

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
SLUŽBENI GLASNIK
GRADA VISA

GODINA 2012.

GRAD VIS, 21. prosinca 2012. godine

BROJ: 6/2012

S A D R Ź A J :

GRADSKO VIJEĆE

STRANA:

1. Odluka o donošenju Plana civilne zaštite Grada Visa	169
2. Analiza stanja sustava zaštite i spašavanja na području Grada Visa za 2012.god.	170
3. Smjernice za organizaciju i razvoj sustava zaštite i spašavanja na području Grada Visa za 2013. god.	174
4. Dopuna Programa socijalne skrbi Grada Visa za 2012. god.	178
5. Izmjena i dopuna Programa gradnje objekata i uređaja komunalne infrastrukture za 2012. god.	179
6. Izmjena i dopuna Programa gradnje komunalnih vodnih građevina za 2012. god.	181
7. Izmjene i dopune Proračuna Grada Visa za 2012. god.	182
8. Proračun Grada Visa za 2013. god. sa projekcijama Proračuna za 2014. i 2015. god	198
9. Odluka o izvršenju Proračuna Grada Visa za 2013. god.	216
10. Program socijalne skrbi Grada Visa za 2013. god.	218
11. Zaključak o izradi Pravilnika o subvencioniranju udžbenika i školskog pribora učenika osnovne škole	221
12. Program javnih potreba u kulturi Grada Visa za 2013. god.	222
13. Program javnih potreba u športu Grada Visa za 2013. god.	223
14. Program gradnje objekata i uređaja komunalne infrastrukture u Gradu Visu za 2013.g. ..	224
15. Program održavanja komunalne infrastrukture u Gradu Visu za 2013. god.	227
16. Program gradnje komunalnih vodnih građevina u Gradu Visu za 2013. god.	232
17. Program održavanja komunalnih vodnih građevina u Gradu Visu za 2013. god.	234
18. Zaključak o povjeravanju poslova na rekonstrukciji dijela vodoopskrbnog sustava Grada Visa-predio Dračevo polje „Vodovodu i odvodnji otoka Visa“ d.o.o., Komiža	236
19. Zaključak o povjeravanju poslova nabave komunalne opreme „Gradini“ d.o.o., Vis	237
20. Odluka o držanju pasa i mačaka, načinu postupanja s neupisanim psima, napuštenim i izgubljenim životinjama	238

GRADONAČELNIK

1. Odluka o utvrđivanju zanimanja koja će se stipendirati, broj i visinu mjesečne stipendije ..	248
2. Zaključak o utvrđivanju Prijedloga UPU-a Grada Visa za javnu raspravu	249
3. Odluka o raspisivanju Javnog natječaja za davanje u zakup nekretnina-Smiderovo	250
4. Odluka o raspisivanju Javnog natječaja za davanje u zakup poslovnog prostora na području Grada Visa - Podstražje	252
5. Odluka o raspisivanju Javnog natječaja za davanje u zakup poslovnog prostora na području Grada Visa – ulica Korzo	254
6. Odluka o raspisivanju Javnog natječaja za davanje u zakup nekretnina-Fortica	256
7. Odluka o isplati naknade – Božićnice	258
8. Rješenje o odobrenju isplate iz sredstava Proračuna Grada Visa za 2012. god. za kupnju osnivačkih udjela - dionica Košarkaškog kluba Split	259
9. Rješenje o odobrenju isplate iz sredstava Proračuna Grada Visa za 2012. god. „Studiju Guberović“ d.o.o., Zagreb	260
10. Rješenje o odobrenju isplate iz sredstava Proračuna Grada Visa za 2012. god. Sveučilištu u Splitu	261

“SLUŽBENI GLASNIK GRADA VISA” izlazi po potrebi

Izdavač: GRAD VIS

JEDINSTVENI UPRAVNI ODJEL

Na temelju članka 28. stavak 1., podstavak 3., Zakona o zaštiti i spašavanju ("Narodne novine" 174/04., 79/07., 38/09. i 127/10) i članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa" br. 5/09), Gradsko vijeće Grada Visa na svojoj 26. sjednici održanoj 20. prosinca 2012. godine donosi

O D L U K U

o donošenju Plana civilne zaštite Grada Visa

Članak 1.

Donosi se Plan zaštite i spašavanja Grada Visa.

Članak 2.

Plan civilne zaštite Grada Visa temelji se na Procjeni ugroženosti stanovništva, materijalnih i kulturnih dobara i okoliša od katastrofa i velikih nesreća za Grad Vis.
Nacrt Plana civilne zaštite izradila je ovlaštena tvrtka Atesti i zaštita d.o.o. Iz Kaštel Novog.

Članak 3.

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

KLASA: 832-01/12-01/21
URBROJ: 2190/01-03-12-1
Vis, 20. prosinca 2012. godine

**PREDSJEDNIK
GRADSKOG VIJEĆA GRADA VISA**

Marinko Zubčić, v.r.

**REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRADSKO VIJEĆE GRADA VISA**

Sukladno članku 28. stavak 1. Zakona o zaštiti i spašavanju ("Narodne novine br. 174/04, 79/07), 38/09 i 127/10) i članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa" br. 5/09), Gradsko vijeće Grada Visa na svojoj **26.** sjednici održanoj dana **20. prosinca** 2012. godine, donosi

ANALIZU STANJA SUSTAVA ZAŠTITE I SPAŠAVANJA NA PODRUČJU GRADA VISA ZA 2012. GODINU

UVOD

Sustav zaštite i spašavanja je oblik pripremanja i djelovanja sudionika zaštite i spašavanja u reagiranju na katastrofe i velike nesreće, te ustrojavanja, pripremanja i sudjelovanja operativnih snaga zaštite i spašavanja u prevenciji, reagiranju na katastrofe i otklanjanje mogućih uzroka i posljedica katastrofa.

Grad Vis u okviru svojih prava i obveza utvrđenih ustavom i zakonom, uređuje i planira, organizira, financira i provodi zaštitu i spašavanje, te temeljem članka 28. stavak 1. Zakona o zaštiti i spašavanju ("Narodne novine" broj 174/04 i 79/07 i 38/09 i 127/10) najmanje jednom godišnje, ili pri donošenju proračuna, razmatra i analizira stanje sustava zaštite i spašavanja, donosi smjernice za organizaciju i razvoj istog na svom području, utvrđuje izvore i način financiranja, te obavlja i druge poslove zaštite i spašavanja utvrđene zakonom.

STANJE SUSTAVA ZAŠTITE I SPAŠAVANJA

Sustav zaštite i spašavanja na području Grada Visa organizira se sukladno odredbama zakona o zaštiti i spašavanju.

Grad Vis je donio slijedeće akte u provedbi radnje iz područja zaštite i spašavanja:

1. osnovano je Zapovjedništvo civilne zaštite(2008)
2. osnovan je Stožer zaštite i spašavanja (2009)
3. donesen je Plan pozivanja i aktiviranja Stožera zaštite i spašavanja((2009)
4. donesena je Procjena ugroženosti stanovništva, materijalnih i kulturnih dobara i okoliša od katastrofa i velikih nesreća za Grad Vis(2011)
5. donesen je Plan zaštite i spašavanja za Grad Vis(2011)
6. osnovano je povjerenstvo za procjenu šteta od elementarnih nepogoda
7. donesena je Odluka o određivanju operativnih snaga zaštite i spašavanja i pravnih osoba od interesa za zaštitu i spašavanje Grada Visa (2011)
8. donesen je Operativni plan zaštite od požara za 2012. godinu
9. donesena je Procjena ugroženosti i Plan zaštite od požara (2012)
10. donesena je Odluka o osnivanju postrojbe civilne zaštite opće namjene (2012)
 - ▲ donesena je Odluka o imenovanju Povjerenika civilne zaštite Grada Visa (2012)
 - ▲ donesen je Plan civilne zaštite (2012)

Za potrebe hitnih medicinskih intervencija, uređen je pričuvni heliodrom na lokaciji Stonca – Brigi – Šupurina.

STANJE PO VAŽNIJIM SASTAVNICAMA SUSTAVA ZAŠTITE I SPAŠAVANJA

▲ STOŽER ZAŠTITE I SPAŠAVANJA

Rješenjem o imenovanju Stožera zaštite i spašavanja Grada Visa, temeljem Zakona o zaštiti i spašavanju i Pravilnika o pozivanju, mobilizaciji i aktiviranju operativnih snaga zaštite i spašavanja u Stožer zaštite i spašavanja imenovani su:

- ▲ Ivo Radica, gradonačelnik, zapovjednik Stožera,
- ▲ Dalibor Damjanović dipl.iur., dogradonačelnik, načelnik Stožera,
- ▲ Tamara Bilić-Stojkowska dipl.oec., pročelnica JUO, član,
- ▲ Edo Vitaljić, zapovjednik DVD Vis, član,
- ▲ Ivanko Stanivuković, referent za društvene djelatnosti JUO, član,
- ▲ Zdravko Barbir, načelnik policijske postaje Vis, član,

- ▲ Nataša Nazor Jovović, predstavnik PUZ Split, član,
- ▲ Nebojša Đorđević dr. med., privatna liječnička ordinacija Vis, član
- ▲ Željko Kuštera, kapetan lučke ispostave Vis, član,
- ▲ Mate Ivčević dipl.oec., direktor komunalnog poduzeća "Gradina" d.o.o., član.

Stožer zaštite i spašavanja osnovan je za upravljanje i usklađivanje aktivnosti operativnih snaga i ukupnih ljudskih i materijalnih resursa u slučaju neposredne prijetnje, katastrofe i velike nesreće s ciljem sprečavanja, ublažavanja i otklanjanja posljedica katastrofe i velike nesreće.

▲ CIVILNA ZAŠTITA

○ ZAPOVJEDNIŠTVO CIVILNE ZAŠTITE

Rješenjem o imenovanju Zapovjedništva civilne zaštite Grada Visa, temeljem Zakona o zaštiti i spašavanju i Pravilnika o pozivanju, mobilizaciji i aktiviranju operativnih snaga zaštite i spašavanja u Zapovjedništvo CZ imenovani su:

- ▲ Ivanko Stanivuković, zapovjednik,
- ▲ Nediljko Šimunović, načelnik,
- ▲ Andro Brajčić, operativac,
- ▲ Marko Mihaljević, pomoćnik za mjere CZ,
- ▲ Marko Bralić, pomoćnik za mjere CZ,
- ▲ Ivo Božić, pomoćnik za mjere CZ,
- ▲ Ivo Vlastelica, pomoćnik za mjere CZ,

Zapovjedništvo civilne zaštite poziva se i aktivira u slučaju neposredne prijetnje, katastrofe i velike nesreće na području Grada Visa, za zapovjedanje aktivnostima, snagama i sredstvima civilne zaštite.

○ POSTROJBE CIVILNE ZAŠTITE

Sukladno članku 29. podstavak 5. Zakona o zaštiti i spašavanju ("Narodne novine br. 174/04,79/07, 38/09 i 127/10) i Pravilnika o ustrojstvu, popuni i opremanju postrojbi civilne zaštite i postrojbi za uzbunjivanja ("N.N." br.111/07) Gradonačelnik Grada Visa je **27. siječnja 2012.** godine donio **Odluku o osnivanju postrojbe civilne zaštite opće namjene Grada Visa.**

Vrste, ustroj i broj pripadnika postrojbi civilne zaštite za područje Grada Visa ustrojeno je temeljem Procjene ugroženosti stanovništva, materijalnih i kulturnih dobara Grada Visa.

Gradonačelnik Grada Visa je sukladno članku 21. stavak 2. Pravilnika o mobilizaciji i djelovanju operativnih snaga zaštite i spašavanja ("Narodne novine br. 40/08 i 44/08) **02. srpnja 2012.** godine donio **Odluku o imenovanju povjerenika i zamjenika povjerenika civilne zaštite Grada Visa.**

Područni odjel za zaštitu i spašavanje Split je u suradnji sa Područnim uredom za poslove obrane Split izvršio raspoređivanje v/o, temeljem priloženog spiska v/o od strane Grada Visa.

Istima su izdata pismena rješenja o imenovanju.

2.3. PREVENTIVA I PLANOVI CZ

Gradsko vijeće je na svojoj 17. sjednici održanoj 19. rujna 2011. godine donijelo **Procjenu ugroženosti stanovništva, materijalnih i kulturnih dobara i okoliša od katastrofa i velikih nesreća za Grad Vis, kao i Plan zaštite i spašavanja za Grad Vis,** te na svojoj 26. sjednici održanoj 20 prosinca 2012. **Plan civilne zaštite,** a gradonačelnik Grada Visa je u skladu s procjenom 03. listopada 2011. godine donio **Odluku o određivanju operativnih snaga zaštite i spašavanja i pravnih osoba od interesa za spašavanje Grada Visa.**

U sklopu programa edukacije stanovništva u sustavu zaštite i spašavanja i podizanju opće kulture ljudi u zaštiti i spašavanju treba provoditi informiranje, edukaciju i upoznavanje građana, mladeži i djece s izvanrednim situacijama i postupcima osobne i uzajamne pomoći te pridržavanju naređenih mjera i postupaka operativnih snaga zaštite i spašavanja, ukoliko do takvih dođe. Za angažiranje pokretnina odnosno materijalno tehničkih sredstava pravnih osoba u slučaju većih nesreća i

katastrofa Zapovjedništvo zaštite i spašavanja koristi tekličku službu iz sastava djelatnog osoblja Gradske uprave Grada Visa.

Građani su upoznati o uvođenju i značaju jedinstvenog broja za hitne pozive 112, a vlasnici i korisnici objekata s obvezom postavljanja na vidljivom mjestu novih znakova za uzbunjivanje.

U preventivnim aktivnostima zaštite i spašavanja i zaštite od požara vrlo zapaženu ulogu moralo bi biti inzistiranje na ugrađivanju i integriranju posebnih stručnih zahtjeva zaštite i spašavanja i zaštite od požara u prostornom planiranju, uređenju, organizaciji, razvoju i izgradnji prostora.

○ **SKLONIŠTA**

Da bi se posljedice ugrožavanja ljudi, materijalnih dobara i okoliša smanjile na najmanju moguću mjeru, potrebno je uspostaviti optimalan odgovor na ugrožavanje sa stanovišta prostornog planiranja, uređenja, organizacije i razvoja prostora, te je neophodno mjere zaštite i spašavanja postaviti integralno, u svim vrstama učešća u prostornom planiranju.

Grad Vis je obavezan na svom području osigurati uvjete za sklanjanje ljudi, materijalnih, kulturnih i drugih dobara, ako ne kroz izgrađena namjenska skloništa, barem kroz priručna.

Grad Vis nema na svom području, uređena odnosno izgrađena skloništa.

3. VATROGASTVO

U 2012. godini Gradsko vijeće Grada Visa je donijelo je temeljem Zakona o zaštiti od požara **Procjenu ugroženosti i Plan zaštite od požara Grada Visa** (revizija), kao i **Operativni plan zaštite šuma od požara** (revizija) u 2012. godini.

Dobrovoljno vatrogasno društvo Vis je temeljena vatrogasna postrojba, djeluje na području Grada Visa, a po potrebi i na području Grada Komiže.

U postrojbici djeluje 25 operativnih članova. Dobrovoljno vatrogasno društvo Vis nema nijednog zaposlenika.

Vatrogasna postrojba dobrovoljnog vatrogasnog društva Vis raspolaže sa 6 vatrogasnih vozila (1 navalno vozilo, 2 autocisterne, 1 zapovjedno vozilo i 2 manja vozila).

Sva vozila tehnički su ispravna, registrirana i opremljena potrebnom opremom.

Gradsko vijeće Grada Visa svojim proračunom za 2012. godinu za rad Dobrovoljnog vatrogasnog društva Vis osiguralo je sredstva u iznosu od **245.000,00** kuna, a za financiranje sezonskih vatrogasaca **80.000,00** kuna.

Temeljem navedenog može se konstatirati da Dobrovoljno vatrogasno društvo Vis i vatrogasna postrojba tog društva zadovoljava sve kriterije koji su propisani Zakonom .

Također se može istaknuti da je vatrogasna postrojba efikasno obavila sve zadaće u tekućoj godini, što je rezultiralo uspješnim stanjem protupožarne zaštite na području Grada Visa.

Vatrogasno društvo Grada Visa je je po stručnosti, opremljenosti i spremnosti, najkvalitetnija postojeća operativna snaga zaštite i spašavanja i njen glavni nositelj na području Grada Visa.

○ **UDRUGE GRAĐANA OD ZNAČAJA ZA ZAŠTITU I SPAŠAVANJE**

U 2012. godini Zapovjedništvo zaštite i spašavanja Grada Visa je bilo u izravnim kontaktima sa Gorskom službom spašavanja, za koju je iz proračunskih sredstava izdvojeno **5.000,00** kuna.

5. SLUŽBE I PRAVNE OSOBE KOJE SE ZAŠTITOM I SPAŠAVANJEM BAVE U OKVIRU REDOVNE DJELATNOSTI

Službe i pravne osobe koje se zaštitom i spašavanjem bave u okviru redovne djelatnosti predstavljaju okosnicu sustava zaštite i spašavanja na području Grada Visa. Službe i pravne osobe koje imaju zadaće u sustavu zaštite i spašavanja, a osobito one u vlasništvu Grada Visa imaju obvezu uključivanja u sustav zaštite i spašavanja kroz redovnu djelatnost, posebno u slučajevima angažiranja prema Planu djelovanja civilne zaštite.

Utvrđeni su način dogradnje i jačanja dijela njihovih sposobnosti koji su posebno značajni za sustav zaštite i spašavanja.

Mora se posebno naglasiti uloga i aktivnosti prilikom angažiranja na poslovima zaštite i spašavanja:

- Doma zdravlja SDŽ Ispostava Vis
- Hitne medicinske pomoći Doma zdravlja SDŽ Ispostava Vis
- Lučke kapetanije Split Ispostava Vis
- "Gradina" d.o.o. za komunalnu djelatnost Vis
- Vodovod i odvodnja otoka Visa d.o.o.
- Dobrovoljnog vatrogasnog društva Vis
- HEP Distribucija, Pogona Vis
- Issa Adria Nautika d.o.o. Vis
- Hrvatskog Crvenog križa- Gradsko društvo Vis
- Centra za socijalnu skrb Ispostava Vis
- Hrvatskih cesta
- Hrvatskih šuma
- ŽC 112

Za Gradsko društvo Hrvatskog crvenog križa izdvojeno je iz proračuna **25,000,00** kuna.

Sve obveze nositelja zadaća u zaštiti i spašavanju utvrđene su Procjenom ugroženosti stanovništva, materijalnih i kulturnih dobara i okoliša od katastrofa i velikih nesreća za grad Visa i Planom zaštite i spašavanja za područje nadležnosti Grada Visa.

ZAKLJUČAK

Temeljem ove Analize stanja sustava zaštite i spašavanja na području grada Visa može se zaključiti:

Donesena je Procjena ugroženosti i Plan zaštite od požara Grada Visa

Donesena je Odluka o osnivanju postrojbe civilne zaštite opće namjene i Odluka o imenovanju povjerenika i zamjenika povjerenika civilne zaštite Grada Visa

Okosnicu svih organiziranih snaga za zaštitu i spašavanje čini Dobrovoljno vatrogasno društvo.

Stanje zaštite i spašavanja u gradu Visu je na razini koja osigurava uspješno funkcioniranje sustava zaštite i spašavanja kada se radi o redovnim prilikama.

Postoji dovoljan broj operativnih snaga zaštite i spašavanja, od stalno aktivnih (Doma zdravlja, ekipe HEP-a, Komunalnog poduzeća, Hrvatskih šuma, Hotelskog poduzeća Visa) do pričuvnih (DVD Visa, CZ), na koje bi se Grad Visa mogao osloniti u situacijama koje bi se mogle smatrati velikim nesrećama i katastrofama.

Smjernicama za razvoj zaštite i spašavanja Grada Visa za 2013. godinu treba utvrditi pravce djelovanja, te potrebite aktivnosti i sredstva sa ciljem što kvalitetnijeg razvoja sustava zaštite i spašavanja.

KLASA: 832-01/12-01/22

URBROJ: 2190/01.01-12-1

Vis, 20. prosinca 2012. godine

**PREDSJEDNIK
GRADSKOG VIJEĆA GRADA VISA**

Marinko Zubčić, v.r.

**REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRADSKO VIJEĆE GRADA VISA**

Sukladno članku 28. stavak 1. Zakona o zaštiti i spašavanju ("Narodne novine br. 174/04, 79/07, 38/09 i 127/10) te članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa" broj 5/09) i Analize stanja sustava zaštite i spašavanja na području Grada Visa Gradsko vijeće Grada Visa na svojoj 26. sjednici održanoj 20. prosinca 2012. godine, donosi

SMJERNICE ZA ORGANIZACIJU I RAZVOJ SUSTAVA ZAŠTITE I SPAŠAVANJA NA PODRUČJU GRADA VISA ZA 2013. GODINU

Sukladno razmjeru opasnosti , prijetnji i posljedica nesreća, većih nesreća i katastrofa utvrđenih Procjenom ugroženosti ljudi, okoliša, materijalnih i kulturnih dobara, s ciljem zaštite ljudi i , materijalnih dobara te okoliša kao i ravnomjernog razvoja svih nositelja sustava zaštite i spašavanja (civilna zaštita, vatrogasne postrojbe i zapovjedništva, udruge građana od značaja za zaštitu i spašavanje, službe i pravne osobe koje se zaštitom i spašavanjem bave u okviru redovne djelatnosti) donose se smjernice za organizaciju i razvoj sustava zaštite i spašavanja u 2012. godini.

Smjernice se odnose na slijedeće subjekte:

CIVILNA ZAŠTITA

Civilna zaštita se organizacijski sastoji od stožera zaštite i spašavanja, zapovjedništva civilne zaštite , postrojbe opće namjene civilne zaštite , povjerenika i zamjenika povjerenika civilne zaštite

Upoznati sve subjekte sa Procjenom ugroženosti stanovništva, materijalnih i kulturnih dobara i okoliša od katastrofa i velikih nesreća Grada Visa i sa Planom zaštite i spašavanja Grada Visa, Upoznati sve v/o postrojbe opće namjene civilne zaštite, povjerenike i zamjenike povjerenika sa rasporedom.

Izraditi izvode za sve učesnike u akcijama zaštite i spašavanja i utvrditi potrebne elemente za izradu operativnih planova zaštite i spašavanja za pravne osobe čija je djelatnost vezana uz opskrbu energijom ili vodom i druge pravne osobe kojima su planom utvrđene zadaće ili imaju značaj u zaštiti i spašavanju.

Sukladno Odluci ravnatelja DUZS tijekom 2013. godine potrebno je realizirati osposobljavanje članova Stožera zaštite i spašavanja i Zapovjedništva civilne zaštite

Iskazati prioritete materijalno- tehničkog razvoja (nabava osobne i skupne opreme), te planirati provođenje osposobljavanja, uvježbavanja i aktiviranja postrojbi CZ

Opremanje i osposobljavanje snaga civilne zaštite uskladiti sa tekućim proračunom Grada Visa.

- Predvidjeti proračunska sredstva za realizaciju donesenih Smjernica za organizaciju i razvoj sustava ZiS Grada Visa.

2. VATROGASTVO

Donesena je revizija Procjene i Plana zaštite od požara .

Vatrogastvo se organizacijski sastoji od zapovjedništva i postrojbe DVD Vis.

- DVD Vis ima 25 članova, nema nijednog zaposlenika, a tijekom turističke sezone uposli se određeni broj vatrogasaca koji provode dežurstvo od 7,00 do 21,00 sati. DVD Vis raspolaže sa jednim navalnim vozilom, dvije cisterne, jednim zapovjednim osobnim vozilom, 2 manja vozila i jednim kombijem za prijevoz vatrogasaca.

- Materijalni razvoj, stupanj organizacije djelovanja, osposobljenost članstva, i uvježbavanje snaga treba se provoditi redovito u sezonskim i godišnjim ciklusima.

- Obzirom da Grad Vis nije u mogućnosti osigurati sva potrebna sredstva za razvoj vatrogastva, neophodna je pomoć za održavanje i nabavu opreme, osposobljavanje i uvježbavanje članstva.

Ispitati mogućnosti zapošljavanja jednog stručno osposobljenog djelatnika.
Neophodna je nabava jednog manjeg vatrogasnog vozila za intervencije u uskim ulicama
Potrebno je započeti sa rješavanjem izgradnje novog vatrogasnog doma jer je postojeći popuno neuvjetan i prisutna je nemogućnost parkiranja vozila.
U dogovoru sa županijom ispitati mogućnost nabave jednog vatrogasnog plovila, obzirom na veliki broj jahti i ostalih plovila tijekom sezon
Proračunom Grada Visa za 2013. godinu planirana su sredstva za rad Vatrogasnog društva u iznosu od **325.000,00** kuna i to za redovnu djelatnost DVD- a **245.000,00** kuna, a za sezonske vatrogasce **80.000,00** kuna.

3. SKLONIŠTA

- Na području Grada Visa ne postoje opremljena skloništa za sklanjanje ljudi, materijalnih i drugih dobara;
- za tu namjenu planirano je korištenje raspoloživih prostora osnovne škole, dječjeg vrtića, zgrade gradske uprave, školske dvorane, hotela i napuštenih vojnih objekata – potkopa.
- za potrebe održavanja i opremanja postojećih potencijala proritet je osiguranje sredstava.

▲ UDRUGE GRAĐANA OD ZNAČAJA ZA ZAŠTITU I SPAŠAVANJE

Za udruge od značaja za zaštitu i spašavanje, sukladno podnesenim i prihvaćenim razvojnim projektima i programima u dijelu od značaja za zaštitu i spašavanje, utvrditi aktivnosti koje će se financirati iz proračuna.

5. SLUŽBE I PRAVNE OSOBE KOJE SE ZAŠTITOM I SPAŠAVANJEM BAVE U OKVIRU REDOVNE DJELATNOSTI

Službe i pravne osobe koje se zaštitom i spašavanjem bave u okviru redovne djelatnosti su: Dom zdravlja Vis, Centar za socijalnu skrb Vis, Crveni križ Vis, Gorska služba spašavanja, policijska postaja Vis, komunalno poduzeće "Gradina" d.o.o, "Vodovod i odvodnja otoka Visa" d.o.o. kao i pravne osobe koje se bave građevinskim i prijevozničkim, turističkim i drugim djelatnostima od interesa za zaštitu i spašavanje.

Temeljem očekivanih ugroza, te vlastitih potreba i mogućnosti za spašavanje ljudi i materijalnih dobara, zaključuje se da su ova ova javna poduzeća i pravne osobe od značaja za zaštitu i spašavanje na području Grada Visa, što je se utvrđeno Procjenom ugroženosti.

Koordinaciju aktivnosti različitih službi, ustanova i drugih skupina građana u izvanrednim situacijama koordinirat će Stožer zaštite i spašavanja.

6. ZAVRŠNE ODREDBE

U toku 2013. godine potrebno je izvršiti osposobljavanje stožera zaštite i spašavanja, zapovjedništva civilne zaštite i vatrogasnog zapovjedništva za brzo i kvalitetno funkcioniranje u izvanrednim situacijama, kao i jačati dijelove sustava zaštite i spašavanja osposobljavanjem i opremanjem za djelovanje u izvanrednim situacijama.

Nastaviti suradnju sa Područnim odjelom za zaštitu i spašavanje Split s ciljem jačanja i usavršavanja operativnih i drugih snaga zaštite i spašavanja na području Grada Visa.

7. Sastavni dio ove odluke je izvod iz proračuna Grada Visa za 2013. godinu za financiranje sustava zaštite i spašavanja u cjelini. Planirana su sredstva u glavi 06 zaštita od požara i zaštita i spašavanje i to

- za DVD Vis **325.000,00** kn
- za osposobljavanje stožera ZiS i zapovjedništva CZ **20.000,00** kn
- za potrebe gorske službe spašavanja **5.000,00** kn
- za gradsku organizaciju Crvenog križa **25.000,00** kn

KLASA: 832-01/12-01/23

URBROJ: 2190/01-01-12-1

Vis, 20. prosinca 2012. godine

**PREDSJEDNIK
GRADSKOG VIJEĆA GRADA VISA**

Marinko Zubčić, v.r.

**REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRADSKO VIJEĆE GRADA VISA**

**IZVOD IZ PRORAČUNA O VISINI OSIGURANIH SREDSTAVA ZA ORGANIZACIJU I
RAZVOJ SUSTAVA ZAŠTITE I SPAŠAVANJA U
2013. GODINI**

Red.broj	OPIS POZICIJE	REALIZIRANO 2012. g. (kn)	PLANIRANO ZA 2013 g. (kn)
1.	CIVILNA ZAŠTITA:		
	- Izrada Plana civilne zaštite	2,500,00	
	△ Izrada Procjene i Plana ugroženosti od požara	20.000,00	
	△ Obuka članova Stožera ZiS i članova zapovjedništva civilne zaštite		20.000,00
	UKUPNO	22.500,00	20.000,00
2.	VATROGASTVO		
	- Dobrovoljne vatrogasno društvo	325.000,00	325.000,00
	UKUPNO	325.000,00	325.000,00
3.	HGSS	5.000,00	5.000,00
	HRVATSKI CRVENI KRIŽ	25.000,00	25.000,00
	UKUPNO	30.000,00	30.000,00
	SVEUKUPNO ZA SUSTAV ZAŠTITE I SPAŠAVANJA	377.500,00	375.000,00

Na temelju članka 22. Zakona o socijalnoj skrbi ("Narodne novine", br. 33/12), te odredbi članka 14. stavak 1. točka 5. i članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09) Gradsko vijeće Grada Visa na svojoj 26. sjednici održanoj dana 20. prosinca 2012. godine, donosi

**DOPUNU PROGRAMA SOCIJALNE SKRBI
GRADA VISA ZA 2012. GODINU**

I.

U Programu socijalne skrbi Grada Visa za 2012. god. „Službeni glasnik Grada Visa“, br. 7/11, dodaje se odredba:

**„SUBVENCIJA UDŽBENIKA I ŠKOLSKOG PRIBORA
UČENIKA OSNOVNE ŠKOLE**

Sredstva potrebna za ostvarivanje prava na subvencioniranje nabave školskih udžbenika za sve učenike Osnovne škole Vis planiraju se u Proračunu Grada Visa za 2012. god. u iznosu od **53.000,00 kn**“.

II.

Ova Dopuna Programa stupa na snagu danom objave u "Službenom glasniku Grada Visa“.

KLASA: 550-01/12-01/79
URBROJ: 2190/01-01-12-1
VIS, 20. prosinca 2012. god.

PREDSJEDNIK
GRADSKOG VIJEĆA GRADA VISA
Marinko Zubčić, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradsko vijeće

Temeljem članka 30. stavak 4. Zakona o komunalnom gospodarstvu ("Narodne novine", br. 26/03 – pročišćeni tekst, 82/04, 110/04, 178/04, 38/09 i 79/09) i članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09), Gradsko vijeće Grada Visa na svojoj 26.sjednici održanoj dana 20. prosinca 2012. god., donosi

**IZMJENU I DOPUNU PROGRAMA GRADNJE
OBJEKATA I UREĐAJA KOMUNALNE
INFRASTRUKTURE ZA 2012. GODINU**

Članak 1.

Program gradnje objekata i uređaja komunalne infrastrukture za 2012. Godinu („Službeni glasnik Grada Visa“br.07/11), mijenja se u nastavku kako slijedi:

(1) Članak 4. Mijenja se i glasi:

„ utvrđuje se ukupan iznos sredstava potrebnih za izvršenje ovog programa u visini od **527.000,00kn** “

(2) U prilogu programa gradnje objekata i uređaja komunalne infrastrukture za 2012. godinu

Točka 1. **JAVNA RASVJETA**, podtočka b.) mijenja se i glasi:

Troškovi planirane gradnje objekata i uređaja javne rasvjete u 2012. Godini procjenjuju se u iznosu od 30.000,00 kuna, a u nastavku je dan opis poslova s procjenom troškova gradnje pojedinih objekata i uređaja javne rasvjete, te njihove dopune i nadogradnje.

- Postava javne rasvjete na ostalim predjelima po potrebi	30.000.00 kn
---	--------------

Ukupno za postavu nove infrastrukture-javne rasvjete:	=30.000,00kn.
---	----------------------

Financiranje javne rasvjete za 2012. god. izvršit će se iz sredstava:

- komunalnog doprinosa u iznosu	30.000,00 kn,
---------------------------------	---------------

Točka 2. **ODRŽAVANJE ČISTOĆE**, mijenja se i glasi:

- Nabava komunalne opreme	83.000,00 kn
---------------------------	--------------

Ukupno za nabavu opreme:	=83.000,00kn
--------------------------	---------------------

Financiranje održavanja čistoće izvršit će se iz sredstava:

- FOND	49.800,00 kn
- Vlastita sredstva	33.200,00 kn

Točka 3. **ODLAGANJE KOMUNALNOG OTPADA**, briše se u cijelosti.

Točka 4. **JAVNE POVRŠINE**, mijenja se i glasi:

podtočka 4.1.) glasi:

Izgradnja i Uređenje Trga 30.svibnja 1992 u vrijednosti od	350.000,00 kn
Financiranje Izgradnje i Uređenja Trga 30.svibnja 1992. izvršit će se iz sredstava:	
- Splitsko-dalmatinska županija	50.000,00 kuna.
- Vlastita sredstva u iznosu	300.000,00 kuna.

podtočka 4.2.) dodaje se u cijelosti, te glasi:

IZGRADNJA i Rekonstrukcija mjesnog groblja PODSELJE , u iznosu od	64.000,00 kuna.
Financiranje Izgradnje i Uređenja mjesnog groblja Podselje izvršit će se iz sredstava:	
- Splitsko-dalmatinska županija	50.000,00 kuna.
- vlastita sredstva u iznosu	14.000,00 kuna.

podtočka 4.3.) dodaje se u cijelosti, te glasi:

IZGRADNJA I REKONSTRUKCIJA NERAZVRSTANIH CESTA , u iznosu od	86.700,00 kuna.
Financiranje Izgradnje i rekonstrukcije nerazvrstanih cesta izvršit će se iz sredstava:	
- Splitsko-dalmatinska županija	86.700,00 kuna.

Članak 2.

Ova izmjena i dopuna Programa stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Visa“.

Klasa: 363-01/12-01/20
Urbroj: 2190/01-01-12-2
Vis, 20.prosinca 2012.god.

Predsjednik
Gradskog vijeća Grada Visa
Marinko Zubčić, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradsko vijeće

Na temelju odredbe članka 26. Zakona o vodama ("Narodne novine", br. 153/09 i 130/11) i odredbe članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09), Gradsko vijeće Grada Visa na svojoj 26. sjednici održanoj dana 20. prosinca 2012. god., donosi

IZMJENA I DOPUNA P R O G R A M A
gradnje komunalnih vodnih građevina za djelatnost iz članka 26. Zakona
o vodama u Gradu Visu za 2012. god.

Članak 1.

Program gradnje komunalnih vodnih građevina za 2012. godinu
(„Službeni glasnik Grada Visa“ br. 07/11), mijenja se u nastavku kako slijedi:

(1) Članak 4. Mijenja se i glasi:

„ utvrđuje se ukupan iznos sredstava potrebnih za izvršenje ovog programa u visini od **2.500.000,00kn**“

(2) U prilogu programa gradnje objekata i uređaja komunalne infrastrukture za 2012. godinu

Točka 1. **ODVODNJA I PROČIŠĆAVANJE OTPADNIH VODA**, mijenja se i glasi:

- Nastavak i završetak radova sustava odvodnje za predio "Valica" u Visu	200.000,00 kn
---	---------------

Ukupno za odvodnju i pročišćavanje otpadnih voda:	=200.000,00 kn.
---	------------------------

Financiranje navedenih projekata izvršit će se iz sredstava:

- potpora Splitsko-dalmatinske županije	200.000,00 kn,
---	----------------

Članak 2.

Ova izmjena i dopuna Programa stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Visa“.

Klasa: 325-01/12-01/44
Urbroj: 2190/01-01-12-1
Vis, 20.prosinca 2012.

Predsjednik
Gradskog vijeća Grada Visa
Marinko Zubčić, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradsko vijeće

Na temelju članka 43. Zakona o proračunu ("Narodne novine", br. 87/08, 136/12) i članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09) Gradsko vijeće Grada Visa na svojoj 26. sjednici održanoj dana 20. prosinca 2012. godine, donosi

IZMJENE I DOPUNE PRORAČUNA GRADA VISA ZA 2012. GOD.

Članak 1.

U nastavku kako slijedi:

UKUPNO PRIHODI / PRIMICI			29.524.311,00	-20.099.263,00	-68,08	9.425.048,00
RAZDJEL 01 JEDINSTVENI UPRAVNI ODJEL			29.524.311,00	-20.099.263,00	-68,08	9.425.048,00
Izvor OPĆI PRIHODI I PRIMICI			6.061.911,00	489.600,00	8,08	6.551.511,00
P001	61111	Porez i prizrez na dohodak od nesamostalnog rada i drugih samost	1.650.000,00	100.000,00	6,06	1.750.000,00
P002	61111	Porez i prizrez na dohodak od nesamostalnog rada i drugih samost	500.000,00	10.000,00	2,00	510.000,00
P003	61314	Porez na kuće za odmor	522.000,00	0,00	0,00	522.000,00
P004	61341	Porez na promet nekretnina	938.000,00	0,00	0,00	938.000,00
P005	61424	Porez na potrošnju alkoholnih i bezalkoholnih pića	135.000,00	70.000,00	51,85	205.000,00
P006	61453	Porez na tvrtku odnosno naziv tvrtke	100.000,00	60.000,00	60,00	160.000,00
P014	64132	Kamate na depozite po viđenju	3.040,00	-400,00	-13,16	2.640,00
P015	64143	Zatezne kamate iz obveznih odnosa i drugo	24.871,00	-15.000,00	-60,31	9.871,00
P016	64172	Prihodi iz dobiti trgovačkih društava u javnom sektoru	600.000,00	0,00	0,00	600.000,00
P017	64225	Prihodi od zakupa poslovnih objekata	719.000,00	81.000,00	11,27	800.000,00
P018	64224	Prihodi od iznajmljivanja stambenih objekata	10.000,00	0,00	0,00	10.000,00
P019	64229	Ostali prihodi od zakupa i iznajmljivanja imovine	510.000,00	150.000,00	29,41	660.000,00
P019-1	64299	Naknada za PROMETOVANJE unutar zone prometovanja	15.000,00	5.000,00	33,33	20.000,00
P020	65139	Prihod od prodaje državnih biljega	55.000,00	20.000,00	36,36	75.000,00
P026	65266	Prihodi na temelju refundacija rashoda iz predhodnih godina	150.000,00	-50.000,00	-33,33	100.000,00
P027	68311	Ostali prihodi	70.000,00	0,00	0,00	70.000,00
P027-1	68311	Prihodi - postave pločica kućnih brojeva	40.000,00	-30.000,00	-75,00	10.000,00
P028	68191	Ostale nespomenute kazne	10.000,00	-6.000,00	-60,00	4.000,00
P029	66311	Tekuće donacije od fizičkih osoba	10.000,00	95.000,00	950,00	105.000,00
Izvor PRIHODI ZA POSEBNE NAMJENE			1.753.500,00	-401.724,00	-22,91	1.351.776,00
P-20-1	64236	SPOMENIČKA RENTA	6.500,00	0,00	0,00	6.500,00
P016-1	64222	PRIHOD OD ZAKUPA DRŽ. POLJ.ZEMLJIŠTA	16.000,00	-10.000,00	-62,50	6.000,00
P016-2	64214	NAKNADA ZA KOCESIJU NA POMORSKOM DOBRU	18.000,00	0,00	0,00	18.000,00
P016-3	64217	Naknada za upotrebu pom.dobra-koncesijska odobrenja	54.000,00	6.000,00	11,11	60.000,00
P019-2	64237	Maknada za promjenu namjene polj.zemlje	1.000,00	-500,00	-50,00	500,00
P021	65141	Boravišne pristojbe	100.000,00	52.776,00	52,78	152.776,00
P022	65321	Komunalne naknade	1.000.000,00	-150.000,00	-15,00	850.000,00
P023	65311	Komunalni doprinosi	530.000,00	-330.000,00	-62,26	200.000,00
P023-1	65312	Naknada za legalizaciju nezakonito izgrađenih objekata	0,00	30.000,00	0,00	30.000,00

P024	65331	Naknade za priključak	20.000,00	0,00	0,00	20.000,00
P025	65221	Vodni doprinos	8.000,00	0,00	0,00	8.000,00
Izvor POMOĆI-POTPORE			20.761.400,00	-19.734.000,00	-95,05	1.027.400,00
P007	63322	Kapitalne pomoći iz žup. proračuna-PROJEKTI U KULTURI	4.400.000,00	-3.500.000,00	-79,55	900.000,00
P008	63321	Kapitalne pomoći od proračunskih korisnika državnog proračuna t	8.439.000,00	-8.439.000,00	-100,00	0,00
P009	63311	Tekuće pomoći iz državnog proračuna	2.000.000,00	-2.000.000,00	-100,00	0,00
P010	63312	Tekuće pomoći iz županijskih proračuna	47.400,00	80.000,00	168,78	127.400,00
P010-1	63415	Tekuće pomoći od ostalih izvanproračunskih korisnika državnog proračuna	25.000,00	-25.000,00	-100,00	0,00
P011	63425	Kapitalne pomoći od ostalih izvanproračunskih korisnika državno	5.850.000,00	-5.850.000,00	-100,00	0,00
P012	63425	Kapitalne pomoći od ostalih izvanpror.korisnika drž.pror. - OBOR	0,00	0,00	0,00	0,00
P013	63321	Kapitalne pomoći iz državnog proračuna-NOG.IGRAL.	0,00	0,00	0,00	0,00
Izvor PRIHODI OD PRODAJE ILI ZAMJENE NEFINANCIJSKE IMOVINE			947.500,00	-920.000,00	-97,10	27.500,00
P030	71112	Građevinsko zemljište	920.000,00	-920.000,00	-100,00	0,00
P031	72119	Ostali stambeni objekti	27.500,00	0,00	0,00	27.500,00
Glavni program A01 PRIPREMA I DONOŠENJE AKATA IZ DJELOKRUGA TIJELA			0,00	86.000,00	0,00	86.000,00
Program A01 1002 JAVNE POTREBE U KULTURI			0,00	86.000,00	0,00	86.000,00
Aktivnost A01 1002 A100003 KULTURNE MANIFEKTA CIJE			0,00	86.000,00	0,00	86.000,00
Izvor OPĆI PRIHODI I PRIMICI			0,00	86.000,00	0,00	86.000,00
P029-1	66313	Tekuće donacije trgovačkih društava	0,00	86.000,00	0,00	86.000,00
R056	92211	Višak prihoda poslovanja	0,00	380.861,00	0,00	380.861,00
BROJ			PROMJENA			
POZICIJA	KONTA	VRSTA RASHODA / IZDATAKA	PLANIRANO	IZNOS	(%)	NOVI IZNOS
UKUPNO RASHODI / IZDACI			29.524.311,00	-20.099.263,00	-68,08	9.425.048,00
RAZDJEL 01 JEDINSTVENI UPRAVNI ODJEL			29.524.311,00	-20.099.263,00	-68,08	9.425.048,00
Izvor OPĆI PRIHODI I PRIMICI			0,00	1.000,00	0,00	1.000,00
R001	53412	Dionice i udjeli u glavnici tuzemnih trgovačkih društava izvan javnog sektora	0,00	1.000,00	0,00	1.000,00
Glavni program A01 PRIPREMA I DONOŠENJE AKATA IZ DJELOKRUGA TIJELA			18.902.094,00	-10.081.584,00	-53,34	8.820.510,00
PRIPREMA I DONOŠENJE A01 1000 AKATA IZ DJELOKRUGA TIJELA			3.130.194,00	-66.350,00	-2,12	3.063.844,00
Aktivnost A01 1000 A100001 ADMINISTRATIVNO, TEHNIČKO I STR. OSOBLJE			2.843.194,00	-62.350,00	-2,19	2.780.844,00
Izvor OPĆI PRIHODI I PRIMICI			2.843.194,00	-62.350,00	-2,19	2.780.844,00
R002	31111	Plaće za zaposlene	959.891,00	-10.636,00	-1,11	949.255,00
R003	31131	Plaće za prekovremeni rad	22.000,00	-6.000,00	-27,27	16.000,00
R004	31211	Bonus za uspješan rad	10.000,00	0,00	0,00	10.000,00
R005	31212	Nagrade	25.000,00	0,00	0,00	25.000,00
R006	31213	Darovi	4.000,00	0,00	0,00	4.000,00
R007	31321	Doprinosi za obvezno zdravstveno osiguranje	143.984,00	-20.580,00	-14,29	123.404,00
R008	31329	Doprinosi za obvezno zdravstveno osiguranje	4.800,00	-53,00	-1,10	4.747,00
R009	31331	Doprinosi za zapošljavanje	16.319,00	-181,00	-1,11	16.138,00
R010	32111	Dnevnice za službeni put u zemlji	10.000,00	0,00	0,00	10.000,00
R011	32113	Naknade za smještaj na službenom putu u zemlji	12.000,00	3.000,00	25,00	15.000,00
R012	32115	Naknade za prijevoz na službenom putu u zemlji	10.000,00	-5.000,00	-50,00	5.000,00
R013	32131	Seminari, savjetovanja i simpoziji	2.000,00	-2.000,00	-100,00	0,00
R014	32132	Tečajevi i stručni ispiti	8.000,00	-5.500,00	-68,75	2.500,00
R015	32141	Naknada za korištenje privatnog automobila u službene svrhe	2.500,00	0,00	0,00	2.500,00
R016	32211	Uredski materijal	40.000,00	-5.000,00	-12,50	35.000,00
R017	32212	Literatura (publikacije, časopisi, glasila, knjige i ostalo)	6.000,00	500,00	8,33	6.500,00

R018	32214	Materijal i sredstva za čišćenje i održavanje	3.500,00	2.500,00	71,43	6.000,00
R019	32231	Električna energija	280.000,00	-35.000,00	-12,50	245.000,00
R020	32234	Motorni benzin i dizel gorivo	2.200,00	-2.200,00	-100,00	0,00
R021	32244	Ostali materijal i dijelovi za tekuće i investicijsko održavanje	6.000,00	-2.000,00	-33,33	4.000,00
R022	32251	Sitni inventar	25.000,00	1.500,00	6,00	26.500,00
R023	32271	Službena, radna i zaštitna odjeća i obuća	5.000,00	-5.000,00	-100,00	0,00
R024	32311	Usluge telefona, telefaksa	40.000,00	-3.000,00	-7,50	37.000,00
R025	32313	Poštarina (pisma, tiskanice i sl.)	42.000,00	-2.000,00	-4,76	40.000,00
R026	32314	Rent-a-car i taxi prijevoz	10.000,00	-7.000,00	-70,00	3.000,00
R027	32321	Usluge tekućeg i investicijskog održavanja građevinskih objekat	80.000,00	0,00	0,00	80.000,00
R028	32329	Ostale usluge tekućeg i investicijskog održavanja	4.500,00	-1.000,00	-22,22	3.500,00
R029	32329	Ostale usluge tekućeg i investicijskog održavanja	8.000,00	32.000,00	400,00	40.000,00
R030	32341	Opskrba vodom	60.000,00	-12.000,00	-20,00	48.000,00
R031	32342	Iznošenje i odvoz smeća	4.000,00	-200,00	-5,00	3.800,00
R032	32343	Deratizacija i dezinfekcija	90.000,00	1.500,00	1,67	91.500,00
R033	32371	Autorski honorari	20.000,00	40.000,00	200,00	60.000,00
R034	32372	Ugovori o djelu	40.000,00	-24.000,00	-60,00	16.000,00
R035	32373	Usluge odvjetnika i pravnog savjetnika	85.000,00	0,00	0,00	85.000,00
R036	32375	Geodetsko-katastarske usluge	80.000,00	0,00	0,00	80.000,00
R037	32381	Usluge ažuriranja računalnih baza	33.000,00	3.000,00	9,09	36.000,00
R038	32389	Ostale računalne usluge	10.000,00	11.000,00	110,00	21.000,00
R039	32395	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	0,00	0,00	0,00	0,00
R040	32399	Ostale nespomenute usluge	120.000,00	20.000,00	16,67	140.000,00
R041	32911	Naknade članovima predstavničkih i izvršnih tijela i upravnih v	84.000,00	0,00	0,00	84.000,00
R042	32912	Naknade članovima povjerenstava	30.000,00	-25.000,00	-83,33	5.000,00
R043	32931	Reprezentacija	60.000,00	25.000,00	41,67	85.000,00
R044	32931	Pokloni	4.000,00	0,00	0,00	4.000,00
R045	32931	Razna pića-gradska uprava	4.000,00	-500,00	-12,50	3.500,00
R046	32931	Repezentacija-ostale manifestacije	35.000,00	10.000,00	28,57	45.000,00
R047	32999	Ostali nespomenuti rashodi poslovanja	160.000,00	20.000,00	12,50	180.000,00
R048	34312	Usluge platnog prometa	12.500,00	0,00	0,00	12.500,00
R049	34333	Zatezne kamate iz poslovnih odnosa i drugo	4.000,00	16.000,00	400,00	20.000,00
R050	38121	Ostale tekuće donacije u naravi	0,00	0,00	0,00	0,00
R051	38319	Ostale naknade šteta pravnim i fizičkim osobama	100.000,00	-80.000,00	-80,00	20.000,00
R052	42231	Rashladni uredaji-klima uredaji	0,00	0,00	0,00	0,00
R053	42271	Uredaji- fotokopirni aparat	10.000,00	0,00	0,00	10.000,00
R054	42273	Oprema-svetl.panoi i sl.	15.000,00	0,00	0,00	15.000,00
R055	42621	Ulaganja u računalne programe	0,00	5.500,00	0,00	5.500,00
Aktivnost A01 1000 A100013 OSTALE DONACIJE NEPROFITNIM ORGANIZACIJAMA			222.000,00	15.000,00	6,76	237.000,00
Izvor OPĆI PRIHODI I PRIMICI			222.000,00	15.000,00	6,76	237.000,00
R057	38119	Ostale tekuće donacije	222.000,00	15.000,00	6,76	237.000,00
Tekućí projekt A01 1000 T100004 INFORMATIZACIJA I OPREMANJE GR.UPRAVE			65.000,00	-19.000,00	-29,23	46.000,00
Izvor OPĆI PRIHODI I PRIMICI			65.000,00	-19.000,00	-29,23	46.000,00
R058	42211	Računala i računalna oprema	25.000,00	-5.000,00	-20,00	20.000,00
R059	42262	Glazbeni instrumenti i oprema	20.000,00	-20.000,00	-100,00	0,00
R060	45111	Dodatna ulaganja na građevinskim objektima	20.000,00	6.000,00	30,00	26.000,00

Program A01 1001 JAVNIH POTREBA U ŠPORTU			2.220.000,00	-2.100.000,00	-94,59	120.000,00
Aktivnost A01 1001 A100002 REDOVNA AKTIVNOST ŠPORTSKIH DRUŠTAVA			200.000,00	-100.000,00	-50,00	100.000,00
Izvor OPĆI PRIHODI I PRIMICI			200.000,00	-100.000,00	-50,00	100.000,00
R061	38115	Tekuće donacije sportskim društvima	200.000,00	-100.000,00	-50,00	100.000,00
Aktivnost A01 1001 A100012 VJERSKE ZAJEDNICE			20.000,00	0,00	0,00	20.000,00
Izvor OPĆI PRIHODI I PRIMICI			20.000,00	0,00	0,00	20.000,00
R062	38112	Tekuće donacije vjerskim zajednicama	20.000,00	0,00	0,00	20.000,00
Kapitalni projekt A01 1001 K100010 IZGRADNJA SPORTSKOG CENTRA "SAMOGOR"			2.000.000,00	-2.000.000,00	-100,00	0,00
Izvor POMOĆI-POTPORE			2.000.000,00	-2.000.000,00	-100,00	0,00
R063	42126	Sportske dvorane i rekreacijski objekti	2.000.000,00	-2.000.000,00	-100,00	0,00
Tekući projekt A01 1001 T100000 UDJELI U GLAVNICI TRGOVAČKIH DRUŠTAVA-K.K. SPLIT			0,00	0,00	0,00	0,00
Izvor OPĆI PRIHODI I PRIMICI			0,00	0,00	0,00	0,00
R064	53412	Dionice i udjeli u glavnici tuzemnih trgovačkih društava izvan javnog sektora	0,00	0,00	0,00	0,00
Program A01 1002 JAVNE POTREBE U KULTURI			2.316.500,00	-1.881.930,00	-81,24	434.570,00
Aktivnost A01 1002 A100003 KULTURNE MANIFESTACIJE			316.500,00	45.000,00	14,22	361.500,00
Izvor OPĆI PRIHODI I PRIMICI			316.500,00	45.000,00	14,22	361.500,00
R065	32332	Tisak	6.500,00	0,00	0,00	6.500,00
R066	32999	Ostali nespomenuti rashodi poslovanja	100.000,00	10.000,00	10,00	110.000,00
R067	32999	Ostali nespomenuti rashodi poslovanja	10.000,00	30.000,00	300,00	40.000,00
R068	38115	Tekuće donacije kulturnim društvima	200.000,00	5.000,00	2,50	205.000,00
Aktivnost A01 1002 A100008 ODRŽAVANJE SPOMENIKA KULTURE			2.000.000,00	-1.926.930,00	-96,35	73.070,00
Izvor OPĆI PRIHODI I PRIMICI			0,00	0,00	0,00	0,00
R069	41249	Ostala nespomenuta prava	0,00	0,00	0,00	0,00
Izvor PRIHODI ZA POSEBNE NAMJENE			0,00	0,00	0,00	0,00
R070	32321	Usluge tekućeg i investicijskog održavanja građevinskih objekat	0,00	0,00	0,00	0,00
Izvor POMOĆI-POTPORE			2.000.000,00	-1.926.930,00	-96,35	73.070,00
R071	32321	Usluge tekućeg i investicijskog održavanja građevinskih objekat	2.000.000,00	-1.926.930,00	-96,35	73.070,00
R072	41249	Ostala nespomenuta prava	0,00	0,00	0,00	0,00
Program A01 1004 ZBRINJAVANJE OBORINSKIH-ATMOSFERSKIH VODA NA PODRUČJU GRADA VISA			2.000.000,00	-1.990.000,00	-99,50	10.000,00
Kapitalni projekt A01 1004 K100000 BUICA "SAMOGOR"			2.000.000,00	-1.990.000,00	-99,50	10.000,00
Izvor POMOĆI-POTPORE			2.000.000,00	-1.990.000,00	-99,50	10.000,00
R073	42149	Ostali nespomenuti građevinski objekti	2.000.000,00	-1.990.000,00	-99,50	10.000,00
Program A01 1005 GRADNJA OBJEKATA I UREĐAJA KOMUNALNE INFRASTRUKTURE			5.350.000,00	-4.983.300,00	-93,15	366.700,00
Kapitalni projekt A01 1005 K100001 JAVNA RASVJETA-NOVA RASVJETNA MJESTA			300.000,00	-270.000,00	-90,00	30.000,00
Izvor PRIHODI ZA POSEBNE NAMJENE			230.000,00	-200.000,00	-86,96	30.000,00
R074	42147	Javna rasvjeta	230.000,00	-200.000,00	-86,96	30.000,00
Izvor POMOĆI-POTPORE			70.000,00	-70.000,00	-100,00	0,00
R075	42147	Javna rasvjeta	70.000,00	-70.000,00	-100,00	0,00
Kapitalni projekt A01 1005 K100002 SANACIJA DEPONIJA "WELINGTON"			3.300.000,00	-3.300.000,00	-100,00	0,00
Izvor POMOĆI-POTPORE			3.300.000,00	-3.300.000,00	-100,00	0,00
R076	42149	Ostali nespomenuti građevinski objekti	3.300.000,00	-3.300.000,00	-100,00	0,00
Kapitalni projekt A01 1005 K100003 MODERNIZACIJA CETE LOKVA - PODSTRAŽJE - MILNA			500.000,00	-500.000,00	-100,00	0,00
Izvor POMOĆI-POTPORE			500.000,00	-500.000,00	-100,00	0,00
R077	45111	Dodatna ulaganja na građevinskim objektima	500.000,00	-500.000,00	-100,00	0,00
Kapitalni projekt A01 1005 K100004 KANALIZACIJSKI SUSTAV "VALICA" - ZBRINJAVANJE OTPADNIH VODA			650.000,00	-450.000,00	-69,23	200.000,00
Izvor POMOĆI-POTPORE			650.000,00	-450.000,00	-69,23	200.000,00

R078	38612	Kapitalne pomoći trg.društvima u javnom sektoru	650.000,00	-450.000,00	-69,23	200.000,00
R079	42141	Plinovod, vodovod, kanalizacija	0,00	0,00	0,00	0,00
Kapitalni projekt A01 1005 K100005 UREĐENJE TRGA 30. SVIBNJA 1992. BR.2			400.000,00	-350.000,00	-87,50	50.000,00
Izvor POMOĆI-ZA POSEBNE NAMJENE			400.000,00	-350.000,00	-87,50	50.000,00
R080	42149	Uređenje i rekonstrukcija trga 30. svibnja 1992.	400.000,00	-350.000,00	-87,50	50.000,00
Kapitalni projekt A01 1005 K100006 NERAZVRSTANE CESTE, ZAGREBAČKA, PODSTRAŽJE, PODSELJE			0,00	86.700,00	0,00	86.700,00
Izvor POMOĆI-POTPORE			0,00	86.700,00	0,00	86.700,00
R081	42131	Nerazvrstane ceste, izgradnja i rekonstrukcija	0,00	86.700,00	0,00	86.700,00
Tekući projekt A01 1005 T100000 NABAVA KOMUNALNE OPREME KONTEJNERI I KOM.VOZILA			200.000,00	-200.000,00	-100,00	0,00
Izvor POMOĆI-POTPORE			200.000,00	-200.000,00	-100,00	0,00
R082	42273	Oprema	200.000,00	-200.000,00	-100,00	0,00
Tekući projekt A01 1005 T100001 SANACIJA I POBOLJŠANJE VODOOPSKRBNOG SUSTAVA OTOKA VISA			0,00	0,00	0,00	0,00
Izvor POMOĆI-POTPORE			0,00	0,00	0,00	0,00
R083	38612	Kapitalne pomoći trgovačkim društvima u javnom sektoru	0,00	0,00	0,00	0,00
Tekući projekt A01 1005 T100002 DODATNA ULAGANJA NA MJESNOM GROBLJU "PODSEJE"			0,00	0,00	0,00	0,00
Izvor POMOĆI-POTPORE			0,00	0,00	0,00	0,00
R084	45411	Dodatna ulaganja za ostalu nefinancijsku imovinu	0,00	0,00	0,00	0,00
Program A01 1006 ODRŽAVANJE KOMUNALNA INFRASTRUKTURE			1.275.000,00	-164.000,00	-12,86	1.111.000,00
Aktivnost A01 1006 A100006 ODRŽAVANJE JAVNIH POVRŠINA I NERAZVRSTANIH CESTA			1.275.000,00	-164.000,00	-12,86	1.111.000,00
Izvor POMOĆI-ZA POSEBNE NAMJENE			1.175.000,00	-104.000,00	-8,85	1.071.000,00
R085	32230	Održavanje poljskih puteva	0,00	0,00	0,00	0,00
R086	32230	Električna energija- javna rasvjeta	200.000,00	5.000,00	2,50	205.000,00
R087	32242	Materijal i dijelovi za tekuće i investicijsko održavanje postr	20.000,00	40.000,00	200,00	60.000,00
R088	32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	30.000,00	20.000,00	66,67	50.000,00
R089	32329	Usluge tekućeg i investicijskog održavanja javnih površina	310.000,00	-150.000,00	-48,39	160.000,00
R090	32345	Usluge čišćenja, pranja i slično	490.000,00	-20.000,00	-4,08	470.000,00
R091	32349	Ostale komunalne usluge	125.000,00	1.000,00	0,80	126.000,00
Izvor POMOĆI-POTPORE			100.000,00	-60.000,00	-60,00	40.000,00
R092	32329	Usluge održavanja nerazvrstanih cesta	100.000,00	-60.000,00	-60,00	40.000,00
Program A01 1007 ODRŽAVANJE POMORSKOG DOBRA NA PODRUČJU GRADA VISA			0,00	0,00	0,00	0,00
Aktivnost A01 1007 A100007 ODRŽAVANJE POMORSKOG DOBRA			0,00	0,00	0,00	0,00
Izvor POMOĆI-ZA POSEBNE NAMJENE			0,00	0,00	0,00	0,00
R093	32349	Održavanje sustava oborinskih voda	0,00	0,00	0,00	0,00
Program A01 1008 SANACIJA I UREĐENJE OBALE U VISKOJ LUCI			0,00	250.000,00	0,00	250.000,00
Kapitalni projekt A01 1008 K100005 SANACIJA MULA - RIVA (BATARIJA I SANITODA)			0,00	0,00	0,00	0,00
Izvor POMOĆI-POTPORE			0,00	0,00	0,00	0,00
R094	38612	Kapitalne pomoći trgovačkim društvima u javnom sektoru	0,00	0,00	0,00	0,00
Kapitalni projekt A01 1008 K100006 REKONSTRUKCIJA I SANACIJA DIO RIVE LUKA-ISTOČNI DIO			0,00	250.000,00	0,00	250.000,00
Izvor POMOĆI-POTPORE			0,00	250.000,00	0,00	250.000,00
R095	38612	Kapitalne pomoći trgovačkim društvima u javnom sektoru	0,00	250.000,00	0,00	250.000,00
Program A01 1009 IZGRADNJA UZLETNO-SLIJETNIH OBJEKATA			100.000,00	-100.000,00	-100,00	0,00
Kapitalni projekt A01 1009 K100006 IZGRADNJA HELIODROMA BRIG STONCA-ŠUPURINA			100.000,00	-100.000,00	-100,00	0,00
Izvor POMOĆI-POTPORE			100.000,00	-100.000,00	-100,00	0,00
R096	42143	Iskopi, rudnici i ostali objekti za eksploataciju rudnog bogats	100.000,00	-100.000,00	-100,00	0,00
Program A01 1010 PROSTORNO UREĐENJE GRADA VISA			500.000,00	-131.800,00	-26,36	368.200,00
Kapitalni projekt A01 1010 K100008 IZRADA PROST.DOKUMENTACIJE - UPU I DPU			350.000,00	-69.800,00	-19,94	280.200,00

Izvor OPĆI PRIHODI I PRIMICI			270.000,00	10.200,00	3,78	280.200,00
R097	41261	Ostala nematerijalna imovina	270.000,00	10.200,00	3,78	280.200,00
Izvor POMOĆI-POTPORE			80.000,00	-80.000,00	-100,00	0,00
R098	41261	Ostala nematerijalna imovina	80.000,00	-80.000,00	-100,00	0,00
Kapitalni projekt A01 1010 K100009 UPU ZA NASELJE RUKAVAC			150.000,00	-62.000,00	-41,33	88.000,00
Izvor PRIHODI OD PRODAJE ILI ZAMJENE NEFINANCIJSKE IMOVINE			150.000,00	-62.000,00	-41,33	88.000,00
R099	41261	Ostala nematerijalna imovina	150.000,00	-62.000,00	-41,33	88.000,00
Program A01 1011 GOSPODARSKE ZONE			200.000,00	-100.000,00	-50,00	100.000,00
Kapitalni projekt A01 1011 K100009 PODUZETNIČKA ZONA ZLO POJE			100.000,00	0,00	0,00	100.000,00
Izvor POMOĆI-POTPORE			100.000,00	0,00	0,00	100.000,00
R100	42149	Ostali nespomenuti građevinski objekti	100.000,00	0,00	0,00	100.000,00
Izvor PRIHODI OD PRODAJE ILI ZAMJENE NEFINANCIJSKE IMOVINE			0,00	0,00	0,00	0,00
R101	42149	Ostali nespomenuti građevinski objekti	0,00	0,00	0,00	0,00
Kapitalni projekt A01 1011 K100010 PODUZETNIČKA ZONA DOL - SAMOGOR			100.000,00	-100.000,00	-100,00	0,00
Izvor POMOĆI-POTPORE			100.000,00	-100.000,00	-100,00	0,00
R102	42149	Ostali nespomenuti građevinski objekti	100.000,00	-100.000,00	-100,00	0,00
Program A01 1012 PODIZANJE NOVIH NASADA VINOVE LOZE, MASLINA I DR.VOČAKA			200.000,00	-34.600,00	-17,30	165.400,00
Tekući projekt A01 1012 T100003 SUFINANCIRANJE SADNOG MATERIJALA			200.000,00	-34.600,00	-17,30	165.400,00
Izvor OPĆI PRIHODI I PRIMICI			100.000,00	-15.000,00	-15,00	85.000,00
R103	35231	Subvencije poljoprivrednicima	100.000,00	-15.000,00	-15,00	85.000,00
Izvor POMOĆI-POTPORE			100.000,00	-19.600,00	-19,60	80.400,00
R104	35231	Subvencije poljoprivrednicima	100.000,00	-19.600,00	-19,60	80.400,00
Program A01 1013 PROGRAM SOCIJELNE ZAŠTITE I ZBRINJAVANJE SOC.UGR.STANOVNIŠTVA			572.400,00	80.600,00	14,08	653.000,00
Aktivnost A01 1013 A100009 NOVČANE POMOĆI I PODMIRA TROŠKOVA STANOVANJA			557.400,00	87.600,00	15,72	645.000,00
Izvor OPĆI PRIHODI I PRIMICI			540.000,00	85.000,00	15,74	625.000,00
R105	37212	Pomoć obiteljima i kućanstvima	160.000,00	0,00	0,00	160.000,00
R106	37213	Pomoć osobama s invaliditetom	10.000,00	0,00	0,00	10.000,00
R107	37215	Stipendije i školarine	150.000,00	0,00	0,00	150.000,00
R108	37219	Ostale naknade iz proračuna u novcu	125.000,00	55.000,00	44,00	180.000,00
R109	37229	Ostale naknade iz proračuna u naravi	95.000,00	30.000,00	31,58	125.000,00
Izvor POMOĆI-POTPORE			17.400,00	2.600,00	14,94	20.000,00
R110	37219	Ostale naknade iz proračuna u novcu	17.400,00	2.600,00	14,94	20.000,00
Aktivnost A01 1013 A100010 POMOĆI I NJEGA U KUĆI			15.000,00	-7.000,00	-46,67	8.000,00
Izvor OPĆI PRIHODI I PRIMICI			15.000,00	-7.000,00	-46,67	8.000,00
R111	37222	Pomoć i njega u kući	15.000,00	-7.000,00	-46,67	8.000,00
Program A01 1014 AKTIVNE MJERE ZAŠTITE OD POŽARA			325.000,00	0,00	0,00	325.000,00
Aktivnost A01 1014 A100011 DVD VIS			325.000,00	0,00	0,00	325.000,00
Izvor OPĆI PRIHODI I PRIMICI			325.000,00	0,00	0,00	325.000,00
R112	38114	Tekuće donacije - DVD "Vis"	325.000,00	0,00	0,00	325.000,00
Program A01 1015 ZAŠTITE I SPAŠAVANJA			30.000,00	25.000,00	83,33	55.000,00
Aktivnost A01 1015 A100012 AKTIVNE MJERE I RAD SLUŽBE ZA ZAŠTITU I SPAŠAVANJE			30.000,00	25.000,00	83,33	55.000,00
Izvor OPĆI PRIHODI I PRIMICI			30.000,00	25.000,00	83,33	55.000,00
R113	32999	Ostali nespomenuti rashodi poslovanja	30.000,00	25.000,00	83,33	55.000,00
Program A01 1016 IZGRADNJA SPORTSKO REKREACIJSKIH OBJEKATA			200.000,00	1.193.726,00	596,86	1.393.726,00
Kapitalni projekt A01 1016 K100010 IZGRADNJA SPORTSKE DVORANE			0,00	1.193.726,00	0,00	1.193.726,00
Izvor POMOĆI-POTPORE			0,00	1.193.726,00	0,00	1.193.726,00

R114	42126	Sportske dvorane i rekreacijski objekti	0,00	1.193.726,00	0,00	1.193.726,00
Izvor PRIHODI OD PRODAJE ILI ZAMJENE NEFINANCIJSKE IMOVINE			0,00	0,00	0,00	0,00
R115	42126	Sportske dvorane i rekreacijski objekti	0,00	0,00	0,00	0,00
Tekući projekt A01 1016 T100004 VELEUČILIŠTE VERN NA VISU			200.000,00	0,00	0,00	200.000,00
Izvor POMOĆI-POTPORE			200.000,00	0,00	0,00	200.000,00
R116	35221	Subvencije trgovačkim društvima izvan javnog sektora	200.000,00	0,00	0,00	200.000,00
Program A01 1017 ZAŠTITA OKOLIŠA			33.000,00	-8.000,00	-24,24	25.000,00
Tekući projekt A01 1017 T100005 ČIŠĆENJE I SANACIJA DIVLJIH DEPONIJA NA PODR.G. VISA			33.000,00	-8.000,00	-24,24	25.000,00
Izvor POMOĆI-POTPORE			33.000,00	-8.000,00	-24,24	25.000,00
R117	32344	Dimnjačarske i ekološke usluge-san.divljih deponija	33.000,00	-8.000,00	-24,24	25.000,00
Program A01 1018 GRADNJA OBJEKATA VODOOPSKRBE I ODVODNJE			400.000,00	-214.050,00	-53,51	185.950,00
Aktivnost A01 1018 A100001 POVRAT KREDITA-PRIM. SUSTAV			100.000,00	0,00	0,00	100.000,00
Izvor POMOĆI-POTPORE			100.000,00	0,00	0,00	100.000,00
Korisnik POMOĆI-POTPORE			100.000,00	0,00	0,00	100.000,00
R118	54221	Povrat kredita-glvnica	100.000,00	0,00	0,00	100.000,00
Kapitalni projekt A01 1018 K100001 VODOVOD ROGAČIĆ - PARJA			300.000,00	-300.000,00	-100,00	0,00
Izvor PRIHODI ZA POSEBNE NAMJENE			300.000,00	-300.000,00	-100,00	0,00
R119	42141	Plinovod, vodovod, kanalizacija	300.000,00	-300.000,00	-100,00	0,00
Kapitalni projekt A01 1018 K100002 REKONSTRUKCIJA I NADOGRAĐNJA VODOOPSKRBE-DRAČEVO POLJE			0,00	85.950,00	0,00	85.950,00
Izvor POMOĆI-POTPORE			0,00	85.950,00	0,00	85.950,00
R120	42141	Rekonstrukcija i nadogradnja vodoopskrbe na podr.Dračevo polje	0,00	85.950,00	0,00	85.950,00
Program A01 1019 ODRŽAVANJE I UREĐENJE POLJSKIH PUTEVA			50.000,00	37.120,00	74,24	87.120,00
Tekući projekt A01 1019 T100001 ORŽAVANJE POLJSKIH PUTEVA			50.000,00	37.120,00	74,24	87.120,00
Izvor POMOĆI-POTPORE			50.000,00	37.120,00	74,24	87.120,00
R121	32326	Održavanje i uređenje poljskih puteva	50.000,00	37.120,00	74,24	87.120,00
Program A01 1020 ODRŽAVANJE SUSTAVA OBORINSKIH VODA NA PODRUČJU GRADA VISA			0,00	106.000,00	0,00	106.000,00
Aktivnost A01 1020 A100000 Održavanje sustava oborinskih voda na području Grada Visa			0,00	106.000,00	0,00	106.000,00
Izvor PRIHODI ZA POSEBNE NAMJENE			0,00	106.000,00	0,00	106.000,00
R122	32349	Održavanje sustava odvodnje oborinskih voda	0,00	106.000,00	0,00	106.000,00
GLAVA 02 DJEČJI VRTIĆ VIS			10.456.445,00	-10.012.792,00	-95,76	443.653,00
Glavni program A01 PRIPREMA I DONOŠENJE AKATA IZ DJELOKRUGA TIJELA			10.456.445,00	-10.012.792,00	-95,76	443.653,00
Program A01 1003 PREDŠKOLSKI REDOVNI PROGRAM ODGOJA, NAOBRAZBE I SKRBI			10.456.445,00	-10.012.792,00	-95,76	443.653,00
Aktivnost A01 1003 A100005 DJEČJI VRTIĆ "VIS" - ODGOJNO I ADMINISTRATIVNO OSOBLJE			456.445,00	-12.792,00	-2,80	443.653,00
Izvor OPĆI PRIHODI I PRIMICI			456.445,00	-12.792,00	-2,80	443.653,00
R123	31111	Plaće za zaposlene	366.419,00	-13.880,00	-3,79	352.539,00
R124	31212	Nagrade	15.000,00	500,00	3,33	15.500,00
R125	31321	Doprinosi za obvezno zdravstveno osiguranje	54.963,00	-9.105,00	-16,57	45.858,00
R126	31322	Doprinosi za obvezno zdravstveno osiguranje zaštite zdravlja na	1.833,00	-70,00	-3,82	1.763,00
R127	31329	Doprinosi za zapošljavanje	6.230,00	-237,00	-3,80	5.993,00
R128	32999	Ostali nespomenuti rashodi poslovanja	12.000,00	10.000,00	83,33	22.000,00
Kapitalni projekt A01 1003 K100011 Izgradnja JASLICA i dogradnja VRTIĆA			10.000.000,00	-10.000.000,00	-100,00	0,00
Izvor POMOĆI-POTPORE			9.000.000,00	-9.000.000,00	-100,00	0,00
R129	42123	Zgrade znanstvenih i obrazovnih institucija (fakulteti, škole,	9.000.000,00	-9.000.000,00	-100,00	0,00
Izvor PRIHODI OD PRODAJE ILI ZAMJENE NEFINANCIJSKE IMOVINE			1.000.000,00	-1.000.000,00	-100,00	0,00
R130	42123	Zgrade znanstvenih i obrazovnih institucija (fakulteti, škole,	1.000.000,00	-1.000.000,00	-100,00	0,00
GLAVA 03 GRADSKA KNJIŽNICA I ČITAVNA VISA			165.772,00	-5.887,00	-3,55	159.885,00

Glavni program A01 PRIPREMA I DONOŠENJE AKATA IZ DJELOKRUGA TIJELA			165.772,00	-5.887,00	-3,55	159.885,00
Program A01 1002 JAVNE POTREBE U KULTURI			165.772,00	-5.887,00	-3,55	159.885,00
Aktivnost A01 1002 A100004 GRADSKA KNJIŽNICA I ČITAONICA			165.772,00	-5.887,00	-3,55	159.885,00
Izvor OPĆI PRIHODI I PRIMICI			165.772,00	-5.887,00	-3,55	159.885,00
R131	31111	Plaće za zaposlene	108.421,00	246,00	0,23	108.667,00
R132	31212	Nagrade	6.500,00	0,00	0,00	6.500,00
R133	31321	Doprinosi za obvezno zdravstveno osiguranje	16.264,00	-2.137,00	-13,14	14.127,00
R134	31322	Doprinosi za obvezno zdravstveno osiguranje zaštite zdravlja na	543,00	0,00	0,00	543,00
R135	31329	Ostali doprinosi	1.844,00	4,00	0,22	1.848,00
R136	32121	Naknade za prijevoz na posao i s posla	17.200,00	-4.000,00	-23,26	13.200,00
R137	37215	Školovanje	0,00	0,00	0,00	0,00
R138	42411	Knjige	15.000,00	0,00	0,00	15.000,00

DJEČJI VRTIĆ "VIS"

OIB: 32975016254

IZMJENE I DOPUNE FINANCIJSKOG PLANA ZA 2012.

BROJ			PROMJENA			NOVI IZNOS
POZICIJA	KONTA	VRSTA PRIHODA / PRIMITAKA	PLANIRANO	IZNOS	(%)	
R32						
UKUPNO PRIHODI / PRIMICI			603.545,00	-21.189,00	-3,51	582.356,00
RAZDJEL 01 DJEČJI VRTIĆ-VIS			603.545,00	-21.189,00	-3,51	582.356,00
Glavni program A01 REDOVNI PROGRAM ODGOJA, NAOBRAZBE I SKRBI			603.545,00	-21.189,00	-3,51	582.356,00
Program A01 1000 REDOVNI PROGRAM ODGOJA, NAOBRAZBE I SKRBI			603.545,00	-21.189,00	-3,51	582.356,00
Izvor OPĆI PRIHODI I PRIMICI			603.545,00	-21.189,00	-3,51	582.356,00
	6	Prihodi poslovanja	603.545,00	-21.189,00	-3,51	582.356,00
	64	Prihodi od imovine	100,00	-50,00	-50,00	50,00
	641	Prihodi od financijske imovine	100,00	-50,00	-50,00	50,00
	6413	Kamate na oročena sredstva i depozite po viđenju	100,00	-50,00	-50,00	50,00
P02	64132	Kamate na depozite po viđenju	100,00	-50,00	-50,00	50,00
	65	Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada	147.000,00	-27.000,00	-18,37	120.000,00
	652	Prihodi po posebnim propisima	147.000,00	-27.000,00	-18,37	120.000,00
	6526	Ostali nespomenuti prihodi	147.000,00	-27.000,00	-18,37	120.000,00
P01	65269	Ostali nespomenuti prihodi	147.000,00	-27.000,00	-18,37	120.000,00
	67	Prihodi iz proračuna	456.445,00	5.861,00	1,28	462.306,00
	671	Prihodi iz proračuna za financiranje redovne djelatnosti korisnika proračuna	456.445,00	5.861,00	1,25	462.306,00
	6711	Prihodi za financiranje rashoda poslovanja	456.445,00	5.861,00	1,28	462.306,00
P03	67111	Prihodi za financiranje rashoda poslovanja	456.445,00	5.861,00	1,28	462.306,00
BROJ						
POZICIJA	KONTA	VRSTA RASHODA / IZDATAKA	PLANIRANO	IZNOS	(%)	NOVI IZNOS
UKUPNO RASHODI / IZDACI			603.545,00	-28.969,00	-3,51	582.356,00
RAZDJEL 01 DJEČJI VRTIĆ-VIS			603.545,00	-28.969,00	-4,80	574.576,00
Glavni program A01 REDOVNI PROGRAM ODGOJA, NAOBRAZBE I SKRBI			603.545,00	-28.969,00	-4,80	574.576,00
Program A01 1000 REDOVNI PROGRAM ODGOJA, NAOBRAZBE I SKRBI			603.545,00	-28.969,00	-4,80	574.576,00
Izvor OPĆI PRIHODI I PRIMICI			603.545,00	-28.969,00	-4,80	574.576,00
	3	Rashodi poslovanja	603.025,00	-28.969,00	-4,80	574.056,00
	31	Rashodi za zaposlene	444.445,00	-22.792,00	-5,13	421.653,00
	311	Plaće (Bruto)	366.419,00	-13.880,00	-3,79	352.539,00
	3111	Plaće za redovan rad	366.419,00	-13.880,00	-3,79	352.539,00
R01	31111	Plaće za zaposlene	366.419,00	-13.880,00	-3,79	352.539,00
	312	Ostali rashodi za zaposlene	15.000,00	500,00	3,33	15.500,00
	3121	Ostali rashodi za zaposlene	15.000,00	500,00	3,33	15.500,00
R05	31212	Nagrade	15.000,00	500,00	3,33	15.500,00
R06	31214	Otpremnine	0,00	0,00	0,00	0,00

	313	Doprinosi na plaće	63.026,00	-9.412,00	-14,93	53.614,00
	3132	Doprinosi za obvezno zdravstveno osiguranje	56.796,00	-9.175,00	-16,15	47.621,00
R02	31321	Doprinosi za obvezno zdravstveno osiguranje	54.963,00	-9.105,00	-16,57	45.858,00
R03	31322	Doprinosi za obvezno zdravstveno osiguranje zaštite zdravlja na	1.833,00	-70,00	-3,82	1.763,00
	3133	Doprinosi za obvezno osiguranje u slučaju nezaposlenosti	6.230,00	-237,00	-3,80	5.993,00
R04	31331	Doprinosi za zapošljavanje	6.230,00	-237,00	-3,80	5.993,00
	32	Materijalni rashodi	157.380,00	-6.177,00	-3,92	151.203,00
	321	Naknade troškova zaposlenima	8.000,00	-2.300,00	-28,75	5.700,00
	3211	Službena putovanja	5.000,00	-2.500,00	-50,00	2.500,00
R07	32111	Dnevnice za službeni put u zemlji	2.000,00	-1.000,00	-50,00	1.000,00
R08	32113	Naknade za smještaj na službenom putu u zemlji	2.000,00	-1.000,00	-50,00	1.000,00
R09	32115	Naknade za prijevoz na službenom putu u zemlji	1.000,00	-500,00	-50,00	500,00
	3213	Stručno usavršavanje zaposlenika	3.000,00	200,00	6,67	3.200,00
R10	32131	Seminari, savjetovanja i simpoziji	3.000,00	200,00	6,67	3.200,00
	322	Rashodi za materijal i energiju	101.425,00	-137,00	-0,14	101.288,00
	3221	Uredski materijal i ostali materijalni rashodi	25.200,00	-2.637,00	-10,46	22.563,00
R11	32211	Uredski materijal	3.100,00	0,00	0,00	3.100,00
R12	32212	Literatura (publikacije, časopisi, glasila, knjige i ostalo)	1.100,00	-1.000,00	-90,91	100,00
R13	32214	Materijal i sredstva za čišćenje i održavanje	11.000,00	0,00	0,00	11.000,00
R14	32215	Službena, radna i zaštitna odjeća i obuća	2.000,00	-1.637,00	-81,85	363,00
R15	32219	Ostali materijal za potrebe redovnog poslovanja	8.000,00	0,00	0,00	8.000,00
	3222	Materijal i sirovine	47.525,00	-3.000,00	-6,31	44.525,00
R16	32224	Namirnice	47.525,00	-3.000,00	-6,31	44.525,00
	3223	Energija	25.200,00	4.500,00	17,86	29.700,00
R17	32231	Električna energija	25.000,00	4.500,00	18,00	29.500,00
R18	32233	Plin	200,00	0,00	0,00	200,00
	3224	Materijal i dijelovi za tekuće i investicijsko održavanje	500,00	3.000,00	600,00	3.500,00
R19	32244	Ostali materijal i dijelovi za tekuće i investicijsko održavanje	500,00	3.000,00	600,00	3.500,00
	3225	Sitni inventar i auto gume	3.000,00	-2.000,00	-66,67	1.000,00
R20	32251	Sitni inventar	3.000,00	-2.000,00	-66,67	1.000,00
	323	Rashodi za usluge	35.955,00	-4.740,00	-13,18	31.215,00
	3231	Usluge telefona, pošte i prijevoza	3.000,00	0,00	0,00	3.000,00
R21	32311	Usluge telefona, telefaksa	3.000,00	0,00	0,00	3.000,00
	3233	Usluge promidžbe i informiranja	900,00	60,00	6,67	960,00
R22	32331	Elektronski mediji	900,00	60,00	6,67	960,00
	3234	Komunalne usluge	5.540,00	200,00	3,61	5.740,00
R23	32341	Opskrba vodom	1.600,00	0,00	0,00	1.600,00
R24	32342	Iznošenje i odvoz smeća	1.500,00	200,00	13,33	1.700,00
R25	32343	Deratizacija i dezinfekcija	2.440,00	0,00	0,00	2.440,00
	3236	Zdravstvene i veterinarske usluge	4.015,00	0,00	0,00	4.015,00
R26	32363	Laboratorijske usluge	4.015,00	0,00	0,00	4.015,00
	3237	Intelektualne i osobne usluge	20.000,00	-5.000,00	-25,00	15.000,00
R27	32372	Ugovori o djelu	20.000,00	-5.000,00	-25,00	15.000,00
	3239	Ostale usluge	2.500,00	0,00	0,00	2.500,00
R28	32399	Ostale nespomenute usluge	2.500,00	0,00	0,00	2.500,00
	329	Ostali nespomenuti rashodi poslovanja	12.000,00	1.000,00	8,33	13.000,00
	3299	Ostali nespomenuti rashodi poslovanja	12.000,00	1.000,00	8,33	13.000,00
R29	32999	Ostali nespomenuti rashodi poslovanja	12.000,00	1.000,00	8,33	13.000,00
	34	Financijski rashodi	1.200,00	0,00	0,00	1.200,00
	343	Ostali financijski rashodi	1.200,00	0,00	0,00	1.200,00
	3431	Bankarske usluge i usluge platnog prometa	1.200,00	0,00	0,00	1.200,00
R30	34312	Usluge platnog prometa	1.200,00	0,00	0,00	1.200,00
	3433	Zatezne kamate	0,00	0,00	0,00	0,00
R30-01	34332	Zatezne kamate	0,00	0,00	0,00	0,00
	4	Rashodi za nabavu nefinancijske imovine	520,00	0,00	0,00	520,00
	42	Rashodi za nabavu proizvedene dugotrajne imovine	520,00	0,00	0,00	520,00
	424	Knjige, umjetnička djela i ostale izložbene vrijednosti	520,00	0,00	0,00	520,00
	4241	Knjige	520,00	0,00	0,00	520,00
R31	42411	Knjige	520,00	0,00	0,00	520,00
	92222	Manjak prihoda od nefinancijske imovine	0,00	0,00	0,00	7.780,00

GRADSKA KNJIŽNICA I ČITAONICA "VIS"

OIB: 44794961644

IZMJENE I DOPUNE FINANCIJSKOG PLANA ZA 2012.

POZICIJA	BROJ		PLANIRANO	PROMJENA		NOVI IZNOS
	KONTA	VRSTA PRIHODA / PRIMITAKA		IZNOS	(%)	
UKUPNO PRIHODI / PRIMICI			220.882,00	19.702,00	8,47	240.584,00
RAZDJEL 01 GRADSKA KNJIŽNICA-VIS			220.882,00	18.712,00	8,47	239.594,00
Glavni program A01 PROMICANJE KULTURE			220.882,00	18.712,00	8,47	239.594,00
Program A01 1000 REDOVNI PROGRAM RADA KNJIŽNICE			220.882,00	18.712,00	8,47	239.594,00
Aktivnost A01 1000 A100001 KNJIŽNICA			220.882,00	18.712,00	8,47	239.594,00
Izvor OPĆI PRIHODI			190.882,00	3.712,00	1,94	194.594,00
	6	Prihodi poslovanja	190.882,00	3.712,00	1,94	194.594,00
	64	Prihodi od imovine	110,00	-85,00	-77,27	25,00
	641	Prihodi od financijske imovine	110,00	-85,00	-77,27	25,00
	6413	Kamate na oročena sredstva i depozite po viđenju	110,00	-85,00	-77,27	25,00
P04	64132	Kamate na depozite po viđenju	110,00	-85,00	-77,27	25,00
	66	Prihodi od prodaje proizvoda i robe te pruženih usluga i prihodi od donacija	0,00	2.000,00	0,00	2.000,00
	663	Donacije od pravnih i fizičkih osoba izvan opće države	0,00	2.000,00	0,00	2.000,00
	6631	Tekuće donacije	0,00	2.000,00	0,00	2.000,00
P05	66313	Tekuće donacije od trgovačkih društava	0,00	2.000,00	0,00	2.000,00
	67	Prihodi iz proračuna	175.772,00	797,00	0,45	176.569,00
	671	Prihodi iz proračuna za financiranje redovne djelatnosti korisnika proračuna	175.772,00	797,00	0,45	176.569,00
	6711	Prihodi za financiranje rashoda poslovanja	175.772,00	797,00	0,45	176.569,00
P03	67111	Prihodi za financiranje rashoda poslovanja	175.772,00	797,00	0,45	176.569,00
	68	Kazne, upravne mjere i ostali prihodi	15.000,00	1.000,00	6,67	16.000,00
	683	Ostali prihodi	15.000,00	1.000,00	6,67	16.000,00
	6831	Ostali prihodi	15.000,00	1.000,00	6,67	16.000,00
P02	68311	Ostali prihodi-ČLANARINE	15.000,00	1.000,00	6,67	16.000,00
Izvor POTPORE			30.000,00	15.000,00	50,00	45.000,00
	6	Prihodi poslovanja	30.000,00	15.000,00	50,00	45.000,00
	63	Pomoći iz inozemstva (darovnice) i od subjekata unutar općeg proračuna	30.000,00	15.000,00	50,00	45.000,00
	633	Pomoći iz proračuna	30.000,00	15.000,00	50,00	45.000,00
	6332	Kapitalne pomoći iz proračuna	30.000,00	15.000,00	50,00	45.000,00
P01	63321	Kapitalne pomoći iz državnog proračuna	30.000,00	15.000,00	50,00	45.000,00
	92211	Višak prihoda poslovanja	0,00	990,00	0,00	990,00

POZICIJA	BROJ		PLANIRANO	PROMJENA		NOVI IZNOS
	KONTA	VRSTA RASHODA / IZDATAKA		IZNOS	(%)	
UKUPNO RASHODI / IZDACI			220.882,00	19.702,00	8,47	240.584,00
RAZDJEL 01 GRADSKA KNJIŽNICA-VIS			220.882,00	19.702,00	8,47	240.584,00
Glavni program A01 PROMICANJE KULTURE			220.882,00	18.712,00	8,47	239.594,00
Program A01 1000 REDOVNI PROGRAM RADA KNJIŽNICE			220.882,00	18.712,00	8,47	239.594,00
Aktivnost A01 1000 A100001 KNJIŽNICA			220.882,00	18.712,00	8,47	239.594,00

Izvor OPĆI PRIHODI		180.882,00	-2.668,00	-1,47	178.214,00	
	3	Rashodi poslovanja	175.882,00	2.332,00	1,33	178.214,00
	31	Rashodi za zaposlene	133.572,00	-1.887,00	-1,41	131.685,00
	311	Plaće (Bruto)	108.421,00	246,00	0,23	108.667,00
	3111	Plaće za redovan rad	108.421,00	246,00	0,23	108.667,00
R01	31111	Plaće za zaposlene	108.421,00	246,00	0,23	108.667,00
	312	Ostali rashodi za zaposlene	6.500,00	0,00	0,00	6.500,00
	3121	Ostali rashodi za zaposlene	6.500,00	0,00	0,00	6.500,00
R02	31212	Nagrade	6.500,00	0,00	0,00	6.500,00
	313	Doprinosi na plaće	18.651,00	-2.133,00	-11,44	16.518,00
	3132	Doprinosi za obvezno zdravstveno osiguranje	16.807,00	-2.137,00	-12,71	14.670,00
R03	31321	Doprinosi za obvezno zdravstveno osiguranje	16.264,00	-2.137,00	-13,14	14.127,00
R04	31329	Ostali doprinosi-POS.DOPRINOS	543,00	0,00	0,00	543,00
	3133	Doprinosi za obvezno osiguranje u slučaju nezaposlenosti	1.844,00	4,00	0,22	1.848,00
R05	31331	Doprinosi za zapošljavanje	1.844,00	4,00	0,22	1.848,00
	32	Materijalni rashodi	41.210,00	-6.350,00	-15,41	34.860,00
	321	Naknade troškova zaposlenima	18.210,00	-4.000,00	-21,97	14.210,00
	3211	Službena putovanja	1.010,00	0,00	0,00	1.010,00
R06	32111	Dnevnice za službeni put u zemlji	510,00	0,00	0,00	510,00
R07	32115	Naknade za prijevoz na službenom putu u zemlji	500,00	0,00	0,00	500,00
	3212	Naknade za prijevoz, za rad na terenu i odvojeni život	17.200,00	-4.000,00	-23,26	13.200,00
R08	32121	Naknade za prijevoz na posao i s posla	17.200,00	-4.000,00	-23,26	13.200,00
	322	Rashodi za materijal i energiju	5.000,00	-2.500,00	-50,00	2.500,00
	3221	Uredski materijal i ostali materijalni rashodi	2.500,00	-200,00	-8,00	2.300,00
R09	32211	Uredski materijal	2.000,00	300,00	15,00	2.300,00
R10	32214	Materijal i sredstva za čišćenje i održavanje	500,00	-500,00	-100,00	0,00
	3224	Materijal i dijelovi za tekuće i investicijsko održavanje	1.000,00	-1.000,00	-100,00	0,00
R11	32244	Ostali materijal i dijelovi za tekuće i investicijsko održavanje	1.000,00	-1.000,00	-100,00	0,00
	3225	Sitni inventar i auto gume	1.500,00	-1.300,00	-86,67	200,00
R12	32251	Sitni inventar	1.500,00	-1.300,00	-86,67	200,00
	323	Rashodi za usluge	16.000,00	-2.850,00	-17,81	13.150,00
	3231	Usluge telefona, pošte i prijevoza	3.500,00	-350,00	-10,00	3.150,00
R13	32311	Usluge telefona, telefaksa	3.000,00	0,00	0,00	3.000,00
R14	32313	Poštarina (pisma, tiskanice i sl.)	500,00	-350,00	-70,00	150,00
	3232	Usluge tekućeg i investicijskog održavanja	500,00	-500,00	-100,00	0,00
R15	32329	Ostale usluge tekućeg i investicijskog održavanja	500,00	-500,00	-100,00	0,00
	3233	Usluge promidžbe i informiranja	10.000,00	0,00	0,00	10.000,00
R16	32332	Tisak	10.000,00	0,00	0,00	10.000,00
	3238	Računalne usluge	2.000,00	-2.000,00	-100,00	0,00
R17	32381	Usluge ažuriranja računalnih baza	2.000,00	-2.000,00	-100,00	0,00
	329	Ostali nespomenuti rashodi poslovanja	2.000,00	3.000,00	150,00	5.000,00
	3299	Ostali nespomenuti rashodi poslovanja	2.000,00	3.000,00	150,00	5.000,00
R18	32999	Ostali nespomenuti rashodi poslovanja	2.000,00	3.000,00	150,00	5.000,00
	34	Financijski rashodi	1.100,00	100,00	9,09	1.200,00
	343	Ostali financijski rashodi	1.100,00	100,00	9,09	1.200,00
	3431	Bankarske usluge i usluge platnog prometa	1.100,00	100,00	9,09	1.200,00

R19	34312	Usluge platnog prometa	1.100,00	100,00	9,09	1.200,00
	3433	Zatezne kamate	0,00	0,00	0,00	0,00
R20	34332	Zatezne kamate	0,00	0,00	0,00	0,00
	37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	0,00	10.469,00	0,00	10.469,00
	372	Ostale naknade građanima i kućanstvima iz proračuna	0,00	10.469,00	0,00	10.469,00
	3721	Naknade građanima i kućanstvima u novcu	0,00	10.469,00	0,00	10.469,00
R21-01	37215	Stipendije i školarine	0,00	10.469,00	0,00	10.469,00
	4	Rashodi za nabavu nefinancijske imovine	5.000,00	-5.000,00	-100,00	0,00
	42	Rashodi za nabavu proizvedene dugotrajne imovine	5.000,00	-5.000,00	-100,00	0,00
	422	Postrojenja i oprema	5.000,00	-5.000,00	-100,00	0,00
	4221	Uredska oprema i namještaj	5.000,00	-5.000,00	-100,00	0,00
R21	42219	Ostala uredska oprema	5.000,00	-5.000,00	-100,00	0,00
Izvor POTPORE			40.000,00	21.380,00	53,45	61.380,00
	3	Rashodi poslovanja	0,00	16.380,00	0,00	16.380,00
	32	Materijalni rashodi	0,00	1.380,00	0,00	1.380,00
	323	Rashodi za usluge	0,00	1.380,00	0,00	1.380,00
	3237	Intelektualne i osobne usluge	0,00	1.380,00	0,00	1.380,00
R15-01	32372	Ugovor odjelu	0,00	1.380,00	0,00	1.380,00
	38	Ostali rashodi	0,00	15.000,00	0,00	15.000,00
	381	Tekuće donacije	0,00	15.000,00	0,00	15.000,00
	3811	Tekuće donacije u novcu	0,00	15.000,00	0,00	15.000,00
R24	38119	Tekuće donacije	0,00	15.000,00	0,00	15.000,00
	4	Rashodi za nabavu nefinancijske imovine	40.000,00	5.990,00	12,50	45.990,00
	42	Rashodi za nabavu proizvedene dugotrajne imovine	40.000,00	5.990,00	12,50	45.990,00
	424	Knjige, umjetnička djela i ostale izložbene vrijednosti	40.000,00	5.990,00	12,50	45.990,00
	4241	Knjige	40.000,00	5.990,00	12,50	45.990,00
R22	42411	Knjige	40.000,00	5.000,00	12,50	45.000,00
R23	42411	DVD MEDIJ	0,00	0,00	0,00	990,00

Članak 2.

Ova Izmjena i dopuna Proračuna stupa na snagu danom objave u "Službenom glasniku Grada Visa".

KLASA: 400-06/12-01/07
URBROJ: 2190/01-01-12-1
VIS, 20. prosinca 2012. god.

PREDSJEDNIK GRADSKOG VIJEĆA
GRADA VISA

Marinko Zubčić, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradsko vijeće

Na temelju članaka 16. i 39. Zakona o proračunu ("Narodne novine", br. 87/08, 136/12) i članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09) Gradsko vijeće Grada Visa na svojoj 26. sjednici, održanoj dana 20. prosinca 2012. godine, donosi

PRORAČUN GRADA VISA ZA 2013. GOD. I PROJEKCIJU PRORAČUNA ZA 2014. I 2015. GODINU

Članak 1.

Proračun Grada Visa za 2013. godinu sa projekcijama za 2014. i 2015. godinu (u daljnjem tekstu: Proračun) sastoji se od:

POZICIJA	BROJ KONTA	VRSTA PRIHODA / PRIMITAKA	PLANIRANO
UKUPNO PRIHODI / PRIMICI			34.049.200,00
Razdjel	01	JEDINSTVENI UPRAVNI ODJEL	34.049.200,00
Izvor		OPĆI PRIHODI I PRIMICI	6.123.300,00
P001	61111	Porez i prerez na dohodak od nesamostalnog rada i drugih samostalnih djelatnosti	1.750.000,00
P002	61111	Porez i prerez na dohodak od nesamostalnog rada i drugih samostalnih djelatnosti	500.000,00
P003	61314	Porez na kuće za odmor	520.000,00
P004	61341	Porez na promet nekretnina	800.000,00
P005	61424	Porez na potrošnju alkoholnih i bezalkoholnih pića	160.000,00
P006	61453	Porez na tvrtku odnosno naziv tvrtke	140.000,00
P007	64132	Kamate na depozite po viđenju	3.500,00
P008	64143	Zatezne kamate iz obveznih odnosa i drugo	24.800,00
P009	64172	Prihodi iz dobiti trgovačkih društava u javnom sektoru	650.000,00
P010	64224	Prihodi od iznajmljivanja stambenih objekata	10.000,00
P011	64225	Prihodi od zakupa poslovnih objekata	750.000,00
P012	64229	Ostali prihodi od zakupa i iznajmljivanja imovine	560.000,00
P013	64299	Ostali prihodi od nefinancijske imovine	15.000,00
P014	65139	Prihod od prodaje državnih biljega	75.000,00
P015	65266	Prihodi na temelju refundacija rashoda iz predhodnih godina	100.000,00
P016	68191	Ostale nespomenute kazne	10.000,00
P017	68311	Ostali prihodi	50.000,00
P018	68311	Ostali prihodi	5.000,00
Izvor		PRIHODI ZA POSEBNE NAMJENE	1.843.500,00
P019	64214	Naknada za koncesiju na pomorskom dobru	18.000,00
P020	64217	Naknada za uporabu pomorskog dobra	58.000,00
P021	64222	Prihodi od zakupa poljoprivrednog zemljišta	10.000,00
P022	64236	Spomenička renta	6.000,00
P023	64237	Naknada za promjenu namjene polj. zemlje	1.500,00
P024	65141	Boravišne pristojbe	125.000,00
P025	65221	Vodni doprinos	5.000,00
P026	65311	Komunalni doprinosi	550.000,00
P027	65312	Naknada za legalizaciju nezakonito izgrađenih objekata	50.000,00
P028	65321	Komunalne naknade	1.000.000,00
P029	65331	Naknade za priključak	20.000,00
Izvor		POMOĆI-POTPORE	23.205.400,00
P030	63312	Tekuće pomoći iz županijskih proračuna	247.400,00
P031	63321	Kapitalne pomoći iz državnog proračuna	11.118.000,00
P032	63322	Kapitalne pomoći iz županijskih proračuna	4.440.000,00
P033	63425	Kapitalne pomoći od ostalih izvanproračunskih korisnika državnog proračuna	7.400.000,00
Izvor		PRIHODI OD PRODAJE ILI ZAMJENE NEFINANCIJSKE IMOVINE	2.877.000,00
P034	71112	Građevinsko zemljište	2.850.000,00
P035	72119	Ostali stambeni objekti	27.000,00

POZICIJA	BROJ KONTA	VRSTA RASHODA / IZDATAKA	PLANIRANO
		UKUPNO RASHODI / IZDACI	34.049.200,00
Razdjel	01	JEDINSTVENI UPRAVNI ODJEL	34.049.200,00
Glavni program	A01	PRIPREMA I DONOŠENJE AKATA IZ DJELOKRUGA TIJELA	23.437.509,00
PRIPREMA I DONOŠENJE	A01 1000	AKATA IZ DJELOKRUGA TIJELA	4.986.609,00
Aktivnost	A01 1000 A100001	ADMINISTRATIVNO, TEHNIČKO I STR. OSOBLJE	4.881.609,00
Izvor		OPĆI PRIHODI I PRIMICI	4.881.609,00
FUNKCIJSKA KLASIFIKACIJA	01	OPĆE JAVNE USLUGE	2.881.609,00
FUNKCIJSKA KLASIFIKACIJA	011	IZVRŠNA I ZAKONODAVNA TIJELA, FINACIJSKI I FISKALNI POSLOVI, VANJSKI POSLOVI	2.881.609,00
FUNKCIJSKA KLASIFIKACIJA	0111	IZVRŠNA I ZAKONODAVNA TIJELA	2.881.609,00
R001	31111	Plaće za zaposlene	960.857,00
R002	31131	Plaće za prekovremeni rad	22.000,00
R003	31211	Bonus za uspješan rad	10.000,00
R004	31212	Nagrade	25.000,00
R005	31213	Darovi	4.000,00
R006	31321	Doprinosi za obvezno zdravstveno osiguranje	124.912,00
R007	31329	Ostali doprinosi	4.805,00
R008	31331	Doprinosi za zapošljavanje	16.335,00
R009	32111	Dnevnice za službeni put u zemlji	12.000,00
R010	32113	Naknade za smještaj na službenom putu u zemlji	12.000,00
R011	32115	Naknade za prijevoz na službenom putu u zemlji	11.000,00
R012	32131	Seminari, savjetovanja i simpoziji	3.500,00
R013	32132	Tečajevi i stručni ispiti	4.000,00
R014	32141	Naknada za korištenje privatnog automobila u službene svrhe	2.500,00
R015	32211	Uredski materijal	40.000,00
R016	32212	Literatura (publikacije, časopisi, glasila, knjige i ostalo)	7.000,00
R017	32214	Materijal i sredstva za čišćenje i održavanje	3.500,00
R018	32231	Električna energija	293.000,00
R019	32234	Motorni benzin i dizel gorivo	2.200,00
R020	32244	Ostali materijal i dijelovi za tekuće i investicijsko održavanje	10.000,00
R021	32251	Sitni inventar	25.000,00
R022	32271	Službena, radna i zaštitna odjeća i obuća	7.000,00
R023	32311	Usluge telefona, telefaksa	40.000,00
R024	32313	Poštarina (pisma, tiskanice i sl.)	42.000,00
R025	32314	Rent-a-car i taxi prijevoz	10.000,00
R026	32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	85.000,00
R027	32329	Ostale usluge tekućeg i investicijskog održavanja-j, površina	4.500,00
R028	32329	Ostale usluge tekućeg i investicijskog održavanja-j, površina	12.000,00
R029	32341	Opskrba vodom	60.000,00
R030	32342	Iznošenje i odvoz smeća	4.000,00
R031	32371	Autorski honorari	20.000,00
R032	32372	Ugovori o djelu	40.000,00
R033	32373	Usluge odvjetnika i pravnog savjetovanja	80.000,00
R034	32375	Geodetsko-katastarske usluge	80.000,00
R035	32381	Usluge ažuriranja računalnih baza	33.000,00
R036	32389	Ostale računalne usluge	12.000,00
R037	32399	Ostale nespomenute usluge	100.000,00
R038	32911	Naknade članovima predstavničkih i izvršnih tijela i upravnih vijeća	85.000,00
R039	32912	Naknade članovima povjerenstava	120.000,00
R040	32931	Reprezentacija	50.000,00
R041	32931	Reprezentacija	3.000,00
R042	32931	Reprezentacija	4.000,00
R043	32931	Reprezentacija	36.000,00
R044	32999	Ostali nespomenuti rashodi poslovanja	140.000,00
R045	34312	Usluge platnog prometa	12.500,00

R046	34333	Zatezne kamate iz poslovnih odnosa	4.000,00
R047	38319	Ostale naknade šteta pravnim i fizičkim osobama	150.000,00
R049	42231	Oprema za grijanje, ventilaciju i hlađenje	10.000,00
R050	42271	Uređaji	10.000,00
R051	42273	Oprema	14.000,00
R052	42621	Ulaganja u računalne programe	20.000,00
FUNKCIJSKA KLASIFIKACIJA	04	EKONOMSKI POSLOVI	2.000.000,00
FUNKCIJSKA KLASIFIKACIJA	049	EKONOMSKI POSLOVI KOJI NISU DRUGDJE SVRSTANI	2.000.000,00
FUNKCIJSKA KLASIFIKACIJA	0490	EKONOMSKI POSLOVI KOJI NISU DRUGDJE SVRSTANI	2.000.000,00
R048	42119	Ostali stambeni objekti	2.000.000,00
Aktivnost	A01 1000 A100013	OSTALE DONACIJE NEPROFITNIM ORGANIZACIJAMA	45.000,00
Izvor		OPĆI PRIHODI I PRIMICI	45.000,00
FUNKCIJSKA KLASIFIKACIJA	01	OPĆE JAVNE USLUGE	45.000,00
FUNKCIJSKA KLASIFIKACIJA	011	IZVRŠNA I ZAKONODAVNA TIJELA, FINACIJSKI I FISKALNI POSLOVI, VANJSKI POSLOVI	45.000,00
FUNKCIJSKA KLASIFIKACIJA	0111	IZVRŠNA I ZAKONODAVNA TIJELA	45.000,00
R053	38119	Ostale tekuće donacije	45.000,00
Tekući projekt	A01 1000 T100004	INFORMATIZACIJA I OPREMANJE GR.UPRAVE	60.000,00
Izvor		OPĆI PRIHODI I PRIMICI	60.000,00
FUNKCIJSKA KLASIFIKACIJA	01	OPĆE JAVNE USLUGE	60.000,00
FUNKCIJSKA KLASIFIKACIJA	011	IZVRŠNA I ZAKONODAVNA TIJELA, FINACIJSKI I FISKALNI POSLOVI, VANJSKI POSLOVI	60.000,00
FUNKCIJSKA KLASIFIKACIJA	0111	IZVRŠNA I ZAKONODAVNA TIJELA	60.000,00
R054	42211	Računala i računalna oprema	25.000,00
R055	42262	Glazbeni instrumenti i oprema	15.000,00
R056	45111	Dodatna ulaganja na građevinskim objektima	20.000,00
Program	A01 1001	JAVNIH POTREBA U ŠPORTU	2.220.000,00
Aktivnost	A01 1001 A100002	REDOVNA AKTIVNOST ŠPORTSKIH DRUŠTAVA	200.000,00
Izvor		OPĆI PRIHODI I PRIMICI	200.000,00
FUNKCIJSKA KLASIFIKACIJA	08	REKREACIJA, KULTURA I RELIGIJA	200.000,00
FUNKCIJSKA KLASIFIKACIJA	081	SLUŽBE REKREACIJE I SPORTA	200.000,00
FUNKCIJSKA KLASIFIKACIJA	0810	SLUŽBE REKREACIJE I SPORTA	200.000,00
R057	38115	Tekuće donacije sportskim društvima	200.000,00
Aktivnost	A01 1001 A100012	VJERSKE ZAJEDNICE	20.000,00
Izvor		OPĆI PRIHODI I PRIMICI	20.000,00
FUNKCIJSKA KLASIFIKACIJA	08	REKREACIJA, KULTURA I RELIGIJA	20.000,00
FUNKCIJSKA KLASIFIKACIJA	084	RELIGIJSKE I DRUGE SLUŽBE ZAJEDNICE	20.000,00
FUNKCIJSKA KLASIFIKACIJA	0840	RELIGIJSKE I DRUGE SLUŽBE ZAJEDNICE	20.000,00
R058	38112	Tekuće donacije vjerskim zajednicama	20.000,00
Kapitalni projekt	A01 1001 K100010	IZGRADNJA SPORTSKOG CENTRA "SAMOGOR"	2.000.000,00
Izvor		OPĆI PRIHODI I PRIMICI	200.000,00
FUNKCIJSKA KLASIFIKACIJA	08	REKREACIJA, KULTURA I RELIGIJA	200.000,00
FUNKCIJSKA KLASIFIKACIJA	081	SLUŽBE REKREACIJE I SPORTA	200.000,00
FUNKCIJSKA KLASIFIKACIJA	0810	SLUŽBE REKREACIJE I SPORTA	200.000,00

R059	42126	Sportske dvorane i rekreacijski objekti	200.000,00
Izvor		POMOĆI-POTPORE	1.800.000,00
FUNKCIJSKA KLASIFIKACIJA	08	REKREACIJA, KULTURA I RELIGIJA	1.800.000,00
FUNKCIJSKA KLASIFIKACIJA	081	SLUŽBE REKREACIJE I SPORTA	1.800.000,00
FUNKCIJSKA KLASIFIKACIJA	0810	SLUŽBE REKREACIJE I SPORTA	1.800.000,00
R060	42126	Sportske dvorane i rekreacijski objekti	1.800.000,00
Program	A01 1002	JAVNE POTREBE U KULTURI	1.362.500,00
Aktivnost	A01 1002 A100003	KULTURNE MANIFEKTAČIJE	356.500,00
Izvor		OPĆI PRIHODI I PRIMICI	356.500,00
FUNKCIJSKA KLASIFIKACIJA	08	REKREACIJA, KULTURA I RELIGIJA	356.500,00
FUNKCIJSKA KLASIFIKACIJA	086	RASHODI ZA REKREACIJU, KULTURU I RELIGIJU KOJI NISU DRUGDJE SVRSTANI	356.500,00
FUNKCIJSKA KLASIFIKACIJA	0860	RASHODI ZA REKREACIJU, KULTURU I RELIGIJU KOJI NISU DRUGDJE SVRSTANI	356.500,00
R061	32332	Tisak	6.500,00
R062	32999	Ostali nespomenuti rashodi poslovanja	150.000,00
R063	38115	Tekuće donacije kulturnim društvima	200.000,00
Aktivnost	A01 1002 A100008	ODRŽAVANJE SPOMENIKA KULTURE	1.006.000,00
Izvor		PRIHODI ZA POSEBNE NAMJENE	6.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	6.000,00
FUNKCIJSKA KLASIFIKACIJA	061	RAZVOJ STANOVANJA	6.000,00
FUNKCIJSKA KLASIFIKACIJA	0610	RAZVOJ STANOVANJA	6.000,00
R064	32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	6.000,00
Izvor		POMOĆI-POTPORE	1.000.000,00
FUNKCIJSKA KLASIFIKACIJA	08	REKREACIJA, KULTURA I RELIGIJA	1.000.000,00
FUNKCIJSKA KLASIFIKACIJA	086	RASHODI ZA REKREACIJU, KULTURU I RELIGIJU KOJI NISU DRUGDJE SVRSTANI	1.000.000,00
FUNKCIJSKA KLASIFIKACIJA	0860	RASHODI ZA REKREACIJU, KULTURU I RELIGIJU KOJI NISU DRUGDJE SVRSTANI	1.000.000,00
R065	32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	1.000.000,00
Program	A01 1004	ZBRINJAVANJE OBORINSKIH-ATMOSFERSKIH VODA NA PODRUČJU GRADA VISA	3.500.000,00
Kapitalni projekt	A01 1004 K100000	BUICA "SAMOGOR"	3.500.000,00
Izvor		POMOĆI-POTPORE	3.500.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	3.500.000,00
FUNKCIJSKA KLASIFIKACIJA	062	RAZVOJ ZAJEDNICE	3.500.000,00
FUNKCIJSKA KLASIFIKACIJA	0620	RAZVOJ ZAJEDNICE	3.500.000,00
R066	42149	Ostali nespomenuti građevinski objekti	3.500.000,00
Program	A01 1005	GRADNJA OBJEKATA I UREĐAJA KOMUNALNE INFRASTRUKTURE	3.980.000,00
Kapitalni projekt	A01 1005 K100001	JAVNA RASVJETA-NOVA RASVJETNA MJESTA	200.000,00
Izvor		PRIHODI ZA POSEBNE NAMJENE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	064	ULIČNA RASVJETA	100.000,00
FUNKCIJSKA KLASIFIKACIJA	0640	ULIČNA RASVJETA	100.000,00
R067	42147	Javna rasvjeta	100.000,00
Izvor		POMOĆI-POTPORE	100.000,00

FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	064	ULIČNA RASVJETA	100.000,00
FUNKCIJSKA KLASIFIKACIJA	0640	ULIČNA RASVJETA	100.000,00
R068	42147	Javna rasvjeta	100.000,00
Kapitalni projekt	A01 1005 K100002	SANACIJA DEPONIJA "WELINGTON"	3.000.000,00
Izvor		POMOĆI-POTPORE	3.000.000,00
FUNKCIJSKA KLASIFIKACIJA	05	ZAŠTITA OKOLIŠA	3.000.000,00
FUNKCIJSKA KLASIFIKACIJA	051	GOSPODARENJE OTPADOM	3.000.000,00
FUNKCIJSKA KLASIFIKACIJA	0510	GOSPODARENJE OTPADOM	3.000.000,00
R069	42149	Ostali nespomenuti građevinski objekti	3.000.000,00
Kapitalni projekt	A01 1005 K100007	UREĐENJE PROSTORA ISPRED CRKVE-PRIROVO	500.000,00
Izvor		PRIHODI ZA POSEBNE NAMJENE	450.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	450.000,00
FUNKCIJSKA KLASIFIKACIJA	066	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	450.000,00
FUNKCIJSKA KLASIFIKACIJA	0660	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	450.000,00
R070	42149	Ostali nespomenuti građevinski objekti	450.000,00
Izvor		POMOĆI-POTPORE	50.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	50.000,00
FUNKCIJSKA KLASIFIKACIJA	066	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	50.000,00
FUNKCIJSKA KLASIFIKACIJA	0660	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	50.000,00
R071	42149	Ostali nespomenuti građevinski objekti	50.000,00
Tekući projekt	A01 1005 T100000	NABAVA KOMUNALNE OPREME KONTEJNERI I KOM.VOZILA	200.000,00
Izvor		POMOĆI-POTPORE	200.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	200.000,00
FUNKCIJSKA KLASIFIKACIJA	066	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	200.000,00
FUNKCIJSKA KLASIFIKACIJA	0660	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	200.000,00
R072	42273	Oprema	200.000,00
Tekući projekt	A01 1005 T100002	DODATNA ULAGANJA NA MJESNOM GROBLJU "PODSEJE"	80.000,00
Izvor		POMOĆI-POTPORE	80.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	80.000,00
FUNKCIJSKA KLASIFIKACIJA	066	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	80.000,00
FUNKCIJSKA KLASIFIKACIJA	0660	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	80.000,00
R073	45411	Dodatna ulaganja za ostalu nefinancijsku imovinu	80.000,00
Program	A01 1006	ODRŽAVANJE KOMUNALNA INFRASTRUKTURE	1.285.000,00
Aktivnost	A01 1006 A100006	ODRŽAVANJE JAVNIH POVRŠINA I NERAZVRSTANIH CESTA	1.285.000,00
Izvor		PRIHODI ZA POSEBNE NAMJENE	1.185.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	1.185.000,00
FUNKCIJSKA KLASIFIKACIJA	066	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	1.185.000,00
FUNKCIJSKA KLASIFIKACIJA	0660	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	1.185.000,00

R074	32230	Električna energija- javna rasvjeta	225.000,00
R075	32242	Materijal i dijelovi za tekuće i investicijsko održavanje postrojenja i opreme	40.000,00
R076	32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	30.000,00
R077	32329	Ostale usluge tekućeg i investicijskog održavanja-j. površina	290.000,00
R078	32345	Usluge čišćenja, pranja i slično	500.000,00
R079	32349	Ostale komunalne usluge	100.000,00
Izvor		POMOĆI-POTPORE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	066	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	100.000,00
FUNKCIJSKA KLASIFIKACIJA	0660	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	100.000,00
R080	32329	Ostale usluge tekućeg i investicijskog održavanja-j. površina	100.000,00
Program	A01 1007	ODRŽAVANJE POMORSKOG DOBRA NA PODRUČJU GRADA VISA	76.000,00
Aktivnost	A01 1007 A100007	ODRŽAVANJE POMORSKOG DOBRA	76.000,00
Izvor		PRIHODI ZA POSEBNE NAMJENE	76.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	76.000,00
FUNKCIJSKA KLASIFIKACIJA	066	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	76.000,00
FUNKCIJSKA KLASIFIKACIJA	0660	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	76.000,00
R081	32349	Ostale komunalne usluge	76.000,00
Program	A01 1009	IZGRADNJA UZLETNO-SLIJETNIH OBJEKATA	100.000,00
Kapitalni projekt	A01 1009 K100006	IZGRADNJA HELIODROMA BRIG STONCA-ŠUPURINA	100.000,00
Izvor		POMOĆI-POTPORE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	061	RAZVOJ STANOVANJA	100.000,00
FUNKCIJSKA KLASIFIKACIJA	0610	RAZVOJ STANOVANJA	100.000,00
R082	42143	Iskopi, rudnici i ostali objekti za eksploataciju rudnog bogatstva	100.000,00
Program	A01 1010	PROSTORNO UREĐENJE GRADA VISA	400.000,00
Kapitalni projekt	A01 1010 K100008	IZRADA PROST.DOKUMENTACIJE - UPU I DPU	100.000,00
Izvor		OPĆI PRIHODI I PRIMICI	100.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	061	RAZVOJ STANOVANJA	100.000,00
FUNKCIJSKA KLASIFIKACIJA	0610	RAZVOJ STANOVANJA	100.000,00
R083	41261	Ostala nematerijalna imovina	100.000,00
Kapitalni projekt	A01 1010 K100010	UPU ZA NASELJE PODSTRAŽJE	100.000,00
Izvor		PRIHODI OD PRODAJE ILI ZAMJENE NEFINANCIJSKE IMOVINE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	061	RAZVOJ STANOVANJA	100.000,00
FUNKCIJSKA KLASIFIKACIJA	0610	RAZVOJ STANOVANJA	100.000,00
R084	41261	Ostala nematerijalna imovina	100.000,00
Kapitalni projekt	A01 1010 K100011	UPU ZA NASELJE MILNA-ŽENKA	100.000,00
Izvor		PRIHODI OD PRODAJE ILI ZAMJENE NEFINANCIJSKE IMOVINE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	061	RAZVOJ STANOVANJA	100.000,00

FUNKCIJSKA KLASIFIKACIJA	0610	RAZVOJ STANOVANJA	100.000,00
R085	41261	Ostala nematerijalna imovina	100.000,00
Kapitalni projekt	A01 1010 K100012	UPU ZA ZONU SAMOGOR	100.000,00
Izvor		PRIHODI OD PRODAJE ILI ZAMJENE NEFINANCIJSKE IMOVINE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	061	RAZVOJ STANOVANJA	100.000,00
FUNKCIJSKA KLASIFIKACIJA	0610	RAZVOJ STANOVANJA	100.000,00
R086	41261	Ostala nematerijalna imovina	100.000,00
Program	A01 1011	GOSPODARSKE ZONE	300.000,00
Kapitalni projekt	A01 1011 K100009	PODUZETNIČKA ZONA ZLO POJE	200.000,00
Izvor		POMOĆI-POTPORE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	04	EKONOMSKI POSLOVI	100.000,00
FUNKCIJSKA KLASIFIKACIJA	041	OPĆI EKONOMSKI, TRGOVAČKI I POSLOVI VEZANI UZ RAD	100.000,00
FUNKCIJSKA KLASIFIKACIJA	0412	OPĆI POSLOVI VEZANI UZ RAD	100.000,00
R087	42149	Ostali nespomenuti građevinski objekti	100.000,00
Izvor		PRIHODI OD PRODAJE ILI ZAMJENE NEFINANCIJSKE IMOVINE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	061	RAZVOJ STANOVANJA	100.000,00
FUNKCIJSKA KLASIFIKACIJA	0610	RAZVOJ STANOVANJA	100.000,00
R088	42149	Ostali nespomenuti građevinski objekti	100.000,00
Kapitalni projekt	A01 1011 K100010	PODUZETNIČKA ZONA DOL - SAMOGOR	100.000,00
Izvor		POMOĆI-POTPORE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	04	EKONOMSKI POSLOVI	100.000,00
FUNKCIJSKA KLASIFIKACIJA	041	OPĆI EKONOMSKI, TRGOVAČKI I POSLOVI VEZANI UZ RAD	100.000,00
FUNKCIJSKA KLASIFIKACIJA	0412	OPĆI POSLOVI VEZANI UZ RAD	100.000,00
R089	42149	Ostali nespomenuti građevinski objekti	100.000,00
Program	A01 1012	PODIZANJE NOVIH NASADA VINOVE LOZE, MASLINA I DR.VOČAKA	160.000,00
Tekući projekt	A01 1012 T100003	SUFINANCIRANJE SADNOG MATERIJALA	160.000,00
Izvor		OPĆI PRIHODI I PRIMICI	80.000,00
FUNKCIJSKA KLASIFIKACIJA	04	EKONOMSKI POSLOVI	80.000,00
FUNKCIJSKA KLASIFIKACIJA	042	POLJOPRIVREDA, ŠUMARSTVO, RIBARSTVO I LOV	80.000,00
FUNKCIJSKA KLASIFIKACIJA	0421	POLJOPRIVREDA	80.000,00
R090	35231	Subvencije poljoprivrednicima	80.000,00
Izvor		POMOĆI-POTPORE	80.000,00
FUNKCIJSKA KLASIFIKACIJA	04	EKONOMSKI POSLOVI	80.000,00
FUNKCIJSKA KLASIFIKACIJA	042	POLJOPRIVREDA, ŠUMARSTVO, RIBARSTVO I LOV	80.000,00
FUNKCIJSKA KLASIFIKACIJA	0421	POLJOPRIVREDA	80.000,00
R091	35231	Subvencije poljoprivrednicima	80.000,00
Program	A01 1013	PROGRAM SOCIJELNE ZAŠTITE I ZBRINJAVANJE SOC.UGR.STANOVNIŠTVA	537.400,00
Aktivnost	A01 1013 A100009	NOVČANE POMOĆI I PODMIRA TROŠKOVA STANOVANJA	532.400,00
Izvor		OPĆI PRIHODI I PRIMICI	515.000,00

FUNKCIJSKA KLASIFIKACIJA	10	SOCIJALNA ZAŠTITA	515.000,00
FUNKCIJSKA KLASIFIKACIJA	101	BOLEST I INVALIDITET	2.000,00
FUNKCIJSKA KLASIFIKACIJA	1012	INVALIDITET	2.000,00
R093	37213	Pomoć osobama s invaliditetom	2.000,00
FUNKCIJSKA KLASIFIKACIJA	104	OBITELJ I DJECA	413.000,00
FUNKCIJSKA KLASIFIKACIJA	1040	OBITELJ I DJECA	413.000,00
R092	37212	Pomoć obiteljima i kućanstvima	150.000,00
R094	37215	Stipendije i školarine	120.000,00
R095	37219	Ostale naknade iz proračuna u novcu	143.000,00
FUNKCIJSKA KLASIFIKACIJA	106	STANOVANJE	100.000,00
FUNKCIJSKA KLASIFIKACIJA	1060	STANOVANJE	100.000,00
R096	37229	Ostale naknade iz proračuna u naravi	100.000,00
Izvor		POMOĆI-POTPORE	17.400,00
FUNKCIJSKA KLASIFIKACIJA	10	SOCIJALNA ZAŠTITA	17.400,00
FUNKCIJSKA KLASIFIKACIJA	107	SOCIJALNA POMOĆ STANOVNIŠTVU KOJE NIJE OBUHVAĆENO REDOVNIM SOCIJALNIM PROGRAMIMA	17.400,00
FUNKCIJSKA KLASIFIKACIJA	1070	SOCIJALNA POMOĆ STANOVNIŠTVU KOJE NIJE OBUHVAĆENO REDOVNIM SOCIJALNIM PROGRAMIMA	17.400,00
R097	37219	Ostale naknade iz proračuna u novcu	17.400,00
Aktivnost	A01 1013 A100010	POMOĆ I NJEGA U KUĆI	5.000,00
Izvor		OPĆI PRIHODI I PRIMICI	5.000,00
FUNKCIJSKA KLASIFIKACIJA	10	SOCIJALNA ZAŠTITA	5.000,00
FUNKCIJSKA KLASIFIKACIJA	102	STAROST	5.000,00
FUNKCIJSKA KLASIFIKACIJA	1020	STAROST	5.000,00
R098	37222	Pomoć i njega u kući	5.000,00
Program	A01 1014	AKTIVNE MJERE ZAŠTITE OD POŽARA	325.000,00
Aktivnost	A01 1014 A100011	DVD VIS	325.000,00
Izvor		OPĆI PRIHODI I PRIMICI	325.000,00
FUNKCIJSKA KLASIFIKACIJA	03	JAVNI RED I SIGURNOST	325.000,00
FUNKCIJSKA KLASIFIKACIJA	032	USLUGE PROTUPOŽARNE ZAŠTITE	325.000,00
FUNKCIJSKA KLASIFIKACIJA	0320	USLUGE PROTUPOŽARNE ZAŠTITE	325.000,00
R099	38114	Tekuće donacije udrugama DVD-Vis	325.000,00
Program	A01 1015	ZAŠTITE I SPAŠAVANJA	50.000,00
Aktivnost	A01 1015 A100012	AKTIVNE MJERE I RAD SLUŽBE ZA ZAŠTITU I SPAŠAVANJE	50.000,00
Izvor		OPĆI PRIHODI I PRIMICI	50.000,00
FUNKCIJSKA KLASIFIKACIJA	03	JAVNI RED I SIGURNOST	50.000,00
FUNKCIJSKA KLASIFIKACIJA	036	RASHODI ZA JAVNI RED I SIGURNOST KOJI NISU DRUGDJE SVRSTANI	50.000,00
FUNKCIJSKA KLASIFIKACIJA	0360	RASHODI ZA JAVNI RED I SIGURNOST KOJI NISU DRUGDJE SVRSTANI	50.000,00
R100	32999	Ostali nespomenuti rashodi poslovanja	50.000,00
Program	A01 1016	IZGRADNJA SPORTSKO REKREACIJSKIH OBJEKATA	2.400.000,00
Kapitalni projekt	A01 1016 K100010	IZGRADNJA SPORTSKE DVORANE	200.000,00
Izvor		POMOĆI-POTPORE	200.000,00

FUNKCIJSKA KLASIFIKACIJA	09	OBRAZOVANJE	200.000,00
FUNKCIJSKA KLASIFIKACIJA	091	PREDŠKOLSKO I OSNOVNO OBRAZOVANJE	200.000,00
FUNKCIJSKA KLASIFIKACIJA	0912	OSNOVNO OBRAZOVANJE	200.000,00
R101	42126	Sportske dvorane i rekreacijski objekti	200.000,00
Tekući projekt	A01 1016 T100004	VELEUČILIŠTE VERN NA VISU	200.000,00
Izvor		POMOĆI-POTPORE	200.000,00
FUNKCIJSKA KLASIFIKACIJA	09	OBRAZOVANJE	200.000,00
FUNKCIJSKA KLASIFIKACIJA	094	VISOKA NAOBRAZBA	200.000,00
FUNKCIJSKA KLASIFIKACIJA	0942	DRUGI STUPANJ VISOKE NAOBRAZBE	200.000,00
R102	35221	Subvencije trgovačkim društvima izvan javnog sektora	200.000,00
Tekući projekt	A01 1016 T100005	ADAPTACIJA DJELA KULT. CENTRA ZA ODVIJANJE NASTAVE SREDNJE ŠKOLE	2.000.000,00
Izvor		POMOĆI-POTPORE	2.000.000,00
FUNKCIJSKA KLASIFIKACIJA	09	OBRAZOVANJE	2.000.000,00
FUNKCIJSKA KLASIFIKACIJA	092	SREDNJOŠKOLSKO OBRAZOVANJE	2.000.000,00
FUNKCIJSKA KLASIFIKACIJA	0921	NIŽE SREDNJOŠKOLSKO OBRAZOVANJE	2.000.000,00
R103	32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	2.000.000,00
Program	A01 1017	ZAŠTITA OKOLIŠA	30.000,00
Tekući projekt	A01 1017 T100005	ČIŠĆENJE I SANACIJA DIVLJIH DEPONIJA NA PODR.G. VISA	30.000,00
Izvor		POMOĆI-POTPORE	30.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	30.000,00
FUNKCIJSKA KLASIFIKACIJA	066	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	30.000,00
FUNKCIJSKA KLASIFIKACIJA	0660	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	30.000,00
R104	32344	Dimnjačarske i ekološke usluge	30.000,00
Program	A01 1018	GRADNJA OBJEKATA VODOOPSKRBE I ODVODNJE	700.000,00
Aktivnost	A01 1018 A100001	POVRAT KREDITA-PRIM. SUSTAV	200.000,00
Izvor		POMOĆI-POTPORE	200.000,00
FUNKCIJSKA KLASIFIKACIJA	05	ZAŠTITA OKOLIŠA	200.000,00
FUNKCIJSKA KLASIFIKACIJA	052	GOSPODARENJE OTPADNIM VODAMA	200.000,00
FUNKCIJSKA KLASIFIKACIJA	0520	GOSPODARENJE OTPADNIM VODAMA	200.000,00
R105	54221	Otplata glavnice primljenih kredita od kreditnih institucija u javnom sektoru - kratkoročnih	200.000,00
Kapitalni projekt	A01 1018 K100001	VODOVOD ROGAČIĆ - PARJA	500.000,00
Izvor		PRIHODI ZA POSEBNE NAMJENE	500.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	500.000,00
FUNKCIJSKA KLASIFIKACIJA	063	OPSKRBA VODOM	500.000,00
FUNKCIJSKA KLASIFIKACIJA	0630	OPSKRBA VODOM	500.000,00
R106	42141	Plinovod, vodovod, kanalizacija	500.000,00
Program	A01 1019	ODRŽAVANJE I UREĐENJE POLJSKIH PUTEVA	50.000,00
Tekući projekt	A01 1019 T100001	ORŽAVANJE POLJSKIH PUTEVA	50.000,00
Izvor		POMOĆI-POTPORE	50.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	50.000,00

FUNKCIJSKA KLASIFIKACIJA	066	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	50.000,00
FUNKCIJSKA KLASIFIKACIJA	0660	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	50.000,00
R107	32326	Održavanje i uređenje poljskih puteva	50.000,00
Program	A01 1020	OSIGURANJE KOMUNALNOG REDA	115.000,00
Aktivnost	A01 1020 A100000	VETERINARSKJE USLUGE-ZBRINJAVANJA NAPUŠTENIH KUĆNIH LJUBIMACA	25.000,00
Izvor		OPĆI PRIHODI I PRIMICI	25.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	25.000,00
FUNKCIJSKA KLASIFIKACIJA	066	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	25.000,00
FUNKCIJSKA KLASIFIKACIJA	0660	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	25.000,00
R108	32362	Veterinarske usluge	25.000,00
Aktivnost	A01 1020 A100001	DERATIZACIJA I DEZINSEKCIJA	90.000,00
Izvor		OPĆI PRIHODI I PRIMICI	90.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	90.000,00
FUNKCIJSKA KLASIFIKACIJA	066	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	90.000,00
FUNKCIJSKA KLASIFIKACIJA	0660	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	90.000,00
R109	32343	Deratizacija i dezinfekcija	90.000,00
Program	A01 1021	PROGRAM ODRŽAVANJA SUSTAVA OBORINSKIH VODA	160.000,00
Aktivnost	A01 1021 A100000	ODRŽAVANJE SUSTVA OVORINSKIH VODA	160.000,00
Izvor		PRIHODI ZA POSEBNE NAMJENE	160.000,00
FUNKCIJSKA KLASIFIKACIJA	06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	160.000,00
FUNKCIJSKA KLASIFIKACIJA	066	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	160.000,00
FUNKCIJSKA KLASIFIKACIJA	0660	RASHODI VEZANI ZA STANOVANJE I KOM. POGODNOSTI KOJI NISU DRUGDJE SVRSTANI	160.000,00
R110	32329	Ostale usluge tekućeg i investicijskog održavanja-j, površina	160.000,00
Program	A01 1022	PROGRAM GRADNJE OVJEKATA VODOOPSKRBE I ODVODNJE	700.000,00
Kapitalni projekt	A01 1022 K100001	KANALIZACIJSKI SUSTAV "VALICA"	700.000,00
Izvor		OPĆI PRIHODI I PRIMICI	200.000,00
FUNKCIJSKA KLASIFIKACIJA	05	ZAŠTITA OKOLIŠA	200.000,00
FUNKCIJSKA KLASIFIKACIJA	052	GOSPODARENJE OTPADNIM VODAMA	200.000,00
FUNKCIJSKA KLASIFIKACIJA	0520	GOSPODARENJE OTPADNIM VODAMA	200.000,00
R111	38612	Kapitalne pomoći trgovačkim društvima u javnom sektoru	200.000,00
Izvor		POMOĆI-POTPORE	500.000,00
FUNKCIJSKA KLASIFIKACIJA	05	ZAŠTITA OKOLIŠA	500.000,00
FUNKCIJSKA KLASIFIKACIJA	052	GOSPODARENJE OTPADNIM VODAMA	500.000,00
FUNKCIJSKA KLASIFIKACIJA	0520	GOSPODARENJE OTPADNIM VODAMA	500.000,00
R112	38612	Kapitalne pomoći trgovačkim društvima u javnom sektoru	500.000,00
Glava	02	DJEČJI VRTIĆ VIS	10.451.094,00
Glavni program	A01	PRIPREMA I DONOŠENJE AKATA IZ DJELOKRUGA TIJELA	10.451.094,00
Program	A01 1003	PREDŠKOLSKI REDOVNI PROGRAM ODGOJA, NAOBRABE I SKRBI	10.451.094,00
Aktivnost	A01 1003 A100005	DJEČJI VRTIĆ "VIS" - ODGOJNO I ADMINISTRATIVNO OSOBLJE	451.094,00
Izvor		OPĆI PRIHODI I PRIMICI	451.094,00
FUNKCIJSKA KLASIFIKACIJA	09	OBRAZOVANJE	451.094,00

FUNKCIJSKA KLASIFIKACIJA	091	PREDŠKOLSKO I OSNOVNO OBRAZOVANJE	451.094,00
FUNKCIJSKA KLASIFIKACIJA	0911	PREDŠKOLSKO OBRAZOVANJE	451.094,00
R113	31111	Plaće za zaposlene	368.136,00
R114	31212	Nagrade	15.000,00
R115	31321	Doprinosi za obvezno zdravstveno osiguranje	47.858,00
R116	31322	Doprinos za obvezno zdravstveno osiguranje zaštite zdravlja na radu	1.841,00
R117	31329	Ostali doprinosi	6.259,00
R118	32999	Ostali nespomenuti rashodi poslovanja	12.000,00
Kapitalni projekt	A01 1003 K100011	Izgradnja JASLICA i dogradnja VRTIĆA	10.000.000,00
Izvor		OPĆI PRIHODI I PRIMICI	1.000.000,00
FUNKCIJSKA KLASIFIKACIJA	09	OBRAZOVANJE	1.000.000,00
FUNKCIJSKA KLASIFIKACIJA	091	PREDŠKOLSKO I OSNOVNO OBRAZOVANJE	1.000.000,00
FUNKCIJSKA KLASIFIKACIJA	0911	PREDŠKOLSKO OBRAZOVANJE	1.000.000,00
R119	42123	Zgrade znanstvenih i obrazovnih institucija (fakulteti, škole, vrtići i slično)	1.000.000,00
Izvor		POMOĆI-POTPORE	9.000.000,00
FUNKCIJSKA KLASIFIKACIJA	09	OBRAZOVANJE	9.000.000,00
FUNKCIJSKA KLASIFIKACIJA	091	PREDŠKOLSKO I OSNOVNO OBRAZOVANJE	9.000.000,00
FUNKCIJSKA KLASIFIKACIJA	0911	PREDŠKOLSKO OBRAZOVANJE	9.000.000,00
R120	42123	Zgrade znanstvenih i obrazovnih institucija (fakulteti, škole, vrtići i slično)	9.000.000,00
Glava	03	GRADSKA KNJIŽNICA I ČITAONICA VIS	160.597,00
Glavni program	A01	PRIPREMA I DONOŠENJE AKATA IZ DJELOKRUGA TIJELA	160.597,00
Program	A01 1002	JAVNE POTREBE U KULTURI	160.597,00
Aktivnost	A01 1002 A100004	GRADSKA KNJIŽNICA I ČITAONICA	160.597,00
Izvor		OPĆI PRIHODI I PRIMICI	160.597,00
FUNKCIJSKA KLASIFIKACIJA	08	REKREACIJA, KULTURA I RELIGIJA	160.597,00
FUNKCIJSKA KLASIFIKACIJA	082	SLUŽBE KULTURE	160.597,00
FUNKCIJSKA KLASIFIKACIJA	0820	SLUŽBE KULTURE	160.597,00
R121	31111	Plaće za zaposlene	109.458,00
R122	31212	Nagrade	6.500,00
R123	31321	Doprinosi za obvezno zdravstveno osiguranje	14.230,00
R124	31322	Doprinos za obvezno zdravstveno osiguranje zaštite zdravlja na radu	548,00
R125	31329	Ostali doprinosi	1.861,00
R126	32121	Naknade za prijevoz na posao i s posla	13.000,00
R127	42411	Knjige	15.000,00

DJEČJI VRTIĆ
"VIS"

OIB: 32975016254

FINANCIJSKI PLAN ZA 2013. GODINU

POZICIJA	BROJ KONTA	VRSTA PRIHODA / PRIMITAKA	PLANIRANO
R32	92222	Manjak prihoda od nefinancijske imovine	0,00
		UKUPNO PRIHODI / PRIMICI	598.194,00
Razdjel	01	DJEČJI VRTIĆ-VIS	598.194,00
Izvor		OPĆI PRIHODI I PRIMICI	598.194,00
	6	Prihodi poslovanja	598.194,00
	64	Prihodi od imovine	100,00

	641	Prihodi od financijske imovine	100,00
	6413	Kamate na oročena sredstva i depozite po viđenju	100,00
P01	64132	Kamate na depozite po viđenju	100,00
	65	Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada	147.000,00
	652	Prihodi po posebnim propisima	147.000,00
	6526	Ostali nespomenuti prihodi	147.000,00
P02	65269	Ostali nespomenuti prihodi	147.000,00
	67	Prihodi iz proračuna	451.094,00
	671	Prihodi iz proračuna za financiranje redovne djelatnosti korisnika proračuna	451.094,00
	6711	Prihodi za financiranje rashoda poslovanja	451.094,00
P03	67111	Prihodi za financiranje rashoda poslovanja	451.094,00
	BROJ		
POZICIJA	KONTA	VRSTA RASHODA / IZDATAKA	PLANIRANO
		UKUPNO RASHODI / IZDACI	598.194,00
Razdjel	01	DJEČJI VRTIĆ-VIS	598.194,00
Glavni program	A01	REDOVNI PROGRAM ODGOJA, NAOBRABE I SKRBI	598.194,00
Program	A01 1000	REDOVNI PROGRAM ODGOJA, NAOBRABE I SKRBI	598.194,00
Aktivnost	A01 1000 A100001	DJEČJI VRTIĆ VIS-ODGOJNO I ADMIN.TEHN.OSOBLJE	598.194,00
Izvor		OPĆI PRIHODI I PRIMICI	598.194,00
	3	Rashodi poslovanja	597.674,00
	31	Rashodi za zaposlene	439.094,00
	311	Plaće (Bruto)	368.136,00
	3111	Plaće za redovan rad	368.136,00
R01	31111	Plaće za zaposlene	368.136,00
	312	Ostali rashodi za zaposlene	15.000,00
	3121	Ostali rashodi za zaposlene	15.000,00
R02	31212	Nagrade	15.000,00
	313	Doprinosi na plaće	55.958,00
	3132	Doprinosi za obvezno zdravstveno osiguranje	49.699,00
R03	31321	Doprinosi za obvezno zdravstveno osiguranje	47.858,00
R04	31322	Doprinos za obvezno zdravstveno osiguranje zaštite zdravlja na	1.841,00
	3133	Doprinosi za obvezno osiguranje u slučaju nezaposlenosti	6.259,00
R05	31331	Doprinosi za zapošljavanje	6.259,00
	32	Materijalni rashodi	157.380,00
	321	Naknade troškova zaposlenima	8.000,00
	3211	Službena putovanja	5.000,00
R06	32111	Dnevnice za službeni put u zemlji	2.000,00
R07	32113	Naknade za smještaj na službenom putu u zemlji	2.000,00
R08	32115	Naknade za prijevoz na službenom putu u zemlji	1.000,00
	3213	Stručno usavršavanje zaposlenika	3.000,00
R09	32131	Seminari, savjetovanja i simpoziji	3.000,00
	322	Rashodi za materijal i energiju	101.425,00
	3221	Uredski materijal i ostali materijalni rashodi	25.200,00
R10	32211	Uredski materijal	3.100,00
R11	32212	Literatura (publikacije, časopisi, glasila, knjige i ostalo)	1.100,00
R12	32214	Materijal i sredstva za čišćenje i održavanje	11.000,00
R13	32215	Službena, radna i zaštitna odjeća i obuća	2.000,00
R14	32219	Ostali materijal za potrebe redovnog poslovanja	8.000,00
	3222	Materijal i sirovine	47.525,00
R15	32224	Namirnice	47.525,00
	3223	Energija	25.200,00
R16	32231	Električna energija	25.000,00
R17	32233	Plin	200,00
	3224	Materijal i dijelovi za tekuće i investicijsko održavanje	500,00
R18	32244	Ostali materijal i dijelovi za tekuće i investicijsko održavanje	500,00
	3225	Sitni inventar i auto gume	3.000,00
R19	32251	Sitni inventar	3.000,00
	323	Rashodi za usluge	35.955,00
	3231	Usluge telefona, pošte i prijevoza	3.000,00
R20	32311	Usluge telefona, telefaksa	3.000,00

	3233	Usluge promidžbe i informiranja	900,00
R21	32331	Elektronski mediji	900,00
	3234	Komunalne usluge	5.540,00
R22	32341	Opskrba vodom	1.600,00
R23	32342	Iznošenje i odvoz smeća	1.500,00
R24	32343	Deratizacija i dezinfekcija	2.440,00
	3236	Zdravstvene i veterinarske usluge	4.015,00
R25	32363	Laboratorijske usluge	4.015,00
	3237	Intelektualne i osobne usluge	20.000,00
R26	32372	Ugovori o djelu	20.000,00
	3239	Ostale usluge	2.500,00
R27	32399	Ostale nespomenute usluge	2.500,00
	329	Ostali nespomenuti rashodi poslovanja	12.000,00
	3299	Ostali nespomenuti rashodi poslovanja	12.000,00
R28	32999	Ostali nespomenuti rashodi poslovanja	12.000,00
	34	Financijski rashodi	1.200,00
	343	Ostali financijski rashodi	1.200,00
	3431	Bankarske usluge i usluge platnog prometa	1.200,00
R29	34312	Usluge platnog prometa	1.200,00
	3433	Zatezne kamate	0,00
R30	34332	Zatezne kamate	0,00
	4	Rashodi za nabavu nefinancijske imovine	520,00
	42	Rashodi za nabavu proizvedene dugotrajne imovine	520,00
	424	Knjige, umjetnička djela i ostale izložbene vrijednosti	520,00
	4241	Knjige	520,00
R31	42411	Knjige	520,00

GRADSKA KNJIŽNICA I ČITAONICA "VIS"

OIB:

44794961644

FINANCIJSKI PLAN ZA 2013. GODINU

	BROJ		
POZICIJA	KONTA	VRSTA PRIHODA / PRIMITAKA	PLANIRANO
		UKUPNO PRIHODI / PRIMICI	233.707,00
Razdjel	01	GRADSKA KNJIŽNICA-VIS	233.707,00
Izvor		OPĆI PRIHODI	185.707,00
	6	Prihodi poslovanja	185.707,00
	64	Prihodi od imovine	110,00
	641	Prihodi od financijske imovine	110,00
	6413	Kamate na oročena sredstva i depozite po viđenju	110,00
P01	64132	Kamate na depozite po viđenju	110,00
	67	Prihodi iz proračuna	170.597,00
	671	Prihodi iz proračuna za financiranje redovne djelatnosti korisnika proračuna	170.597,00
	6711	Prihodi za financiranje rashoda poslovanja	170.597,00
P02	67111	Prihodi za financiranje rashoda poslovanja	170.597,00
	68	Kazne, upravne mjere i ostali prihodi	15.000,00
	683	Ostali prihodi	15.000,00
	6831	Ostali prihodi	15.000,00
P03	68311	Ostali prihodi-ČLANARINE	15.000,00
Izvor		POTPORE	48.000,00
	6	Prihodi poslovanja	48.000,00

	63	Pomoći iz inozemstva (darovnice) i od subjekata unutar općeg proračuna	48.000,00
	633	Pomoći iz proračuna	48.000,00
	6332	Kapitalne pomoći iz proračuna	48.000,00
P04	63321	Kapitalne pomoći iz državnog proračuna	48.000,00
	BROJ		
POZICIJA	KONTA	VRSTA RASHODA / IZDATAKA	PLANIRANO
		UKUPNO RASHODI / IZDACI	233.707,00
Razdjel	01	GRADSKA KNJIŽNICA-VIS	233.707,00
Glavni program	A01	PROMICANJE KULTURE	233.707,00
Program	A01 1000	REDOVNI PROGRAM RADA KNJIŽNICE	233.707,00
Aktivnost	A01 1000 A100001	KNJIŽNICA	233.707,00
Izvor		OPĆI PRIHODI	170.707,00
	3	Rashodi poslovanja	170.707,00
	31	Rashodi za zaposlene	132.597,00
	311	Plaće (Bruto)	109.458,00
	3111	Plaće za redovan rad	109.458,00
R01	31111	Plaće za zaposlene	109.458,00
	312	Ostali rashodi za zaposlene	6.500,00
	3121	Ostali rashodi za zaposlene	6.500,00
R02	31212	Nagrade	6.500,00
	313	Doprinosi na plaće	16.639,00
	3132	Doprinosi za obvezno zdravstveno osiguranje	14.778,00
R03	31321	Doprinosi za obvezno zdravstveno osiguranje	14.230,00
R04	31329	Ostali doprinosi-POS.DOPRINOS	548,00
	3133	Doprinosi za obvezno osiguranje u slučaju nezaposlenosti	1.861,00
R05	31331	Doprinosi za zapošljavanje	1.861,00
	32	Materijalni rashodi	37.010,00
	321	Naknade troškova zaposlenima	14.010,00
	3211	Službena putovanja	1.010,00
R06	32111	Dnevnice za službeni put u zemlji	510,00
R07	32115	Naknade za prijevoz na službenom putu u zemlji	500,00
	3212	Naknade za prijevoz, za rad na terenu i odvojeni život	13.000,00
R08	32121	Naknade za prijevoz na posao i s posla	13.000,00
	322	Rashodi za materijal i energiju	5.000,00
	3221	Uredski materijal i ostali materijalni rashodi	2.500,00
R09	32211	Uredski materijal	2.000,00
R10	32214	Materijal i sredstva za čišćenje i održavanje	500,00
	3224	Materijal i dijelovi za tekuće i investicijsko održavanje	1.000,00
R11	32244	Ostali materijal i dijelovi za tekuće i investicijsko održavanje	1.000,00
	3225	Sitni inventar i auto gume	1.500,00
R12	32251	Sitni inventar	1.500,00
	323	Rashodi za usluge	16.000,00
	3231	Usluge telefona, pošte i prijevoza	3.500,00
R13	32311	Usluge telefona, telefaksa	3.000,00
R14	32313	Poštarina (pisma, tiskanice i sl.)	500,00
	3232	Usluge tekućeg i investicijskog održavanja	500,00
R15	32329	Ostale usluge tekućeg i investicijskog održavanja	500,00
	3233	Usluge promidžbe i informiranja	10.000,00
R16	32332	Tisak	10.000,00
	3238	Računalne usluge	2.000,00
R17	32381	Usluge ažuriranja računalnih baza	2.000,00
	329	Ostali nespomenuti rashodi poslovanja	2.000,00

	3299	Ostali nespomenuti rashodi poslovanja	2.000,00
R18	32999	Ostali nespomenuti rashodi poslovanja	2.000,00
	34	Financijski rashodi	1.100,00
	343	Ostali financijski rashodi	1.100,00
	3431	Bankarske usluge i usluge platnog prometa	1.100,00
R19	34312	Usluge platnog prometa	1.100,00
Izvor	POTPORE		63.000,00
	4	Rashodi za nabavu nefinancijske imovine	63.000,00
	42	Rashodi za nabavu proizvedene dugotrajne imovine	63.000,00
	424	Knjige, umjetnička djela i ostale izložbene vrijednosti	45.000,00
	4241	Knjige	45.000,00
R20	42411	Knjige	45.000,00
R21	42411	DVD MEDIJ	0,00
	426	Nematerijalna proizvedena imovina	18.000,00
	4262	Ulaganja u računalne programe	18.000,00
R22	42621	Ulaganja u računalne programe	18.000,00

PROJEKCIJA PRORAČUNA GRADA VISA ZA 2014. I 2015. GODINU

	PLAN: 2013.	PROJEKCIJA: 2014.	PROJEKCIJA:2015.	INDEKS 4/3*100	INDEKS 5/3*100	INDEKS 5/4*100
UKUPNO PRIHODI:	34.049.200,00	23.752.754,00	23.846.000,00	69,76	70,03	100,39
UKUPNO RASHODI:	34.049.200,00	23.752.754,00	23.846.000,00	69,76	70,03	100,39
	0,00	0,00	0,00			

BR.KONTA	VRSTA RASHODA	PLAN: 2013.	PROJEKCIJA: 2014.	PROJEKCIJA: 2015.	INDEKS	INDEKS	INDEKS
1	2	3	4	5	6	7	8
A. RAČUN PRIHODA I RASHODA							
	UKUPNO RASHODI POSLOVANJA	33.849.200,00	23.652.754,00	23.746.000,00	69,88	70,15	100,39
3	RASHODI POSLOVANJA	10.740.200,00	8.202.754,00	8.446.000,00	76,37	78,64	102,97
31	RASHODI ZA ZAPOSLENE	1.739.600,00	1.772.831,00	1.781.695,00	101,91	102,42	100,50
32	MATERIJALNI RASHODI	6.446.700,00	3.582.923,00	3.638.851,00	55,58	56,45	101,56
34	FINANCIJSKI RASHODI	16.500,00	15.000,00	25.454,00	90,91	154,27	169,69
35	SUBVENCIJE	360.000,00	300.000,00	400.000,00	83,33	111,11	133,33
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA	537.400,00	500.000,00	550.000,00	93,04	102,34	110,00
38	OSTALI RASHODI	1.640.000,00	2.032.000,00	2.050.000,00	123,90	125,00	100,89

92 POKR.MANJKA PRIH.IZ
PRET.GODINE

4	RASHODI ZA NABAVU NEFIN. IMOVINE	23.109.000,00	15.450.000,00	15.300.000,00	66,86	66,21	99,03
41	RASHODI ZA NABAVU NEPROIZVEDENE IMOVINE	400.000,00	650.000,00	650.000,00	162,50	162,50	100,00
42	RASHODI ZA NABAVU PROIZVEDENE IMOVINE	22.609.000,00	14.200.000,00	14.000.000,00	62,81	61,92	98,59
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANCIJSKOJ IMOVINI	100.000,00	600.000,00	650.000,00	600,00	650,00	108,33
UKUPNO PRIHODI POSLOVANJA		34.049.200,00	23.752.754,00	23.846.000,00	69,76	70,03	100,39
6	PRIHODI POSLOVANJA	31.107.200,00	23.726.754,00	23.820.000,00	76,27	76,57	100,39

61	PRIHODI OD POREZA	3.870.000,00	3.900.000,00	3.950.000,00	100,78	102,07	101,28
63	PTPORE OD SUBJEKATA UNUTAR OPĆE DRŽAVE	23.205.400,00	16.500.000,00	16.500.000,00	71,10	71,10	100,00
64	PRIHODI OD IMOVINE	2.106.800,00	1.856.754,00	1.900.000,00	88,13	90,18	102,33
65	PRIHODI OD ADMINISTRATIVNIH PRIST. I PO POSEBNIM PROPISIMA	1.925.000,00	1.450.000,00	1.450.000,00	75,32	75,32	100,00
66	OSTALI PRIHODI		20.000,00	20.000,00			100,00
68	KAZNE, UPRAVNE MJERE I OST.PRIH.	65.000,00			0,00	0,00	#DIJ/0!

7	PRIHODI OD PRODAJE NEPROIZVEDENE IMOVINE	2.877.000,00	26.000,00	26.000,00	0,90	0,90	100,00
----------	---	---------------------	------------------	------------------	-------------	-------------	---------------

71	PRIHODI OD PRODAJE NEPROIZVEDENE IMOVINE	2.850.000,00					
72	PRIHODI OD PRODAJE PROIZVEDENE DUGOTRAJNE IMOVINE	27.000,00	26.000,00	26.000,00	96,30	96,30	100,00

B. RAČUN FINANCIRANJA

5	IZDACI ZA FIN IMOVINU I OTPLATE ZAJMOVA	200.000,00	100.000,00	100.000,00	50,00	50,00	100,00
----------	--	-------------------	-------------------	-------------------	--------------	--------------	---------------

54	IZDACI ZA OTPLATU GLAVNICE PRIMLJENIH ZAJMOVA	200.000,00	100.000,00	100.000,00	50,00	50,00	100,00
----	---	------------	------------	------------	-------	-------	--------

Članak 2.

Ovaj Proračun stupa na snagu osmog dana od dana objave u "Službenom glasniku Grada Visa", a primjenjivat će se od 1. siječnja 2013. godine.

KLASA: 400-06/12-01/08
URBROJ: 2190/01-01-12-1
VIS, 20. prosinca 2012. god.

PREDSJEDNIK GRADSKOG VIJEĆA
GRADA VISA

Marinko Zubčić, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradsko vijeće

Na osnovi članka 14. stavka 1. Zakona o proračunu ("Narodne novine", br. 87/08, 136/12) i članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09), Gradsko vijeće Grada Visa, na svojoj 26. sjednici održanoj 20. prosinca 2012. godine donosi

O D L U K U

O IZVRŠENJU PRORAČUNA GRADA VISA ZA 2013. GODINU

Članak 1.

Ovom Odlukom utvrđuje se način izvršenja Proračuna Grada Visa za 2013. godine (u daljnjem tekstu: Proračun), upravljanje prihodima i izdacima Proračuna, te prava i obveze korisnika proračunskih sredstava.

Članak 2.

Proračun se sastoji od bilance prihoda i izdataka. U bilanci prihoda i izdataka iskazuju se porezni i neporezni prihodi, te izdaci utvrđeni za financiranje javnih troškova na razini grada na temelju zakonskih i drugih propisa.

Članak 3.

Sredstva Proračuna osiguravaju se proračunskim korisnicima (u daljnjem tekstu: korisnici) koji su u posebnom dijelu Proračuna određeni za nositelje sredstava na pojedinim pozicijama.

Korisnici smiju proračunska sredstva koristiti samo za namjene koje su određene Proračunom i to do visine utvrđene u njegovom posebnom dijelu.

Članak 4.

Korisnici smiju preuzimati obveze za koje su sredstva namjenski iskazana u posebnom dijelu Proračuna, sukladno sa dinamikom naplate prihoda. Iznimno, zbog neusklađenog priljeva sredstava u Proračun, obzirom na rashode, Gradonačelnik Grada Visa može izmijeniti dinamiku doznake sredstava pojedinim korisnicima.

Članak 5.

Ako pojedini korisnik ne bude mogao nepredviđene izdatke podmiriti iz vlastitih ušteda, Gradonačelnik Grada Visa može odlučiti da se ti izdaci podmire iz ušteda drugih korisnika.

Članak 6.

Ako se tijekom godine, na temelju propisa, poveća djelokrug ili nadležnost korisnika što zahtjeva i povećana sredstva, ili se osnuje novi korisnik, sredstva za njegove troškove osiguravaju se iz tekuće proračunske rezerve.

Određuje se za proračunsku godinu 2013. iznos pričuve u visini od 30.000,00 kuna.

Ako se tijekom godine, na temelju propisa, smanji djelokrug ili nadležnost korisnika, što zahtjeva smanjena sredstva, ili se korisnik ukine neutrošena sredstva za njegove troškove prenose se u tekuću proračunsku rezervu ili na korisnika koji preuzme njegove poslove.

Članak 7.

O korištenju sredstava cjelokupne tekuće rezerve Proračuna odlučuje Gradonačelnik Grada Visa, uz obvezu da o utrošenom iznosu izvjesti Gradsko vijeće Grada Visa na slijedećoj sjednici Gradskog vijeća Grada Visa.

Članak 8.

Izvršenje pozicija po Proračunu vršit će Upravni odjel Grada Visa izravno na žiro-račun korisnika sredstava.

Članak 9.

Svi korisnici proračunskih sredstava dužni su uz završni račun podnijeti i Izvješće o izvršenju utroška sredstava.

Članak 10.

Ako prihodi što iz vlastitom djelatnošću ostvaruje Upravni odjel i ostali prihodi što pripadaju Proračunu budu pogrešno naplaćeni ili uplaćeni u svoti većoj od propisane, pogrešna ili više naplaćena svota vraća se uplatiocima na teret tih prihoda.

Članak 11.

Korisnicima kojima se sredstva za rad osiguravaju u Proračunu ne dozvoljava se povećanje broja zaposlenih djelatnika, osim u opravdanim slučajevima, o čemu odluku donosi Gradsko vijeće Grada Visa.

Članak 12.

Radi osiguranja zakonskog, racionalnog i svrsishodnog korištenja sredstava Proračuna Gradonačelnik Grada Visa neposredno kontrolira naplatu prihoda i izdataka sredstava za pojedine namjene, te financijsko i materijalno poslovanje korisnika sredstava Proračuna.

Za slučajeve neracionalnog korištenja sredstava poduzimat će se mjere propisane Zakonom o proračunu.

Namjenski prihodi uplaćeni na račun gradskog proračuna mogu se utrošiti samo za određene namjene shodno Zakonskih propisa.

Članak 13.

Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasniku Grada Visa", a primjenjivat će se od 01. siječnja 2013. godine.

KLASA: 400-06/12-01/09
URBROJ:2190/01-01-12-1
VIS, 20. prosinac 2012. godina.

PREDSJEDNIK
GRADSKOG VIJEĆA GRADA VISA

Marinko Zubčić, v.r.

REPUBLIKA HRVATSKA
SPLITSKO DALMATINSKA ŽUPANIJA
GRAD VIS
GRADSKO VIJEĆE

Na temelju članka 22. Zakona o socijalnoj skrbi ("Narodne novine", br. 33/12), te odredbi članka 14. stavak 1. točka 5. i članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09) Gradsko vijeće Grada Visa na svojoj 26. sjednici održanoj dana 20. prosinca 2012. godine, donosi

PROGRAM SOCIJALNE SKRBI GRADA VISA ZA 2013. GODINU

UVOD

Temeljem Zakona o socijalnoj skrbi te Pravilnika o socijalnoj skrbi Grada Visa, Grad Visa je za 2013. godinu planirao osigurati sredstva u visini od **397.400,00kn** proračunskih sredstava za socijalnu skrb pojedincima i/ili obiteljima na području Grada Visa. Ovim Programom utvrđuje se visina novčane pomoći iz socijalne skrbi, planiranje sredstava i njihova raspodjela.

S obzirom da su, zbog općih socijalnih prilika, pojedine kategorije stanovništva ugrožene, potrebno je pristupiti njihovoj zaštiti i putem ovog Programa na način da bi se osiguralo zadovoljenje njihovih osnovnih životnih potreba tijekom 2013. godine. Prilikom planiranja treba uzeti u obzir da je prihod stanovništva neravnomjeran tijekom godine tj. da je najveći tijekom ljeta, a najmanji tijekom zimskih mjeseci, uzimajući u obzir najrazvijenije grane gospodarstva, turizma i poljoprivredu.

Ovim Programom namjerava se unaprijediti aktivnosti na planu socijalne skrbi. Isto tako će se surađivati sa Centrom za socijalnu skrb u Visu, a radi objedinjavanja podataka i koordiniranog rada na zbrinjavanju socijalno ugroženih građana kao i omogućavanju školovanja socijalno ugroženih učenika.

Aktivnosti Grada Visa u 2013. godini imaju za cilj ublažiti posljedice socijalne ugroženosti pojedinih kategorija pučanstva.

PROGRAM SOCIJALNE SKRBI

Program socijalne skrbi i zdravstvene zaštite Grada Visa realizirati će Gradonačelnik Grada Visa i Jedinostveni upravni odjel. Aktivnosti ovog Programa ostvarivat će se u suradnji sa Splitsko-dalmatinskom županijom i državnim tijelima.

U 2013. godini planiraju se unaprijediti aktivnosti Grada Visa na planu socijalne skrbi. Planira se unapređenje tih aktivnosti kako kvantitativno (povećanje obima aktivnosti i broja neposrednih korisnika), tako i kvalitativno (poboljšanje sadržaja aktivnosti u cilju što učinkovitijeg zadovoljavanja potreba građana).

Unapređenje aktivnosti Grada Visa na planu socijalne skrbi zahtjeva povećanje sredstava koja se iz Proračuna Grada Visa trebaju izdvojiti u tu svrhu.

Ovisno o mogućnostima i priljevu sredstava, Grad Visa će u 2013. godini nastojati financirati Program socijalne skrbi u iznosu koji će biti i veći od iznosa iz stavka 1. Uvoda.

KRITERIJ PRIMANJA PREMA UTVRĐENOM GRADSKOM CENZUSU

Kriterij primanja ispunja korisnik ako nema dohodak viši od dohotka utvrđenoga gradskim cenzusom, koji se ovim Programom određuje u nastavku kako slijedi:

Jednočlano domaćinstvo (samac)	1.200,00 kn
Dvočlano domaćinstvo.....	2.200,00 kn
Tročlano domaćinstvo.....	2.750,00 kn
Četveročlano domaćinstvo.....	3.300,00 kn
za svakog daljnjeg člana.....	+ 550,00 kn

IZNOS SOCIJALNE POMOĆI ZA PODMIRENJE TROŠKOVA KOMUNALNIH USLUGA (mjesečno)

Za podmirenje troškova komunalnih usluga, kao dijela troškova stanovanja može se odobriti isplata korisniku u ukupnom mjesečnom iznosu kako slijedi:

Jednočlano domaćinstvo (samac)	120,00 kn
Dvočlano domaćinstvo.....	220,00 kn
Tročlano domaćinstvo.....	275,00 kn
Četveročlano domaćinstvo.....	330,00 kn
za svakog daljnjeg člana.....	+ 55,00 kn.

Sredstva potrebna za ostvarivanje prava na pomoć za podmirenje troškova komunalnih usluga planiraju se u Proračunu Grada Visa za 2013. god. u iznosu od **50.000,00 kn.**

POKLON NOVOROĐENOJ DJECI

Pravo na poklon novorođenom djetetu podrazumijeva poklon – rodnu naknadu u iznosu od:

Jedno dijete.....	5.000,00 kn
Drugo dijete - prvu godinu.....	5.000,00 kn
- drugu godinu.....	5.000,00 kn
Treće dijete - prvu godinu.....	5.000,00 kn
- drugu godinu	5.000,00 kn
- treću godinu.....	5.000,00 kn

Za svako slijedeće dijete iznos od **5.000,00 kn** dodjeljuje se onoliko godina koliko korisnikova obitelj broji djece.

Sredstva potrebna za ostvarivanje prava na poklon novorođenom djetetu planiraju se u Proračunu Grada Visa za 2013. god. u iznosu od **150.000,00 kn.**

SUBVENCija UDŽBENIKA I ŠKOLSKOG PRIBORA UČENIKA OSNOVNE ŠKOLE

Sredstva potrebna za ostvarivanje prava na subvencioniranje nabave školskih udžbenika za učenike osnovne škole planiraju se u Proračunu Grada Visa za 2013. god. u iznosu od **50.000,00 kn.**

PRIGODNA NAKNADA - BOŽIĆNICA

Odluku o isplati prigodne naknade – Božićnice, donosi Gradonačelnik Grada Visa. Božićnica isplatit će se korisnicima koji ispunjavaju socijalni kriterij, umirovljenicima koji imaju mirovinu nižu od **2.200,00 kn** i nezaposlenim osobama koje se nalaze u evidenciji Hrvatskog zavoda za zapošljavanje, Ispostava Vis. Božićnica isplatit će se u iznosu od **200,00 kn.**

Sredstva potrebna za ostvarivanje prava na isplatu prigodne naknade – Božićnice planiraju se u Proračunu Grada Visa za 2013. god. u iznosu od **97.400,00 kn.**

JEDNOKRATNE NOVČANE POMOĆI

Gradonačelnik Grada Visa može dodijeliti jednokratnu novčanu pomoć do visine od **5.000,00 kn**, uz obvezu da o tome naknado izvijesti Gradsko vijeće Grada Visa.

Novčane pomoći iznad tog iznosa može dodijeliti Gradsko vijeće Grada Visa.

Pored navedenoga u ukupnim sredstvima namijenjenima Programu socijalne skrbi potrebno je planirati sredstva za izvanredne intervencije po zaključcima Gradskog vijeća, a na temelju potreba koje će se pojaviti ili na temelju utemeljenih i dokumentiranih zahtjeva koji nisu predviđeni programima i Pravilnikom o socijalnoj skrbi.

Sredstva potrebna za isplatu jednokratnih pomoći planiraju se u Proračunu Grada Visa za 2013. god. u iznosu od **43.000,00 kn**.

PROGRAM "POMOĆ I NJEGA U KUĆI"

Sredstva potrebna za sufinanciranje programa "Pomoć i njega u kući" planiraju se u Proračunu Grada Visa za 2013. god. u iznosu od **5.000,00 kn**.

SREDSTVA ZA NABAVU OPREME ZA INVALIDE ILI HENDIKEPIRANE OSOBE

Planirati će se u godišnjim iznosima, a odobravati po posebnim zahtjevima.

Prioritet imaju invalidne osobe iz obitelji koje ispunjavaju socijalni uvjet ili uvjet prihoda, te civilni i vojni invalidi.

Sredstva potrebna za ostvarivanje prava na nabavu opreme za invalidne ili hendikepirane osobe planiraju se u Proračunu Grada Visa za 2013. god. u iznosu od **2.000,00 kn**.

ZAVRŠNA ODREDBA

Ovaj Program stupa na snagu osmog dana od dana objave u "Službenom glasniku Grada Visa", a primjenjuje se od 01. siječnja 2013. god.

KLASA: 550-01/12-01/80
URBROJ: 2190/01-01-12-1
VIS, 20. prosinca 2012. god.

PREDSJEDNIK
GRADSKOG VIJEĆA GRADA VISA
Marinko Zubčić, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradsko vijeće

Na temelju članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09), Gradsko vijeće Grada Visa na svojoj 26. sjednici, održanoj dana 20. prosinca 2012. god., donosi slijedeći

ZAKLJUČAK
o izradi Pravilnika o subvencioniranju udžbenika
i školskog pribora učenika osnovne škole

Članak 1.

Zadužuje se Jedinostveni upravni odjel Grada Visa izraditi nacrt Pravilnika o subvencioniranju udžbenika i školskog pribora učenika osnovne škole, u roku od 90 dana od dana stupanja na snagu ovog Zaključka.

Članak 2.

Ovaj Zaključak stupa na snagu osmog dana od dana objave u "Službenom glasniku Grada Visa".

KLASA: 550-01/12-01/80
URBROJ: 2190/01-01-12-2
Vis, 20. prosinca 2012. god.

PREDSJEDNIK GRADSKOG
VIJEĆA GRADA VISA:
Marinko Zubčić, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
GRADSKO VIJEĆE

Na temelju članka 9a. Zakona o financiranju javnih potreba u kulturi ("Narodne novine", br. 47/90, 27/93 i 38/09), te članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 05/09), Gradsko Vijeće Grada Visa na svojoj 26. sjednici održanoj dana 20. prosinca 2012. godine, donosi

P R O G R A M **javnih potreba u kulturi Grada Visa za 2013. godinu**

Članak 1.

Ovim Programom utvrđuju se javne potrebe u kulturi na području grada Visa za 2013. godinu, i sredstva za financiranje tih potreba koja su osigurana u Proračunu Grada Visa za 2013. godinu.

Ukupno predviđena sredstva za realizaciju ovog programa iznose **1.523.097,00kn** i raspoređeni su u Proračunu Grada Visa po aktivnostima i projektima:

- | | |
|--|-----------------|
| 1. Gradska knjižnica i čitaonica "Vis" _____ | 160.597,00 kn |
| 2. Tekuće donacije kulturnim udrugama na području grada Visa _____ | 200.000,00 kn |
| 3. Viško ljeto - glazbene večeri i slično _____ | 150.000,00 kn |
| 4. Tisak _____ | 6.500,00 kn |
| 5. Nastavak sanacije Hrvatskog doma _____ | 1.000.000,00 kn |
| 6. Održavanje spomenika kulture _____ | 6.000,00kn |

Opći cilj ovog Programa je podizanje kulture življenja, podizanje svijesti o kulturi života i očuvanje Viških običaja i kulturne tradicije, kako bi u konačnici dovelo do povećanja općeg nivoa kulture naših sugrađana i drugačijeg odnosa prema životu i obitelji.

U tom cilju prioritet kod dodjele sredstava imati će oni subjekti koji će u svojim programima rada i aktivnostima ugraditi načelo kulture življenja i u tom smislu odnos čovjeka prema čovjeku i okolini u kojoj žive.

Kao mjerila uspješnosti ostvarivanja ovog Programa smatrati će se oni pokazatelji koji će "govoriti" o broju izvedenih kulturnih manifestacija, o broju pohvala ili primjedaba naših sugrađana i turista na kvalitetu kulturnih aktivnosti.

Za provođenje ovog Programa zadužuje se Jedinostveni upravni odjel i Gradonačelnik Grada Visa na način da:

1. Pripreme procjenu dodjele sredstava pojedinačno po korisnicima,
2. Zatraže od korisnika kojima su sredstva dodijeljena, da dostave vjerodostojne dokaze o namjenskom utrošku sredstava do 15. studenog za tekuću godinu, te plan aktivnosti i financijske potrebe za narednu godinu.

Ovaj Program se može mijenjati i dograđivati po obimu i sadržaju, ali kao takav ne smije odstupati od općeg cilja koji je gore naveden.

Zadužuje se Jedinostveni upravni odjel Grada Visa da barem jedanput godišnje izradi i dostavi izvještaj Gradskom Vijeću Grada Visa o utrošenim sredstvima po ovom Programu, navede mjerila uspješnosti, probleme koji su bili zapreka u ostvarivanju Programa i prijedlog mjera za učinkovitije provođenje istog.

Članak 2.

Ovaj Program stupa na snagu osmog dana od dana objave u "Službenom glasniku Grada Visa", a primjenjuje se od 01. siječnja 2013. god.

Klasa: 402-08/12-01/92
Urbroj: 2190/01-01-12-1
Vis, 20. prosinca 2012. god.

Predsjednik
Gradskog vijeća Grada Visa
Marinko Zubčić, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradsko vijeće

Na temelju članka 76. stavci 4. i 6. Zakona o športu ("Narodne novine", br. 71/06) i članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09), Gradsko Vijeće Grada Visa na svojoj 26. sjednici održanoj dana 20. prosinca 2012. godine, donosi

P R O G R A M **javnih potreba u športu Grada Visa za 2013. god.**

Članak 1.

Ovim Programom utvrđuju se javne potrebe u športu Grada Visa za 2013. godinu i sredstva za financiranje tih potreba koja se osiguravaju u Proračunu Grada Visa za 2013. godinu u ukupnoj visini od **2.200.000,00 kn**.

S obzirom na veličinu i djelokrug Grada Visa dio gore navedenoga iznosa od **200.000,00 kn** realizirati će se kroz donacije - pomoć športskim društvima i školama sportova registriranim na području Grada Visa.

Športska društva na području Grada Visa djeluju na amaterskoj osnovi i bez pomoći društvene zajednice ne bi mogli opstati, pa stoga Grad Visa svake godine u skladu s mogućnostima izdvaja sredstva za rad istih.

Opći cilj ovog Programa je razvijanje kulture bavljenja športom radi stvaranja pozitivnih psihofizičkih osobina pojedinaca i suzbijanja devijantnih ponašanja.

U tom cilju radi ograničenih financijskih mogućnosti gradskog Proračuna, prioritet kod realizacije osiguranih sredstava imati će ona društva - sportovi koja imaju perspektivu, tradiciju i okupljaju veći broj polaznika, a naročito djecu i mladež.

Kao najbliži gore navedenim pretpostavkama je nogomet, pa se za taj šport osigurava najveći dio gore navedenih sredstava i predviđa se izgradnja športsko-rekreativnog centra – "Samogor" sa procijenjenom vrijednosti od **2.000.000,00 kn**, kako bi ovaj šport zaživio i povratio zanimanje kakvo je to bilo prije tridesetak godina.

Kao mjerila uspješnosti utvrđuju se ona mjerila koja će pokazivati broj polaznika određenih škola, takmičenje i uspjeh u određenim ligama, te broj društava koji su prestali sa radom.

Zadužuje se Jedinствeni upravni odjel i Gradonačelnik Grada Visa da:

1. Pripreme procjenu dodjele sredstava pojedinačno za potencijalne korisnike.
2. Zatraži od športskih udruga kojima su sredstva dodijeljena, da dostave vjerodostojne dokaze o namjenskom utrošku sredstava do 15. studenog za tekuću godinu, te plan aktivnosti i financijske potrebe za narednu godinu.

Zadužuje se Jedinствeni upravni odjel Grada Visa da barem jedanput godišnje izradi i dostavi izvješće Gradskom Vijeću Grada Visa o utrošenim sredstvima po ovom Programu, navede mjerila uspješnosti, probleme koji su bili zapreka u ostvarivanju Programa i prijedlog mjera za učinkovitije provođenje istog.

Članak 2.

Ovaj Program stupa na snagu osmog dana od dana objave u "Službenom glasniku Grada Visa", a primjenjuje se od 01. siječnja 2013. god.

KLASA: 402-08/12-01/93
URBROJ: 2190/01-01-12-01
Vis, 20. prosinca 2012. god.

Predsjednik
Gradskog vijeća Grada Visa
Marinko Zubčić, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradsko vijeće

Temeljem članka 30. stavak 4. Zakona o komunalnom gospodarstvu ("Narodne novine", br. 26/03 – pročišćeni tekst, 82/04, 110/04, 178/04, 38/09 i 79/09) i članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09), Gradsko vijeće Grada Visa na svojoj 26. sjednici održanoj dana 20. prosinca 2012. god., donosi

PROGRAM GRADNJE OBJEKATA I UREĐAJA KOMUNALNE INFRASTRUKTURE

za djelatnost iz članka 22. Zakona o komunalnom gospodarstvu u Gradu Visu za 2013. godinu

Članak 1.

Ovim Programom određuje se izgradnja objekata i uređaja komunalne infrastrukture te nabave opreme komunalne namjene na području Grada Visa za 2013. godinu za:

javnu rasvjetu,
održavanje čistoće,
odlaganje komunalnog otpada,
javne površine,

Članak 2.

Ovim Programom utvrđuju se:
opis poslova s procjenom troškova za gradnju pojedinih objekata i uređaja te za nabavu opreme,
iskaz financijskih sredstava za ostvarivanje Programa s naznakom izvora financiranja djelatnosti.

Članak 3.

Opis i vrijednost, te izvori financiranja za pojedine djelatnosti utvrđeni su u prilogu koji je sastavni dio ovog Programa.

Članak 4.

Utvrđuje se ukupan iznos sredstava potrebnih za izvršenje ovog programa u visini od **3.980.000,00 kuna.**

Članak 5.

Ovaj Program stupa na snagu osmog dana od dana objave u Službenom glasniku Grada Visa, a primjenjuje se od 01. siječnja 2013. godine.

**Klasa: 363-01/12-01/71
Urbroj: 2190/01-01-12-1
Vis, 20. prosinca 2012. god.**

**Predsjednik
Gradskog vijeća Grada Visa
Marinko Zubčić v.r.**

**PRILOG PROGRAMU GRADNJE OBJEKATA I UREĐAJA KOMUNALNE
INFRASTRUKTURE ZA 2013. GODINU**
(opis radova, vrijednosti i izvori financiranja za djelatnosti iz članka 1. Programa)

1. JAVNA RASVJETA

- a.) Pod javnom rasvjetom podrazumijevaju se objekti i uređaji za rasvjetljavanje javnih površina, te javnih i nerazvrstanih cesta, kao i stvaranje preduvjeta za njihovo funkcioniranje.
- b.) Troškovi planirane gradnje objekata i uređaja javne rasvjete u 2013. Godini procjenjuju se u iznosu od 200.000,00 kuna, a u nastavku je dan opis poslova s procjenom troškova gradnje pojedinih objekata i uređaja javne rasvjete, te njihove dopune i nadogradnje.

- Postava javne rasvjete u Gradskom Parku Matice Hrvatske	90.000,00 kn
- Postava javne rasvjete naselje Bandirica	70.000,00 kn
- Postava javne rasvjete na ostalim predjelima po potrebi	20.000,00 kn
- Postava javne rasvjete u Zagrebačkoj ulici	20.000,00 kn

Ukupno za postavu nove infrastrukture-javne rasvjete: **=200.000,00kn.**

Financiranje javne rasvjete za 2013. god. izvršit će se iz sredstava:

- komunalnog doprinosa u iznosu od	100.000,00 kn,
- potpora Splitsko-dalmatinske županije u iznosu od	100.000,00 kn.

2. ODRŽAVANJE ČISTOĆE

- Nabava komunalne opreme	200.000,00 kn
---------------------------	---------------

Ukupno za nabavu opreme: **=200.000,00kn.**

Financiranje nabave komunalne opreme izvršit će se iz sredstava:

- potpore Fonda za zaštitu okoliša i energetske učinkovitost	200.000,00 kn,
--	----------------

3. ODLAGANJE KOMUNALNOG OTPADA

Pod gradnjom objekata i uređaja za odlaganje komunalnog otpada podrazumijeva se gradnja objekata za odlaganje komunalnog otpada, te saniranje i zatvaranje odlagališta komunalnog otpada.

- Aktivnosti na sanaciji deponija „Wellington“	3.000.000,00 kn
--	-----------------

Ukupno predviđena sredstva za sanaciju deponija „Wellington“ **=3.000.000,00kn.**

Financiranje aktivnosti na sanaciji deponija „Wellington“ izvršit će se iz:

- Financiranje daljnjih aktivnosti na sanaciji deponija „Wellington“ iz potpora Fonda za zaštitu okoliša i energetske učinkovitost	3.000.000,00 kn,
---	------------------

4. IZGRADNJA i UREĐENJE

4.1.- Izgradnja i uređenja mjesnog groblja "Podselje":	80.000,00 kn
<hr/>	
Ukupno:	=80.000,00kn.

Financiranje izgradnje i uređenja mjesnog groblja "Podselje" izvršit će se iz:
- Sredstva Splitsko-dalmatinske županije 80.000,00kn.

4.2.- Izgradnja i Uređenje ulica B.M.Pušića, Žrtava Fašizma, Korzo i Trg Patija	500.000,00kn
<hr/>	
Ukupno:	=500.000,00kn.

Financiranje izgradnje i uređenja gore spomenutih ulica izvršit će se iz:
- komunalnog doprinosa u iznosu od 450.000,00 kn,
- potpora Splitsko-dalmatinske županije 50.000,00 kn.

Klasa: 363-01/12-01/71
Urbroj: 2190/01-01-12-1
Vis, 20.prosinca 2012. god.

Predsjednik
Gradskog vijeća Grada Visa
Marinko Zubčić, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradsko vijeće

Na temelju odredbe članka 28. Zakona o komunalnom gospodarstvu ("Narodne novine", br. 26/03 – pročišćeni tekst, 82/04, 110/04, 178/04, 38/09 i 79/09)) i odredbe članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09), Gradsko vijeće Grada Visa na svojoj 26.sjednici održanoj dana 20. prosinca 2012. god., donosi

PROGRAM ODRŽAVANJA KOMUNALNE INFRASTRUKTURE

za djelatnost iz članka 22. Zakona o komunalnom gospodarstvu u Gradu Visu za 2013. godinu

Članak 1.

Ovim Programom određuje se održavanje komunalne infrastrukture u 2013. god. na području Grada Visa za slijedeće komunalne djelatnosti:

1. održavanje čistoće u dijelu koji se odnosi na čišćenje javnih površina,
2. održavanje javnih površina,
3. održavanje nerazvrstanih cesta,
4. održavanje groblja i
5. javna rasvjeta

Članak 2.

Opis i opseg poslova održavanja komunalne infrastrukture iz članka 1. ovog Programa.

Održavanje čistoće u dijelu koji se odnosi na čišćenje javnih površina

- redovno čišćenje javnih površina (trgova, pješačkih zona, dječjih igrališta i javnih prometnih površina–osim javnih cesta), te pražnjenje posuda za otpatke.

a) na području dijela grada – I ZONA;

Ulice i trgovi: Vukovarska ulica, naseljeni dio ulice Bana Jelačića, Poljana Sv. Duha, Obala Sv. Jurja, Žrtava fašizma, Korzo, Ulica biskupa Mihe Pušića, Ivana Farolfija, Viškog boja, Vladimira Nazora, Don Cvjetka Marasovića, Obala Kralja Petra Krešimira IV, Ribarska, Vinogradarska, Lučica, te sve poprečne ulice, stepeništa i trgovi koji povezuju naprijed navedene ulice.

- čišćenje svakodnevno, uključujući nedjelju i praznike u razdoblju lipanj – rujan (i dodatno čišćenje u „punoj sezoni“).
- ostali dio godine, listopad – svibanj, čišćenje svakodnevno osim nedjelje i praznika
- ručno čišćenje i pranje prostora ispred kule „Perasti“, trgova: Trg Klapavica, Trg Karolina, Trg 30. svibnja 1992., Trg Podloža, Trg Torga. i pločnika na Obali Sv. Jurja

b) izvan centra grada – II ZONA;

U ovu grupu javnih površina spadaju sve one površine koje nisu navedene u grupi površina navedenih u I ZONI.

- čišćenje jednom dnevno u razdoblju lipanj – rujan, a za razdoblje listopad – svibanj čišćenje 3 puta tjedno.
- uređenje košenje trave na svim pristupnim putevima od obilaznice prema užem gradskom središtu (Bandirica, Lučko brdo, Valica – Vatrogasni dom, parkiralište Kut i

ostale površine) i na makadamskom dijelu ulice Lučica do crkvice Sv. Jurja i okolišu Crkvice Sv. Jurja - prema potrebi, te Zagrebačke ulice (zaobilaznice).

c) održavanje zelenih površina, čišćenje javno prometnih površina i trgova

Zelene površine tretiraju se svakodnevno osim nedjeljom i praznikom tijekom cijele godine (oranje i košenje trave). Stabla se obrezuju u dijelu godine predviđenom za te aktivnosti.

- Posebno se obrezuju stabla u centralnom parku na Ravnici Matice Hrvatske, ispred crkve Sv. Duha, na šetnjici od trajektnog pristaništa do hotela „Issa“ tj. Macela, park ispred B.P. „Ina“ Vis, zelene otoke na dijelu obale Sv. Jurja, uključujući i palme na tržnici, stabla na predjelu oko „Batarije“, na Goveji, na Kut „kod tri palme“, na trgu Podloža i palme na predjelu rive Kut, te sadnja i održavanje površina u ulici Lučica.
Zelene otoke ispred B.P. „Ina“, na obali Sv. Jurja, ispred crkve Sv. Duha, ispod ŠRC „Issa“ zasaditi te održavati povoljan vodni režim tla, nabaviti i zasaditi sadnice u gradskom parku i javnim površinama.
- uređenje (održavanje) parka u ulici Viškog boja ispred O.Š. „Vis“ i oko utvrde Batarija jednom tjedno, te održavanje – čišćenje bedema Batarija.
- održavanje zelenih otoka na raskršću, izlaz iz Grada
- čišćenje tvrđave Sv. Jurja, i okoliša sa odvozom smeća na deponij.
- čišćenje i održavanje okoliša tvrđava „Terjun“, „Wellington“ i „Fortica“.

RADNA SNAGA: 2 radnika zelenih površina, 3 radnika pometači, 1 uporaba čistilice i ostale opreme.

Sredstva za izvršenje ovih radova predviđaju se u iznosu od =**500.000,00 kuna**, a osigurati će se iz prihoda komunalne naknade i drugih proračunskih prihoda.

d) Čišćenje plaža na području grada Visa

- čišćenja plaža i žala u uvali Sv. Jurja 1 put mjesečno, a po potrebi i više puta u vremenskom periodu od 01.01.2012 do 31.03.2012 i 01.10.2012 do 31.12.2012.
- generalno čišćenje plaža i žala za predstojeću turističku sezonu tijekom travnja i svibnja na području čitavog Grada Visa (uvala Sv. Jurja i sve prigradske uvale, plaže i žala)
- svakodnevno čišćenje plaža u uvalama: sv. Jurja, Srebrna, Tepljuh, Stončica, Grandovac, Milna, Zaglav u razdoblju od 01.06.2012. do 01.10.2012.
- četiri puta tjedno ostale plaže proglašene Odlukom o plažama na području grada Visa u razdoblju od 01.06.2012. do 01.10.2012.
- Troškovi prijevoza komunalnog otpada s otoka Budihovca i plaža nepristupačnih prilaza na kopno radi konačnog zbrinjavanja.
- jednom tjedno čišćenje kemijskih WC-a na plažama na kojima su isti postavljeni.

RADNA SNAGA: 3 radnika za čišćenje plaža.

Sredstva za izvršenje ovih radova predviđaju se u iznosu od =**100.000,00 kuna**, a osigurati će se iz prihoda boravišne pristojbe i Fonda zaštite okoliša i energetske učinkovitosti.

2. Održavanje javnih površina

Uvodne odredbe:

Održavanje javnih gradskih površina predviđa skidanje oštećene betonske (asfaltne) podloge nogostupa dijelova ulica i slično sa ukrcajem i prijevozom otpada te betoniranje podloge debljinom betona od 10 cm sa armiranom mrežom debljinom 0,6mm i završnim slojem po potrebi (15 kn).

Planira se izvršiti popravak javnih površina na sljedećoj površini:

Ukupno: 1.033 m²

Predviđa se jedinična cijena koštanja sa PDV-om po specifikaciji od 193,75 kuna po metru četvornom, odnosno

Jedinična cijena po specifikaciji:

1. Skidanje oštećene betonske podloge sa ukrcajem, prijevozom te pripremom terena za betoniranje po m²

1.a.) Razbijanje i skidanje postojeće podloge po m² 14 kn.

1.b.) Ukrcaj i prijevoz materijala postojeće podloge po m² 11 kn.

1.c.) Priprema sa tamponiranjem terena za betoniranje 20 kn.

UKUPNO: 45 kn/m².

2. Nabava i ugradnja betona po m² debljine od 10 cm (m²/cm)

2.a.) Nabava betona od proizvođača po ugovoru 600 kn/m³ 60 kn/m².

2.b.) Ugradnja betona dovezenog na mjesto ugradnje25 kn/m².

UKUPNO: 85 kn/m².

3. Nabava i ugradnja armirane željezne mreže (fi) φ 6

3.a.) 39 kg 1 mreža pokriva površinu od 6 x 2,2 m ~ 13 m²

3.b.) Rezanje i ugradnja mreže φ 6 (fi)25 kn /m²

UKUPNO: 25 kn/m².

UKUPNO: 155 kn/m² + PDV 25% = 193,75 kn/m²

Ukupno: =200.000,00kn

Ukupno potrebna sredstva u iznosu od =**200.000,00 kuna** osigurati će se na način:
komunalne naknade.....200.000,00 kn,

Planirana sredstva u datom iznosu utrošit će se po potrebi.

Radovi i svakidašnje aktivnosti iz članka 2. točka 1.2. ovog Programa izvodit će trgovačko društvo **Gradina d.o.o.**, iz Visa u stopostotnom vlasništvu Grada Visa na temelju Ugovora o održavanju i čišćenje javnih površina.

3. Održavanje nerazvrstanih cesta

Održavanje nerazvrstanih cesta obuhvaća popravak, proširenje uređenje nogostupa i slično na istima postavljanjem betonske ili asfaltne podloge.

- uređenje puteva naselja uviđajem na terenu i temeljem pristiglih upita.

Ukupno potrebna sredstva u iznosu od =**100.000,00kuna** osigurati će se prihodima od tekućih potpora SDŽ točnije od prihoda po posebnim ugovorima (Ž.U.C.)

Radovi iz članka 2. točka 4. ovog Programa izvodit će trgovačko društvo **Gradina d.o.o.**, iz Visa u stopostotnom vlasništvu Grada Visa na temelju Ugovora o održavanju nerazvrstanih cesta.

4. Održavanje groblja

- najmanje dva puta tjedno prazniti posude za smeće na grobljima Grada Visa, održavati čistoću groblja pometanjem grobnica jednom tjedno, čišćenje trave, suhog gradnja i drugog raslinja u okolici groblja vršiti tijekom čitave godine, a temeljitije čišćenje groblja obaviti prije Dana mrtvih, po potrebi, a nakon pregleda jednom mjesečno otkloniti uočena oštećenja ili nedostatke na groblju, redovno održavanje objekata i opreme mrtvačnica kao i pomoćnih objekata na groblju, hortikulturno uređenje površine groblja, dovršenje konzervatorske zaštite nadgrobnih spomenika kao i grobnica na temelju prethodno izrađenih konzervatorskih studija i prijedloga načina zaštite spomenika i grobnica održavanje objekata i opreme u na groblju Prirovo i Podselje.

Sredstva za izvršenje ovih radova predviđena su u iznosu od =**80.000 kuna**, a osigurati će ih komunalno poduzeće „**Gradina**“ **d.o.o.** u vlasništvu Grada Visa iz sredstava grobljanskih usluga i pristojba za površinsko uređenje groblja.

5. Javna rasvjeta

Obuhvaća slijedeće radnje i utroške:

- | | |
|--|----------------------|
| a) Usluge održavanja prema Ugovoru o održavanju javne rasvjete na području Grada Visa sa Jošom Karuza v.l.e.obrta „Lasto“ iz Visa. u iznosu od | 30.000,00kn, |
| b) materijal za održavanje javne rasvjete u iznosu od | 40.000,00kn i |
| c) trošak električne energija za javnu rasvjetu u iznosu od | 225.000,00kn. |

Ukupna sredstva za održavanje javne rasvjete na području Grada Visa predviđaju se u iznosu od **295.000,00 kuna**, a osigurati će se iz prihoda komunalne naknade i drugih prihoda proračuna te potpora.

Članak 3.

Ovaj Program stupa na snagu osmog dana od dana objave u Službenom glasniku Grada Visa, a primjenjuje se od 01.siječnja 2013.godine.

KLASA: 363-01/12-01/72
URBROJ: 2190/01-01-12-1
Vis, 20 . prosinca 2012. god.

PREDSJEDNIK
GRADSKOG VIJEĆA GRADA VISA
Marinko Zubčić,v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradsko vijeće

Na temelju odredbe članka 26. Zakona o vodama ("Narodne novine", br. 153/09 i 130/11) i odredbe članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09), Gradsko vijeće Grada Visa na svojoj 26. sjednici održanoj dana 20. prosinca 2012. god., donosi

PROGRAM
gradnje komunalnih vodnih građevina za djelatnost iz članka 26. Zakona
o vodama u Gradu Visu za 2013. god.

Članak 1.

Ovim Programom utvrđuju se vodne građevine koje se planiraju graditi u 2013. godini kao i izvori sredstava za gradnju istih.

- odvodnja i pročišćavanje otpadnih voda,
- odvodnja oborinskih voda,
- sanacija i modernizacija vodoopskrbnog sustava otoka Visa.

Članak 2.

Također Programom je definirano:
opis poslova s procjenom troškova za gradnju pojedinih objekata i uređaja te nabava opreme, iskaz financijskih sredstava za ostvarivanje Programa s naznakom izvora financiranja djelatnosti.

Članak 3.

Opis i vrijednost, te izvori financiranja za pojedine djelatnosti utvrđeni su u prilogu koji je sastavni dio ovog Programa.

Članak 4.

Utvrđuje se ukupan iznos sredstava potrebnih za izvršenje ovog programa u visini od **4.700.000,00 kuna**.

Članak 5.

Program održavanja vodnih građevina iz prethodnog članka provodi **Vodovod i odvodnja otoka Visa d.o.o.** iz Komize, a koji u provedbi imaju sva prava i obveze Investitora.

Članak 6.

U proračunu Grada Visa za 2013. godinu osigurati će se sredstva za održavanje vodnih građevina sukladno ovom Programu.

Članak 7.

Ovaj Program stupa na snagu osmog dana od dana objave u Službenom glasniku Grada Visa, a primjenjuje se od 01. siječnja 2013. godine.

Klasa: 363-01/12-01/73
Urbroj: 2190/01-01-12-1
Vis, 20. prosinca 2012. god.

Predsjednik
Gradskog vijeća Grada Visa
Marinko Zubčić, v.r.

**PRILOG PROGRAMU GRADNJE KOMUNALNIH VODNIH GRAĐEVINA ZA
2013. GODINU
(opis radova, vrijednosti i izvori financiranja za djelatnosti iz članka 1. Programa)**

1. ODVODNJA I PROČIŠĆAVANJE OTPADNIH VODA

- Nastavak i završetak radova sustava odvodnje
za predio "Valica" u Visu 700.000,00 kn

Ukupno za odvodnju i pročišćavanje otpadnih voda: **=700.000,00 kn.**

Financiranje navedenih projekata izvršit će se iz sredstava:

- potpora Splitsko-dalmatinske županije 200.000,00 kn,
- potpora Hrvatskih voda 300.000,00 kn,
- vlastita sredstva 200.000,00 kn.

2. ODVODNJA OBORINSKIH VODA OTOKA VISA

- Regulacija BUJICE Samogor

Ukupno predviđena sredstva za izgradnju odvodnje oborinskih voda: **=3.500.000,00 kn.**

Financiranje radova na izgradnji odvodnje oborinskih voda otoka Visa izvršit će se iz:

- sredstava potpore Hrvatskih voda u iznosu: 3.500.000,00kn.

**3. PROJEKTIRANJE, DOGRADNJA I IZGRADNJA SUSTAVA VODOOPSKRBE
I ODVODNJE NA PODRUČJU GRADA VISA**

**3.a.) Izrada projektne dokumentacije za projekt vodoopskrbe i odvodnje u predjelu
Parja-Rogačić.**

=500.000,00kn

- sredstava potpora Hrvatske vode u iznosu: **400.000,00 kn,**
- sredstava potpora Splitsko-dalmatinska županija u iznosu **100.000,00 kn.**

**Klasa: 363-01/12-01/73
Urbroj: 2190/01-01-12-1
Vis, 20 . prosinca 2012. god.**

**Predsjednik
Gradskog vijeća Grada Visa
Marinko Zubčić,v.r.**

**REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradsko vijeće**

Na temelju odredbe članka 26. Zakona o vodama ("Narodne novine", br. 153/09 i 130/11) i odredbe članka 33. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09), Gradsko vijeće Grada Visa na svojoj 26. sjednici održanoj dana 20. prosinca 2012. god., donosi

PROGRAM
održavanja komunalnih vodnih građevina za djelatnost iz članka 26. Zakona
o vodama u Gradu Visu za 2013. god.

Članak 1.

Ovim Programom utvrđuju se vodne građevine koje se planiraju održavati u 2013. godini kao i izvori sredstava za održavanje istih.

1. odvodnja atmosferskih voda

Odvodnja atmosferskih voda

- Redovno čišćenje slivnika i velikih šahta za oborinske vode te kanala oborinskih voda jedan put mjesečno.

Predviđeni troškovi po m

Sredstva za izvršenje radova predviđaju se u iznosu od **160.000,00 kuna**, a financirati će se iz sredstava komunalne naknade.

RADNA SNAGA: 2 radnika, uporaba odgovarajuće opreme.

Za realizaciju predviđenog iznosa određuju se jedinične cijene prema sljedećem prikazu:

1. ISKOP-ZATRPAVANJE	m3	113,00 kn
2. SKIDANJE I POSTAVLJANJE PLOČNIKA	m2	450,00 kn
3. ODVOZ VIŠKA MATERIJALA	m3	50,00 kn
4. SANACIJA I ZAMJENA CIJEVI OBOR. VODA	m	300,00 kn
5. ČIŠĆENJE SLIVNIKA OBORINSKIH VODA	kom	200,00 kn
6. USLUGA ČIŠĆENJA KANALA OBOR. VODA	m	30,00 kn
7. RADNI SAT	sat	81,97 kn
8. REZANJE BETONA	m	15,00 kn
9. ZAMJENA SLIVNIKA OBOR. VODA	kom	1.000,00 kn
10. USLUGA ODČEPLJIVANJA KANALIZACIJE SA KORIŠTENJEM CISTERNE	sat	400,00 kn

Prethodno navedene jedinične cijene su sa PDV-om.

Članak 2.

Program održavanja vodnih građevina iz prethodnog članka provodi **Vodovod i odvodnja otoka Visa d.o.o.** iz Komize, a koji u provedbi imaju sva prava i obveze Investitora.

Članak 3.

U proračunu Grada Visa za 2013.godinu osigurati će se sredstva za održavanje vodnih građevina sukladno ovom Programu.

Članak 4.

Ovaj Program stupa na snagu osmog dana od dana objave u Službenom glasniku Grada Visa, a primjenjuje se od 01.siječnja 2013.godine.

KLASA: 363-01/12-01/74
URBROJ: 2190/01-01-12-1
Vis, 20. prosinca 2012. god.

PREDSJEDNIK
GRADSKOG VIJEĆA GRADA VISA
Marinko Zubčić,v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradsko vijeće

Temeljem odredbi članka 33. i 97. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 05/09), Gradsko vijeće Grada Visa na svojoj 26. sjednici održanoj dana 20. prosinca 2012. godine, donosi

ZAKLJUČAK
o povjeravanju poslova na
rekonstrukciji dijela vodoopskrbnog sustava Grada Visa – predio Dračevo polje
trgovačkom društvu "Vodovod i odvodnja otoka Visa" d.o.o., Komiža

I.

Trgovačkom društvu "Vodovod i odvodnja otoka Visa" d.o.o., Komiža, u 50% vlasništvu Grada Visa i 50% vlasništvu Grada Komiže, povjerava se izvođenje radova na rekonstrukciji vodoopskrbne mreže Grada Visa – predio Dračevo polje.

II.

Trgovačko društvo "Vodovod i odvodnja otoka Visa" d.o.o., Komiža, dužno je pridržavati se svih pozitivnih propisa kod realizacije poslova iz prethodne točke ovog Zaključka.

III.

Trgovačko društvo "Vodovod i odvodnja otoka Visa" d.o.o., Komiža, dužno je knjigovodstveno evidentirati poslovne promjene na realizaciji ovog projekta kao ulaganje na tuđoj imovini s pravom korištenja.

IV.

Ovaj Zaključak stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku Grada Visa".

KLASA: 325-01/12-01/43
URBROJ: 2190/01-01-12-1
VIS, 20. prosinca 2012. god.

PREDSJEDNIK GRADSKOG VIJEĆA
GRADA VISA

Marinko Zubčić, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
GRADSKO VIJEĆE

Temeljem odredbi članka 33. i 97. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 05/09), Gradsko vijeće Grada Visa na svojoj 26. sjednici održanoj dana 20. prosinca 2012. godine, donosi

ZAKLJUČAK
o povjeravanju poslova nabave komunalne opreme
trgovačkom društvu "Gradina" d.o.o., Vis

I.

Trgovačkom društvu "Gradina" d.o.o., Vis, u 100% vlasništvu Grada Visa, povjeravaju se poslovi nabave komunalne opreme, i to:

- 37 kom. kontejnera od 1100 lit., od čega
12 kontejnera za papir, 10 kontejnera za plastiku (PET) i 15 kontejnera za komunalni otpad,
- 60 kom. kanti od 140 lit., od čega
20 kanti za papir, 20 kanti za plastiku (PET) i 20 kanti za komunalni otpad.

II.

Trgovačko društvo "Gradina" d.o.o., Vis, dužno je pridržavati se svih pozitivnih propisa kod realizacije poslova iz prethodne točke ovog Zaključka.

III.

Financiranje nabave komunalne opreme izvršiti će Grad Vis u 100% iznosu (od čega 40% iz vlastitih sredstava i 60% iz sredstava Fonda za zaštitu okoliša i energetska učinkovitost).

IV.

Trgovačko društvo "Gradina" d.o.o., Vis, dužno je knjigovodstveno evidentirati nabavljenu komunalnu opremu kao ulaganje u tuđu imovinu s pravom korištenja.

V.

Ovaj Zaključak stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku Grada Visa".

KLASA: 402-08/12-01/46
URBROJ: 2190/01-01-12-1
VIS, 20. prosinca 2012. god.

PREDSJEDNIK GRADSKOG VIJEĆA
GRADA VISA

Marinko Zubčić, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
GRADSKO VIJEĆE

Na temelju članka 58., stavak 4., Zakona o zaštiti životinja („Narodne novine“ br.135/06), članka 33. st.22 Statuta Grada Visa („Službeni glasnik Grada Visa“ br. 05/09), Gradsko vijeće Grada Visa na svojoj 26. sjednici, održanoj dana 20. prosinca 2012. godine, donosi

ODLUKU
o držanju pasa i mačaka, načinu postupanja s neupisanim psima,
napuštenim i izgubljenim životinjama

I OPĆE ODREDBE

Članak 1.

Ovom se Odlukom propisuju uvjeti i način držanja pasa i mačaka na području Grada Visa, način postupanja s neupisanim psima, napuštenim i izgubljenim životinjama radi zaštite životinja i ljudi s kojima dolaze u dodir.

Članak 2.

U ovoj Odluci pojedini pojmovi imaju sljedeće značenje:

- posjednik životinje (psa i mačke) je pravna ili fizička osoba koja kao vlasnik ili čuvar neposredno nadzire životinju i brine o njoj;
- neupisani psi su psi poznatih i nepoznatih posjednika koji nisu zadovoljili kriterije o držanju životinja po Zakonu o veterinarstvu i Zakonu o zaštiti životinja;
- psi i mačke lualice su životinje kojima je vlasnik odnosno posjednik nepoznat;
- napuštene životinje su psi i mačke koje je posjednik svjesno napustio;
- izgubljene životinje su psi i mačke koje su napustile posjednika bez njegove volje i on je traži

Članak 3.

Odredbe ove Odluke ne odnose se na pse koji služe za potrebe Ministarstva unutarnjih poslova Republike Hrvatske, Ministarstva obrane Republike Hrvatske, te drugih državnih tijela, kao i na pse vodiče slijepih osoba.

II UVJETI I NAČIN DRŽANJA PASA I MAČAKA

2.1 Registracija, cijepljenje i liječenje pasa i mačaka

Članak 4.

Svi psi stariji od 3 mjeseca podliježu obaveznoj registraciji i cijepljenju protiv bjesnoće. Registraciju cijepljenja pasa vrši nadležna veterinarska stanica za područje Grada Visa.

Posjednik čiji pas je dostigao starost od tri mjeseca, odnosno koji je nabavio ili prodao psa, dužan je o tome u roku 15 dana obavijestiti nadležnu veterinarsku ambulantu koja vodi upisnik (registar) pasa.

Posjednik psa dužan je nadležnoj veterinarskoj ambulanti koja vodi upisnik (registar) pasa prijaviti uginuće psa radi utvrđivanja uzroka uginuća.

Članak 5.

Registracija pasa ili upisivanje pasa u upisnik vrši se radi provođenja mjera propisanim Zakonom i ovom Odlukom, a naročito radi sprečavanja bjesnoće i drugih zaraznih bolesti.

Registracija pasa je evidentiranje pasa u vidu registra u koji se upisuju podaci o vlasniku ili posjedniku psa, cijepljenju, promjenama te razlozima nestanka psa, odnosno njegovog brisanja iz evidencije, a sve u svrhu nadzora nad držanjem pasa, redovitih cijepljenja i provođenja drugih mjera zaštite.

Članak 6.

Troškove registracije psa snosi vlasnik, a naplaćuje ih uz potvrdu veterinarska ambulanta pri registraciji i cijepljenju pasa.

Članak 7.

Psi oštećeni 1. listopada 2004. godine i nakon toga u skladu s člankom 2. Pravilnika o označavanju pasa (NN br. 162/03, 114/04 i 26/05) moraju biti označeni mikročipom.

Oštećeni odnosno nevažeći mikročip mora biti nadomješten novim i prati psa od označavanja do uginuća.

Psi oštećeni prije navedenog datuma moraju se označiti markicom ili mikročipom, prema želji vlasnika. Markica se vješa oko vrata životinje na način da je lako uočljiva. Oštećena odnosno izgubljena markica mora biti nadomještena novom.

Članak 8.

Opasan pas mora biti označen mikročipom bez obzira na njegovu starost u skladu s člankom 4. stavak 4. Pravilnika o opasnim psima (NN br. 26/05).

Opasan pas može biti bilo koja jedinka te vrste, podrijetlom od bilo koje pasmine koja je, ničim izazvana, napala čovjeka i nanijela mu tjelesne ozljede ili koja se uzgaja i/ili dresira za borbe pasa ili je zatečena u organiziranoj borbi s drugim psom. Činjenicu da je pas opasan utvrđuje veterinarski inspektor po podnesenoj prijavi.

Članak 9.

Posjednik psa mora psa s navršenih tri mjeseca, odnosno pribavljenog psa ako ranije nije bio cijepljen, cijepiti u roku od 15 dana od dana kada je navršio tri mjeseca života, odnosno od dana kada je nabavljen.

Članak 10.

Oboli li pas ili mačka od zarazne bolesti, odnosno ako se sumnja da od nje boluje, posjednik psa ili mačke mora o tome obavijestiti nadležnu veterinarsku ambulantu, a psa ili mačku izolirati i zatvoriti dok se ne obavi veterinarski pregled.

Nakon veterinarskog pregleda psa ili mačke iz stavka 1. ovog članka, posjednik je dužan postupiti prema uputama nadležne veterinarske ambulante ili veterinarske inspekcije i izvršiti naređene mjere.

Ako posjednik psa ili mačke sumnja da je pas ili mačka uginuo/la od neke zarazne bolesti ili pak od trovanja dužan je uginuće psa ili mačke prijaviti nadležnoj veterinarskoj ambulanti.

Zabranjeno je ubiti psa koji je bio u kontaktu s lisicom ili se sumnja da je bio u kontaktu s lisicom, prije nego se obavi veterinarsko promatranje psa.

Članak 11.

Troškove naknade za veterinarsko-zdravstveni nadzor (pregled), cijepljenje i druge zdravstvene mjere snosi posjednik psa ili mačke.

2.2 Držanje pasa i mačaka

Članak 12.

Na području Grada Visa svaka punoljetna osoba može držati psa/mačku i to najviše dva psa ili mačke odnosno po jednog psa i mačku, pridržavajući se odredaba Zakona, drugih propisa i odredaba ove Odluke.

Uzgajivačnice pasa mogu biti smještene/locirane najbliže 500 metara od najbližeg stambenog objekta i ne mogu započeti obavljati djelatnost bez rješenja o udovoljavanju uvjetima koje donosi nadležno ministarstvo i moraju udovoljavati higijensko – tehničkim uvjetima propisanim Pravilnikom o uvjetima kojima moraju udovoljavati skloništa za životinje i higijenski servis („Narodne novine“, br. 110/04) te ne smiju ni na koji način narušavati red i mir u susjedstvu, a u slučajevima kad se radi o čistokrvnim pasminama, uzgajivačnice moraju biti registrirane i kod Hrvatskog kinološkog saveza.

Lovački/pastirski psi mogu se kretati izvan naselja u skladno Zakonu o lovstvu i propisima proizašlim iz naprijed navedenog Zakona.

Članak 13.

Posjednik psa ili mačke obvezatan je skrbiti se o smještaju, ishrani i zdravlju psa ili mačke, a za oboljelog ili zaraženog psa ili mačku osigurati pravovremenu veterinarsku pomoć.

Posjednik psa ili mačke obvezatni su provoditi propisane mjere sprječavanja oboljenja, suzbijanja i iskorjenjivanja zaraznih bolesti pridržavajući se odredaba Zakona, drugih propisa i ove Odluke.

Članak 14.

Držanje opasnog psa i moguće opasnog psa regulirano je Pravilnikom o opasnim psima (NN br. 26/05).

Opasan pas mora biti držan u prostoru ili objektu iz kojeg ne može pobjeći, a na ulazu mora biti vidljivo istaknuto upozorenje „Opasan pas“. Ulazna vrata moraju biti zaključana.

Na ulazu u prostor ili objekt u kojem se nalazi moguće opasan pas mora biti vidljivo istaknuto upozorenje „Oštar pas“.

Izvođenje opasnog ili moguće opasnog psa na javne površine dopušteno je jedino s brnjicom i na povodcu, od strane punoljetne osobe.

Postupanje u slučaju nepoštivanja odredbi Pravilnika o opasnim psima i ove Odluke u nadležnosti je veterinarske inspekcije i komunalnog redara Grada Visa.

Članak 15.

Zbog zdravstvenih, higijenskih i drugih razloga zabranjeno je dovoziti pse u objekte javne namjene (upravne, zdravstvene, prosvjetne, vjerske, kulturne, sportske i druge), groblja, tržnice, dječja igrališta, vozila javnog prijevoza putnika, trgovine, ugostiteljske objekte, javne skupove i slično.

Dovođenje pasa u ugostiteljske objekte, obrtničke radnje i trgovine neprehranbenim proizvodima dozvoljeno je samo uz dopuštenje vlasnika objekta.

Nije dopušteno izvoditi pse na plaže naseljenog područja Grada Visa.

Kupanje pasa u moru dopušteno je na plažama izvan naseljenog područja Grada Visa, a sukladno važećim Odlukama Grada Visa.

Članak 16.

Slijepa osoba može koristiti psa vodiča u vozilima javnog prijevoza putnika i s njime se kretati na javnim mjestima sukladno Zakonu o kretanju slijepe osobe uz pomoć vodiča (NN br.131/98).

Članak 17.

Na prostoru Grada Visa u obiteljskoj kući, okućnici obiteljske kuće, vrtu i sličnom zemljištu nije dozvoljeno držati više od ukupno dva psa ili/i mačke.

Iznimno dozvoljeno je držati i više od ukupno dva psa ili/i mačke uz suglasnost svih susjeda i veterinarske inspekcije.

Zabranjeno je na okućnici obiteljske kuće, vrtu i sličnom zemljištu psa držati na dijelu dvorišta okrenutom prema ulici odnosno istog je dozvoljeno držati na lancu ili u ograđenom dijelu dvorišta/prostoru koji nije okrenut prema ulici tako da ga pas ne može napustiti.

Na vidljivom mjestu posjednik psa mora postaviti oznaku koja upozorava na psa (npr. „čuvaj se psa“ i sl.).

Članak 18

U višestambenim zgradama pas ili mačka se ne smije držati niti ostavljati na terasama i lođama.

U zgradama s više vlasnika, odnosno najmoprimaca može se u stanu držati jednog psa, odnosno jednu mačku.

U višestambenim zgradama suvlasnici, sukladno propisima o vlasništvu, sporazumno utvrđuju prava i obveze posjednika psa ili mačke (korištenje zajedničkih dijelova zgrade i dizala za kretanje psa, obveza čišćenja onečišćenih zajedničkih dijelova zgrade koje onečisti pas ili mačka).

U dvorištu zgrade posjednik može držati psa ako su suglasni svi korisnici odnosno vlasnici stanova koji u njima stanuju prema uvjetima iz članka 17..

Odredba iz prethodnog stavka odnosi se i na dvorišta zgrada koja pripadaju dvjema ili većem broju zgrada.

Pas u neograđenom dvorištu ili vrtu i pas u zajedničkom dvorištu ili vrtu mora biti privezan lancem i mora imati odgovarajuću kućicu uz vidljivo istaknuto upozorenje „Čuvaj se psa“.

Članak 19.

U dvorištu obiteljske kuće ili vrtu višestambene zgrade ne smije se držati pas koji napada ljude i životinje, pas koji učestalim lajanjem i zavijanjem remeti mir građana, a posebno se zabranjuje držanje zloćudnih i nestrlijivih pasmina pitbulla i stafordskih terijera u stambenim objektima s više stanara.

Posjednik, čiji pas učestalim i dugotrajnim lajanjem ili zavijanjem remeti javni red i mir, dužan je odmah poduzeti odgovarajuće mjere kako bi spriječio daljnje uznemiravanje, ili je dužan ukloniti psa.

Članak 20.

Pas ili mačka se mora držati tako da ne ugrožava osobnu sigurnost građana.

Ako pas ili mačka ozlijedi neku osobu, posjednik je dužan odvesti psa ili mačku na pregled u nadležnu veterinarsku ambulantu.

Članak 21.

Zabranjuje se provjeravati oštrinu psa na drugom psu ili životinji. Zabranjuje se huškati psa na čovjeka i ometati kretanje i sigurnost ljudi na javnim površinama i u zajedničkim prostorijama.

Zabranjuje se prodaja pasa ili mačaka na javnim mjestima.

Članak 22.

Kad se izvodi psa na javne i druge površine posjednik je dužan nositi pribor za čišćenje površine koju onečisti njegov pas (vrećicu i lopaticu) i onečišćenu površinu odmah očistiti.

Članak 23.

Na području naseljenih dijelova Grada Visa, posjednik je dužan voditi psa na uzici koja odgovara veličini i snazi psa, tako da ne ugrožava osobnu sigurnost ljudi i samih životinja, njihovo kretanje, te redovito odvijanje prometa.

Psi koji su zbog svojih urođenih svojstava i agresivnog instikta opasni za sigurnost ljudi, a posebno dobermani, američki stafordski terijeri, bullterijeri, pitbull terijeri, rotwaileri, doge, njemački i belgijski ovčari, japanski borilački psi, veliki japanski špicevi, mastifi, šarplaninci i njihovi križanci moraju se na području i stavka 1. ovog članka, voditi na uzici, obvezno s brnjicom.

Iznimno od stavka 2. ovog članka bordoške doge i napuljski mastifi vode se na području iz stavka 1. ovog članka, na uzici, ali bez brnjice.

Članak 24.

Pse bolesne od zaraznih ili nametničkih bolesti i neupisane (neregistrirane) pse ne smije se izvoditi na ulicu i drugu javnu površinu.

Članak 25.

Zabranjeno je izvoditi pse na zelene površine koje su uređene kao cvjetnjaci ili travnjaci.

Članak 26.

Posjednik psa ili mačke koji se o njima ne može brinuti sukladno propisima o veterinarstvu, propisima o dobrobiti životinja i držati ga na način i uz uvjete propisane ovom Odlukom, dužan je

pronaći osobu koja će se o njemu brinuti na propisan način ili ga predati u veterinarsko-higijenski servis.

III POSTUPANJE S NEUPISANIM PSIMA, PSIMA I MAČKAMA LUTALICAMA

Članak 27.

Pse koji nisu upisani (registrirani), izgubljene pse, te pse i mačke lualice, hvataju veterinarski higijeničari- pravna ili fizička osoba koja obavlja usluge veterinarsko-higijenskog servisa za Grad Vis.

Hvatanje pasa i mačaka, te njihov smještaj mora se obavljati na najprikladniji način, sukladno Zakonu o zaštiti životinja (NN br. 135/06) i uvjetima kojima moraju udovoljavati skloništa za životinje i higijenski servisi (NN br. 21/01).

Veterinarsko-higijenski servis dužan je poduzeti mjere za udomljenje, a u slučaju kad to nije moguće, nakon zakonom utvrđenog roka, uhvaćene pse i mačke eutanazirati.

Neizlječivo bolesne, smrtno ranjene i zaražene pse i mačke, usmrćuje se u veterinarsko-higijenskom servisu, sukladno Zakonu o zaštiti životinja.

Mačke u dvorištima, podrumima ili oko stambenih zgrada za koje se brinu stanari tih zgrada, a ne postoji sumnja da su zaražene opasnim bolestima, pod zaštitom su organizacija za zaštitu životinja i ne smatraju se mačkama lualicama.

Članak 28.

Troškove kretanja, čuvanja i veterinarsko – zdravstvenih mjera, što je veterinarsko-higijenski servis poduzeo prema uhvaćenim/om psu ili mački, snosi njihov posjednik.

Troškove eutanazije psa ili mačke snosi njegov posjednik.

Ako je posjednik psa ili mačke nepoznat, troškove eutanazije snosi Grad Vis.

Članak 29.

Zabranjeno je držanje divljih životinja i zvijeri te drugih opasnih i zloćudnih životinja.

Životinje iz stavka 1. ovog članka koje zalutaju izvan lovišta ili prirodnog staništa hvataju i čuvaju veterinarski higijeničari pravne osobe koja obavlja usluge veterinarsko-higijenskog servisa za Grad Vis, a u slučaju divljih zvijeri, zloćudnih i opasnih životinja može se uključiti i lovačko društvo.

S uhvaćenim i smještenim divljim životinjama i zvijerima te drugim opasnim zloćudnim životinjama, veterinarsko-higijenski servis postupa sukladno zakonu i drugim propisima o dobrobiti životinja.

IV NADZOR

Članak 30.

Nadzor nad provedbom odredbi iz ove Odluke obavlja komunalni redar Grada Visa i nadležna veterinarska inspekcija u Splitu.

Veterinarski inspektor sukladno Zakonu o veterinarstvu, Zakonu o zaštiti životinja, Pravilniku o opasnim psima i Pravilniku o uvjetima kojima moraju udovoljavati skloništa za životinje i higijenski servis vrši nadzor nad odredbama iz članka 4., 5., 7., 8., 9., 10., 13., 14., 17., 19. st. 1., 20., 21. st. 1., 23., 24., 26., 27. i 29 .

Komunalni redar sukladno svojim ovlastima vrši nadzor i poduzima radnje pri provođenju odredbi iz članka 12., 14., 15., 16., 17., 18., 19. st. 2., 21. st 2., 22., 23., 24., 25., 26., 27. i 29 ove Odluke.

Ukoliko komunalni redar u svom radu naiđe na otpor, može zatražiti pomoć službenika nadležne policijske uprave.

Policijski službenici također su, u granicama svojih ovlasti, na zahtjev nadležne veterinarske inspekcije, dužni osigurati pomoć pri provođenju inspekcijskog nadzora/postupanja.

V. KAZNENE ODREDBE

Članak 31.

Novčanom kaznom u iznosu od 500,00 kazniti će se fizička, a novčanom kaznom u iznosu od 1.000,00 kuna kazniti će se pravna osoba:

- čiji pas nije označen ili ne nosi oko vrata markicu koju je dobio prilikom registracije, a nema mikročip (članak 7.),
- ako psa starijeg od tri mjeseca ne privede na registraciju ili istog ne odjavi nakon nestanka, otuđenja ili uginuća,
- koji ne drži psa u ograđenom prostoru ili na povodcu,
- ako psa izvede na javnu površinu bez povodca,
- ako prilikom izvođenja psa/mačke na javnu površinu ne nosi pribor za čišćenje površine koju onečisti njegov pas/mačka (vrećicu, lopaticu ili sl.) i onečišćenu površinu odmah ne očisti,
- ako na vidno mjesto ne postavi natpis ili obavijest – pazi oštar pas,
- ako psa ili mačku drži u zajedničkom dijelu stana ili zgrade/objekta bez suglasnosti susjeda,
- koji vodi psa ili mačku na mjesta ili skupove gdje je pristup istima zabranjen,
- koja nije poduzela potrebne mjere/radnje kojima bi se spriječilo lajanje psa kojim se remeti javni red i mir.

Novčanom kaznom u iznosu od 1.000,00 kazniti će se fizička, a novčanom kaznom u iznosu od 5.000,00 kuna kazniti će se pravna osoba:

- koja s opasnim ili moguće opasnim psom ne postupa sukladno članku 14.,
- koji ne prijavi psa ili mačku oboljelu od bjesnoće ili kada postoji sumnja da može nastupiti bjesnoća,
- koji ne prijavi psa na pregled u slučaju kada isti ugrize čovjeka ili životinju,
- ako spriječi higijeničara ili druge osobe koje imaju pravo nadzora nad držanjem, kretanjem i hvatanjem pasa i mačaka.

VI PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 33.

Obavljanje poslova neškodljivog uklanjanja lešina, dužan je osigurati Grad Vis kao jedinica lokalne samouprave.

Nakon stupanja na snagu ove Odluke Grad Vis povjerit će ovlaštenoj pravnoj ili fizičkoj osobi da obavlja poslove koji se odnose na zbrinjavanje napuštenih i izgubljenih životinja, te druge poslove koje obavlja veterinarsko-higijenski servis.

Članak 34.

Stupanjem na snagu ove Odluke prestaje važiti Odluka o držanju pasa i tamanjenju pasa i mačaka lotalica, KLASA: 332-01/99-01/01, URBROJ: 2190/01-01-99-1 od 04. svibnja 1995. godine, objavljenoj u „Službenom glasniku Grada Visa br.07/99“.

Članak 35.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Grada Visa“.

Klasa: 322-01/12-01/06
Urbroj: 2190/01-01-12-1
Vis, 20. prosinac 2012. godine

Predsjednik gradskog vijeća:

Marinko Zubčić, v.r.

Temeljem odredbe članka 51. Statuta Grada Visa ("Službeni glasnik Grada Visa" br. 5/09), članka 3. stavka 1. Odluke o stipendiranju učenika i studenata na području Grada Visa ("Službeni glasnik Grada Visa" br. 2/08 i 6/09), te članka 2. stavak 2. Pravilnika o načinu i uvjetima stipendiranja učenika i studenata na području Grada Visa ("Službeni glasnik Grada Visa" br. 7/09) Gradonačelnik Grada Visa dana 09. studenog 2012. god. donosi slijedeću:

ODLUKU
o utvrđivanju zanimanja koja će se stipendirati,
broj i visinu mjesečne stipendije

Članak 1.

Za školsku/akademsku godinu 2012/2013. određuju se slijedeća zanimanja/zvanja koja će se stipendirati i to:

8 (osam) studentskih stipendija prioritetno po jednu za slijedeća zvanja – zanimanja

- **mr.ph. farmacije**
- **dr. medicine**
- **dipl. ekonomista**
- **dipl. pravnik**
- **dipl. socijalni radnik**
- **profesor fizike i matematike**
- **profesor likovne kulture**
- **dipl.ing. arhitekture i građevinarstva.**

Članak 2.

Mjesečni iznos stipendije utvrđuje se u visini od 500,00 kuna a isplaćuje se od 01. listopada 2012. godine do zaključno mjeseca srpnja 2013. godine.

Članak 3.

Zadužuje se Jedinствeni upravni odjel Grada Visa za provedbu ove Odluke.

Članak 4.

Ova Odluka stupa na snagu danom donošenja, a objaviti će se "Službenom glasniku Grada Visa".

KLASA: 021-05/12-03/22
URBROJ: 2190/01-02-12-1
Vis, 09. studeni 2012. god.

Gradonačelnik Grada Visa

Ivo Radica, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradonačelnik

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
GRADONAČELNIK

Na temelju članka 84. Stavka 2. Zakona o prostornom uređenju i gradnji („Narodne novine“, broj 76/07, 38/09, 55/11, 90/11, 50/12) i odluke Gradskog vijeća Grada Visa o izradi Urbanističkog plana uređenja Grada Visa („Službeni glasnik Grada Visa“, broj 09/10) Gradonačelnik Grada Visa dana 21. studenog 2012. godine donosi

ZAKLJUČAK

o utvrđivanju Prijedloga

Urbanističkog plana uređenja Grada Visa za javnu raspravu

Članak 1.

Utvrđuje se Prijedlog urbanističkog plana uređenja Grada Visa za javnu raspravu koji je usklađen sa prostornim planom Grada Visa i Zakonom o prostornom uređenju i gradnji.

Članak 2.

Prijedlog Urbanističkog plana uređenja Grada Visa upućuje se na javnu raspravu, te sadrži tekstualni dio, grafički dio i sažetak za javnost koji je izradio Urbanistički zavod Grada Zagreba d.o.o., Braće Domany br. 4., Zagreb.

Članak 3.

Ovaj Zaključak stupa na snagu danom donošenja, a objavit će se u „Službenom Glasniku Grada Visa“.

Klasa: 350-02/12-01/01
Urbroj: 2190/01-02-12-6
U Visu, 21. studeni. 2012.

Gradonačelnik
Ivo Radica, v.r.

**REPUBLIKA HRVATSKA
SPLITSKO - DALMATINSKA ŽUPANIJA
GRAD VIS
GRADONAČELNIK**

KLASA: 372-03/12-01/28
URBROJ: 2190/01-02-12-1
Vis, 04.12.2012. god.

Na temelju čl. 35. Zakona o vlasništvu i drugim stvarnim pravima ("Narodne novine" br. 91/96, 68/98, 137/99, 22/00, 73/00, 114/01, 79/06, 141/06, 146/08, 38/09 i 153/09), čl.6.st.5. Zakona o zakupu i kupoprodaji poslovnog prostora ("Narodne novine" br.125/11), čl. 5. Odluke o uvjetima i postupku natječaja za davanje u zakup poslovnih prostora u vlasništvu Grada Visa ("Službeni glasnik Grada Visa" br.5/12), Gradonačelnik Grada Visa, dana 4. prosinca 2012. god. donosi

**ODLUKU
o raspisivanju Javnog natječaja za davanje
u zakup nekretnina**

I

Raspisuje se Javni natječaj za davanje u zakup nekretnina na području Grada Visa na lokaciji "Smiderevo" (ex satnija).

Predmet zakupa su nekretnine označene kao čest.zgr. 842,843,846/1,846/2, 847,848, i čest.zem. 6542/1,6542/2 sve k.o.Vis, sveukupne korisne površine cca 878 m², s namjenom turističko ugostiteljske djelatnosti.

II

Predmetne nekretnine daju se u zakup u vremenu od 25 godina, postupkom usmenog javnog nadmetanja (licitacija), s pravom sudjelovanja pravnih i fizičkih osoba.

Početna cijena mjesečne zakupnine iznosi 1.800 EUR-a u kunskoj protuvrijednosti po srednjem tečaju HNB.

III

Cjelovit tekst natječaja sa svim podacima o predmetnim nekretninama, i uvjetima natječaja, biti će objavljeni u dnevnom tisku, oglasnim pločama, i web stranici Grada Visa: www.gradvis.hr

Usmeno nadmetnje obaviti će se u službenim prostorijama Grada, o čemu će natjecatelji biti pismeno izvješteni.

Za provedbu postupka natječaja imenuje se Povjerenstvo u sastavu:

1. Ljilana Klepo, - predsjednik,
2. Tamara Bilić – Stojkowska,- član,
3. Veljko Dorotić, - član,

Zamjenici povjerenstva

1. Marinko Zubčić,- zamjenik predsjednika,
2. Dalibor Damjanović,- zamjenik člana,
3. Dragan Stojkovski,- zamjenik člana.

IV

Predmetne nekretnine daju se u zakup u stanju u kojem su viđene. Zakupnik mora privesti namjeni predmetne nekretnine o vlastitom trošku, te nema pravo na povrat uloženi sredstava (osim inventara), a koja ostaju u vlasništvu Grada Visa.

V

Za provođenje ove Odluke zadužuje se Jedinostveni upravni odjel.

Ova Odluka stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku Grada Visa".

Gradonačelnik

Ivo Radica, v.r.

REPUBLIKA HRVATSKA
SPLITSKO- DALMATINSKA ŽUPANIJA
GRAD VIS
GRADONAČELNIK

KLASA: 372-03/12-01/42

URBROJ: 2190/01-02-12-1

Vis, 04. 12. 2012. god.

Temeljem članka 6. Zakona o zakupu i kuprodaji poslovnog prostora ("Narodne novine" br. 125/11), u svezi sa člankom 48. Zakona o lokalnoj upravi i područnoj (regionalnoj) samoupravi (NN. br. 33/01, 60/01, 129/05, 109/07, 125/08, i 36/09), i članka 5. Odluke o uvjetima i postupku davanja u zakup poslovnih prostora u vlasništvu Gradu Visu ("Službeni glasnik Grada Visa" br. 5/12), Gradonačelnik Grada Visa, dana 04. prosinca 2012. god. d o n o s i

O D L U K U
o raspisivanju Javnog natječaja za davanje
u zakup poslovnog prostora na području Grada Visa

I

Raspisuje se Javni natječaj za davanje u zakup poslovnog prostora na području Grada Visa na lokaciji:

1. Zatvoreni prostor u Podstražju (ex prostor trgovina), čest. zem. 2168 k.o. Vis, netto korisne površine 80 m².

Predmetna nekretnina daju se zakup u vremenu od 5 (pet) godina, postupkom usmenog javnog nametanja (licitacije), sa pravom sudjelovanja pravnih i fizičkih osoba, s namjenom trgovina prehrambene robe.

Početna cijena mjesečne zakupnine iznosi 1,00 kn. (jednakuna).

Rok privođenja namjeni 120 dana.

II

Cjelovit tekst natječaja sa **svim podacima o poslovnom prostoru, i uvjetima natječaja**, biti će objavljen u dnevnom tisku, oglasnim pločama i web stranici Grada Visa: www.gradvis.hr

Usmeno nadmetanje obaviti će se u službenim prostorijama Grada, o čemu će natjecatelji biti pismeno izvješteni. Za provedbu postupka natječaja imenuje se **Povjerenstvo** u sastavu:

1. Ljiljana Klepo, - predsjednik
2. Tamara Bilić- Stojkowska, - član,
3. Dalibor Damjanović, - član.

Zamjenici članova povjerenstva:

1. Marinko Zubčić, - zamjenik predsjednika,
2. Dragan Stojkovski, - zamjenik člana,
3. Toni Vojković - zamjenik člana.

III

Poslovni prostor daje se u zakup u stanju u kojem je viđen. Zakupnik mora privesti namjeni prostor o vlastitom trošku. Nakon isteka zakupa, zakupnik nema pravo na povrat uložениh sredstava (osim inventara), a koja ostaju u prostoru u vlasništvu Grada Visa.

IV

Za provođenje Odluke zadužuje se Jedinstveni upravni odjel Grada Visa.

Ova Odluka stupa na snagu danom donošenja, a objavit će se u “Službenom glasniku Grada Visa “

Gradonačelnik

Ivo Radica, v.r.

REPUBLIKA HRVATSKA
SPLITSKO - DALMATINSKA ŽUPANIJA
GRAD VIS
GRADONAČELNIK

KLASA: 372-03/12-01/43
URBROJ: 2190/01-02-12-1
Vis, 04.12.2012. god.

Temeljem članka 6. Zakona o zakupu i kuprodaji poslovnog prostora ("Narodne novine" br. 125/11), u svezi sa člankom 48. Zakona o lokalnoj upravi i područnoj (regionalnoj) samoupravi (NN. br. 33/01, 60/01, 129/05, 109/07, 125/08, i 36/09), i članka 5. Odluke o uvjetima i postupku davanja u zakup poslovnih prostora u vlasništvu Gradu Visu ("Službeni glasnik Grada Visa" br. 5/12), Gradonačelnik Grada Visa, dana 04. prosinca 2012. god. d o n o s i

O D L U K U
o raspisivanju Javnog natječaja za davanje
u zakup poslovnog prostora na području Grada Visa

I

Raspisuje se Javni natječaj za davanje u zakup poslovnog prostora na području Grada Visa na lokaciji:

1. Zatvoreni prostor u Visu, u ulici Korzo br. bb. (ex Trg Klapavice 7), čest.zgr. 878/1 k.o.Vis, u naravi predstavlja jednu prostoriju netto korisne površine cca 50 m², s namjenom trgovina na malo, osim trgovine prehrambenom robom, uredske prostorije.

Predmetna nekretnina daje se zakup u vremenu od 5 (pet) godina, postupkom usmenog javnog nametanja (licitacije), sa pravom sudjelovanja pravnih i fizičkih osoba.

Početna cijena mjesečne zakupnine iznosi 200 EUR -a, u kunskoj protuvrijednosti po srednjem tečaju Hrvatske narodne banke.

Rok privođenja namjeni 30 dana.

II

Cjelovit tekst natječaja sa **svim podacima o poslovnom prostoru, i uvjetima natječaja**, biti će objavljen u dnevnom tisku, oglasnim pločama i web stranici Grada Visa: www.gradvis.hr

Usmeno nadmetanje obaviti će se u službenim prostorijama Grada, o čemu će natjecatelji biti pismeno izvješteni. Za provedbu postupka natječaja imenuje se **Povjerenstvo** u sastavu:

- 1.** Ljiljana Klepo, - predsjednik
- 2.** Tamara Bilić- Stojkowska, - član,
- 3.** Dalibor Damjanović, - član.

Zamjenici članova povjerenstva:

1. Marinko Zubčić, - zamjenik predsjednika,
2. Dragan Stojkovski, - zamjenik člana,
3. Toni Vojković - zamjenik člana.

III

Poslovni prostor daje se u zakup u stanju u kojem je viđen. Zakupnik mora privjesti namjeni prostor o vlastitom trošku. Nakon isteka zakupa, zakupnik nema pravo na povrat uloženi sredstava (osim inventara), a koja ostaju u prostoru u vlasništvu Grada Visa.

IV

Za provođenje Odluke zadužuje se Jedinstveni upravni odjel Grada Visa.

Ova Odluka stupa na snagu danom donošenja, a objavit će se u “Službenom glasniku Grada Visa “

Gradonačelnik

Ivo Radica, v.r.

REPUBLIKA HRVATSKA
SPLITSKO - DALMATINSKA ŽUPANIJA
GRAD VIS
GRADONAČELNIK

KLASA: 372-03/12-01/44
URBROJ: 2190/01-02-12-1
Vis, 04.12.2012. god.

Na temelju čl. 35. Zakona o vlasništvu i drugim stvarnim pravima ("Narodne novine" br. 91/96, 68/98, 137/99, 22/00, 73/00, 114/01, 79/06, 141/06, 146/08, 38/09 i 153/09), čl.6.st.5. Zakona o zakupu i kupoprodaji poslovnog prostora ("Narodne novine" br.125/11), čl. 5. Odluke o uvjetima i postupku natječaja za davanje u zakup poslovnih prostora u vlasništvu Grada Visa ("Službeni glasnik Grada Visa" br.5/12), Gradonačelnik Grada Visa, dana 4. prosinca 2012. god. donosi

ODLUKU
o raspisivanju Javnog natječaja za davanje
u zakup nekretnina

I

Raspisuje se Javni natječaj za davanje u zakup nekretnina na području Grada Visa na lokaciji tvrđava sv.Juraj (ex "Fortica"), smještena nad ulazom u Višku luku.

Predmet zakupa su nekretnine označene kao čest. zgr.1157, 1155, i objekt na čest.zem.7197/46 sve k.o.Vis, sveukupne korisne površine cca 11.191m², s namjenom kulturno-zabavna i ugostiteljska djelatnosti.

U naravi prostor se sastoji od ulaznog dvora na kojem se nalazi jedna kamena kućica, otvorena vanjska terasa, pet zatvorenih prostora, otvoren vrt sa dvije gustirne te stepenište koje vodi do vrha tvrđave na kojem se nalazi otvorena terasa.

II

Predmetne nekretnine daju se u zakup u vremenu od 25 godina, postupkom usmenog javnog nadmetanja (licitacija), s pravom sudjelovanja pravnih i fizičkih osoba.

Početna cijena mjesečne zakupnine iznosi 2.000. EUR-a u kunskoj protuvrijednosti po srednjem tečaju HNB.

III

Cjelovit tekst natječaja sa svim podacima o predmetnim nekretninama, i uvjetima natječaja, biti će objavljeni u dnevnom tisku, oglasnim pločama, i web stranici Grada Visa: www.gradvis.hr

Usmeno nadmetanje obaviti će se u službenim prostorijama Grada, o čemu će natjecatelji biti pismeno izvješteni.

Za provedbu postupka natječaja imenuje se Povjerenstvo u sastavu:

1. Ljilana Klepo, - predsjednik,
2. Tamara Bilić – Stojkowska,- član,
3. Veljko Dorotić, - član,

Zamjenici povjerenstva

1. Marinko Zubčić,- zamjenik predsjednika,
2. Dalibor Damjanović,- zamjenik člana,
3. Dragan Stojkovski,- zamjenik člana.

IV

Predmetne nekretnine daju se u zakup u stanju u kojem su viđene. Zakupnik mora privesti namjeni predmetne nekretnine o vlastitom trošku, te nema pravo na povrat uloženi sredstava (osim inventara), a koja ostaju u vlasništvu Grada Visa.

V

Za provođenje ove Odluke zadužuje se Jedinostveni upravni odjel.

Ova Odluka stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku Grada Visa".

Gradonačelnik

Ivo Radica, v.r.

Na temelju članka 51. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09), članka 12. stavak 1. točka 7. i članka 23. Pravilnika o socijalnoj skrbi ("Službeni glasnik Grada Visa", br. 2/10) i Programa socijalne skrbi Grada Visa za 2012. godinu ("Službeni glasnik Grada Visa", br. 7/11), dana 10. prosinca 2012.god. Gradonačelnik Grada Visa, donosi

O D L U K U

o isplati naknade - Božićnice

Članak 1.

Grad Vis isplatiti će naknadu (Božićnicu) u iznosu od **200,00 (dvjesto) kuna** svim umirovljenicima sa prebivalištem na području Grada Visa koji imaju mirovinu nižu od 2.200,00 (dvijetisućeidvjesto) kuna, svim korisnicima socijalne skrbi Grada Visa, te svim nezaposlenim osobama registriranim u evidenciji Zavoda za zapošljavanje u Visu sa područja Grada Visa.

Članak 2.

Umirovljenici koji ispunjavaju uvjete iz prethodnog članka dužni su prilikom isplate naknade (Božićnice) predložiti osobnu iskaznicu i zadnji odrezak mirovine, a nezaposleni dokaz o urednoj prijavi na Zavod za zapošljavanje, Ispostava Vis.

Članak 3.

Naknada (Božićnica) isplatiti će se iz sredstava Proračuna Grada Visa za 2012. god. - Aktivnost: Novčane pomoći - podmira troškova; Pozicija: 37219 - Ostale naknade iz Proračuna u novcu.

Članak 4.

Isplata naknade (Božićnice) vršiti će se od 17. prosinca (ponedjeljak) do 31. prosinca (ponedjeljak) 2012. god. u zgradi Grada Visa (Gradska uprava) u vremenu od 8,00 do 11,00 i 12,00 do 14,00 sati.

Članak 5.

Zadužuje se Jedinostveni upravni odjel Grada Visa za provedbu ove Odluke.

Članak 6.

Ova Odluka stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku Grada Visa".

KLASA: 550-01/12-01/77
URBROJ: 2190/01-02-12-1
Vis, 10. prosinca 2012. god.

GRADONAČELNIK
GRADA VISA:
Ivo Radica, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradonačelnik

Temeljem odredbe članka 51. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09) Gradonačelnik Grada Visa dana 10. prosinca 2012. god. donosi slijedeće:

RJEŠENJE
o odobrenju isplate iz sredstava Proračuna Grada Visa
za 2012. god.

I.

Iz sredstava Proračuna Grada Visa za 2012. god. s pozicije R - 64, 53412 – Dionice i udjeli u glavnicu tuzemnih trgovačkih društava izvan javnog sektora, odobrava se isplata iznosa na ime osnivačkih udjela – dionica kod preoblikovanja Košarkaškog kluba Split u sportsko dioničko društvo u ukupnom iznosu od **1.000,00 (tisuću kuna) što čini udio od 4 klupske dionice vrijednosti 250,00kn (4 x 250,00kn), čime stiže pravo udjela u osnivačkom kapitalu.**

II.

Sredstva iz točke I. ovog Rješenja imenovanom društvu isplatiti će se jednokratno u naznačenom iznosu. Isplatu će izvršiti Jedinostveni upravni odjel Grada Visa, Odsjek za proračun i računovodstveno-financijske poslove, a u korist računa Košarkaškog kluba Split, Split, ulica Slobode 16 B, MB: 3129403, OIB: 93265708320, na broj žiro-računa 2330003-1100079644.

III.

Ovo Rješenje stupa na snagu danom donošenja i objavit će se u "Službenom glasniku Grada Visa".

KLASA: 620-01/12-01/03
URBROJ: 2190/01-02-12-2
Vis, 10. prosinca 2012. god.

GRADONAČELNIK
GRADA VISA:

Ivo Radica, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradonačelnik

Temeljem odredbe članka 51. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09) Gradonačelnik Grada Visa dana 10. prosinca 2012. god. donosi slijedeće:

RJEŠENJE
o odobrenju isplate iz sredstava Proračuna Grada Visa
za 2012. god.

I.

Iz sredstava Proračuna Grada Visa za 2012. god. s pozicije R - 67, 32999 – Ostali nespomenuti rashodi poslovanja, odobrava se isplata iznosa na ime jednokratne novčane donacije

- „Studiju Guberović“ d.o.o., Zagreb, T. Matića 17, MB:3490995, OIB:83936019095 kao donacija realizaciji dugometražnog dokumentarnog filma o kardinalu Kuhariću.
- Uplata će se izvršiti u korist žiro-računa 2484008-1100725934 u iznosu od 1.000,00 (tisuću kuna).

II.

Sredstva iz točke I. ovog Rješenja isplatiti će se jednokratno u naznačenom iznosu. Isplatu će izvršiti Jedinstveni upravni odjel Grada Visa, Odsjek za proračun i računovodstveno-financijske poslove.

III.

Ovo Rješenje stupa na snagu danom donošenja i objavit će se u "Službenom glasniku Grada Visa".

KLASA: 402-08/12-01/85
URBROJ: 2190/01-02-12-2
Vis, 10. prosinca 2012. god.

GRADONAČELNIK
GRADA VISA:

Ivo Radica, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradonačelnik

Temeljem odredbe članka 51. Statuta Grada Visa ("Službeni glasnik Grada Visa", br. 5/09) Gradonačelnik Grada Visa dana 12. prosinca 2012. god. donosi slijedeće:

RJEŠENJE
o odobrenju isplate iz sredstava Proračuna Grada Visa
za 2012. god.

I.

Iz sredstava Proračuna Grada Visa za 2012. god. s pozicije R - 46, 32999 – Ostali nespomenuti rashodi poslovanja, odobrava se isplata iznosa na ime jednokratne novčane donacije

- **Sveučilištu u Splitu, Sveučilišnom odjelu za stručne studije, MB:3129306, OIB:29845096215 kao donacija za realizaciju projekta „Građanin kao subjekt EU demokracije – lokalni izbori 2013. u Splitsko-dalmatinskoj županiji“.**
- **Uplata će se izvršiti u korist žiro-računa 2330003-1100025103 u iznosu od 2.000,00 (dvijetisuće kuna).**

II.

Sredstva iz točke I. ovog Rješenja isplatiti će se jednokratno u naznačenom iznosu. Isplatu će izvršiti Jedinstveni upravni odjel Grada Visa, Odsjek za proračun i računovodstveno-financijske poslove.

III.

Ovo Rješenje stupa na snagu danom donošenja i objaviti će se u "Službenom glasniku Grada Visa".

KLASA: 402-08/12-01/91
URBROJ: 2190/01-02-12-2
Vis, 12. prosinca 2012. god.

GRADONAČELNIK
GRADA VISA:

Ivo Radica, v.r.

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD VIS
Gradonačelnik