,00 kuna

 Petrina Ivan, Orljakovo u iznosu od
180,00 kuna,

 Lukunić Ivan, Kamanje u iznosu od
360,00 kuna i

 Lugar Blaž, Kamanje u iznosu od
90,00 kuna

- Potraživanja za naknadu za

čišćenje groblja u iznosu od
300,00 kuna i to:

 LUKUNIĆ IVAN u iznosu od 60,00
kuna

 LUGAR BLAŽ u iznosu od 60,00
kuna,

 PETRINA IVAN u iznosu od 60,00
kuna,

 PETRINA ZVONKO – groblje
Kamanje u iznosu od 60,00 kuna i

 PETRINA ZVONKO – groblje
Reštovo u iznosu od 60,00 kuna

- Potraživanja za projekat Sewer

Sistem iznosu od 121.371,07

115

kuna (dug Općine Žakanje za
izradu projektne dokumentacije
izgradnje kanalizacije).

- Potraživanja za naknadu za
korištenje javnih površina-
pečenjari u iznosu od 3.000,00
kuna (Luna trgovina d.o.o., UO
Euhoria, Obrt A&M)

Knjigovodstvena evidencija
potraživanja vođena je ažurno. Radi bolje
naplate potraživanja redovno su dostavljane
opomene dužnicima, a dio dugovanja
pokušao se naplatiti putem prisilne naplate.

Povjerenstvo je utvrdilo da je
naplata potraživanja redovito praćena i
predlaže da se i nadalje u slučaju svakog
zakašnjenja u naplati, poduzimaju sve
zakonske mjere u svrhu što bolje naplate
potraživanja, posebno pazeći na protek
vremena zastare.

KLASA: 406-08/16-01/01
UR.BROJ: 2133/22-01-16-02
U Kamanju, 30.12.2016. godine

POVJERENSTVO:

1. Silvija Janjac – predsjednica

2. Višnja Stipančić Car – član

3. Zorica Nemanič – član

Na temelju članka 225., 228. i 229.

Zakona o obveznim odnosima („Narodne
novine“ br. 35/05, 41/08, 125/11 i 78/15),
članka 16. Pravilnika o proračunskom
računovodstvu i Računskom planu
(„Narodne novine“ br. 124/14 i 115/15),
članka 43. Statuta Općine Kamanje
(„Glasnik Općine Kamanje“ br. 03/09,
04/11 i 01/13) i Prijedloga povjerenstva za
provođenje popisa imovine, obveza i
potraživanja za Općinu Kamanje, Općinski
načelnik Općine Kamanje, dana
30.12.2016. godine, donosi

O D L U K U
o otpisu potraživanja

Članak 1.

Na osnovi pisanog Prijedloga
Povjerenstva za provođenje popisa imovine,
obveza i potraživanja za Općinu Kamanje,
KLASA: 406-08/16-01/01; URBROJ:
2133/22-01-16-02 od 30.12.2016. godine sa
stanjem na 31.12.2016. otpisuju se
nenaplativa potraživanja slijedećih prihoda
proračuna Općine Kamanje:

Naziv Iznos u kunama

Komunalna naknada 15.540,44
Naknada za čišćenje
groblja

300,00

Sufinanciranje
projekta Sewer
Sistem

121.371,07

Naknada za korištenje
javnih površina na
području Općine
Kamanje - pečenjari

3.000,00

Članak 2.

Ova Odluka prilaže se Godišnjem popisu za
2016. godinu i čini njegov sastavni dio.

Članak 3.

Zadužuje se Jedinstveni upravni
odjel Općine Kamanje, na evidentiranje

 otpisa potraživanja iz članka 1. ove
Odluke u poslovnim knjigama Općine
Kamanje.

Članak 4.
Ova Odluka stupa na snagu danom
donošenja i objaviti će se u „Glasniku
Općine Kamanje“.

KLASA: 406-08/14-01/01
UR.BROJ: 2133/22-01-16-03
U Kamanju, 30.12.2016. godine

NAČELNIK:
Damir Mateljan, v.r.

I Z V J E Š T A J

o obavljenom popisu
obaveza

Povjerenstvo u sastavu:

1. Silvija Janjac – predsjednica
povjerenstva

2. Višnja Stipančić Car – član
povjerenstva

3. Zorica Nemanič – član povjerenstva

116

obavilo je popis obaveza sa stanjem 31.
prosinca 2016. godine te utvrdilo slijedeće:

Povjerenstvo konstatira da ukupne obveze
na dan 31. prosinca 2016. godine iznose
855.336,17 kuna i to:

OBVEZE na dan 31.12.2016. godine

1. Rashodi za zaposlene
 - obveze za zaposlene - JUO

10.267,27

 - porez na dohodak iz plaće

913,91
 - doprinos za MIO I.stup - JUO

2.096,47

 - doprinos za MIO II. Stup - JUO

698,81
 - obveze za doprinose na plaću - JUO

2.403,96

ukupno: 16.380,42
2. Rashodi za usluge i materijal

 - naknada troškova za prijevoz s posla i na posao 1.170,00
 - el.energija - javna rasvjeta

11.232,54

 - el. Energija - mrtvačnica

72,8
 - el.energija - kupalište petrinski kut

116,64

 - el.energija - općina

353,56
 - materijal i dijelovi za tek.invest.održavanje

185,76

 - usluge telefona

402,46
 - usluge mobitela

790,11

 - usluge mobilnog interneta

89,12
 - usluge održavanja javne rasvjete

5.987,50

 - usluge čišćenja snijega

8.866,25
 - održavanje prostorija mrtvačnice

352,00

 - usluge promidžbe i informiranja

3.000,00
 - intelektualne usluge INTEREG V A

5.165,03

 - intelektualne usluge - prijava nerazv.ceste

47.500,00
 - konzultantske usluge - projekt rek.nerazvrs.ceste 102.500,00
 - računalne usluge

2.312,50

 - ostale usluge - komunalni redar

1.225,09
 - reprezentacija

3.032,95

 - ostali rashodi

1.568,25
 - doprinos za MIO I.stup - stručno osposobljavanje 544,44
 - doprinos za MIO II. Stup - stručno osposobljavanje 181,48
 - obveze za doprinose na plaću - stručno osposobljavanje 562,58

ukupno: 197.211,06
3. Obveze za ostale financijske rashode

 - bankarske usluge

511,32
 - donacija - DU KAMANJE

1.047,89

ukupno: 1.559,21

 4. Obveze za naknade građanima i kućanstvima
 - naknada za opremanje novorođenčadi-NOVOSEL TAMARA 5.000,00

ukupno: 5.000,00

 5. Ostale tekuće obveze
 - legalizacija nezakonito izgrađenih zgrada

4.599,65

117

ukupno: 4.599,65

 6. Obveze za nabavu nefinancijske imovine
 - ostali građevinski objekti

38.665,00

 - uredska oprema i namještaj

390,00
 - komunikacijska oprema

1.170,00

ukupno: 40.225,00
5. Obveze za zajmove

 - obveze za zajmove od tuzemnih banaka

590.360,83
ukupno: 590.360,83

Temeljem popisa obveza evidentiranih u analitičkoj evidenciji, Povjerenstvo predlaže
da se otpiše slijedeća obveza:

 račun 2421406, ostali građevinski objekti – Javna rasvjeta – niskonaponska
mreža Kamanje I

KLASA: 406-08/16-01/01
UR.BROJ: 2133/22-01-16-04
U Kamanju, 30.12.2016. godine

POVJERENSTVO:

1. Silvija Janjac – predsjednica

2. Višnja Stipančić Car – član

3. Zorica Nemanič – član

Na temelju članka 225., 228. i 229. Zakona
o obveznim odnosima („Narodne novine“
br. 35/05, 41/08, 125/11 i 78/15), članka 16.
Pravilnika o proračunskom računovodstvu i
Računskom planu („Narodne novine“ br.
124/14 i 115/15), članka 43. Statuta Općine
Kamanje („Glasnik Općine Kamanje“ br.
03/09, 04/11 i 01/13) i Prijedloga
povjerenstva za provođenje popisa imovine,
obveza i potraživanja za Općinu Kamanje,
Općinski načelnik Općine Kamanje, dana
30.12.2016. godine, donosi

O D L U K U
o otpisu obveza

Članak 1.

Na osnovi pisanog Prijedloga Povjerenstva
za provođenje popisa imovine, obveza i
potraživanja za Općinu Kamanje, KLASA:
406-08/16-01/01; URBROJ: 2133/22-01-
16-04 od 30.12.2016. godine sa stanjem na
31.12.2016. godine, otpisuju se obaveze
(koje su zastarjele) koje su iskazane na:

 račun 2421406, ostali
građevinski objekti – Javna
rasvjeta – niskonaponska
mreža Kamanje I

Broj računa Datum Naziv Iznos (kn)

KLASA: 310-02/10-
01/01
UR.BROJ: 2133/22-
01-10-04

14.05.2010.

Sporazum o sufinanciranju
niskonaponske mreže Kamanje
I, broj: 4/17-2442/10

34.324,69

118

Članak 2.

Ova Odluka prilaže se Godišnjem popisu
za 2016. godinu i čini njegov sastavni dio.

Članak 3.

Zadužuje se Jedinstveni upravni odjel
Općine Kamanje, na evidentiranje otpisa
obveza iz članka 1. ove Odluke u
poslovnim knjigama Općine Kamanje.

Članak 4.

Ova Odluka stupa na snagu danom
donošenja i objaviti će se u „Glasniku
Općine Kamanje“.

KLASA: 406-08/16-01/01
UR.BROJ: 2133/22-01-16-05
U Kamanju, 30.12.2016. godine

NAČELNIK:
Damir Mateljan, v.r.

Broj računa Datum Naziv Iznos (kn)

KLASA: 310-02/10-
01/01
UR.BROJ: 2133/22-01-
10-04

14.05.2010.

Sporazum o sufinanciranju
niskonaponske mreže
Kamanje I, broj: 4/17-2442/10

34.324,69

