

СЛУЖБЕНИ ГЛАСНИК ОПШТИНЕ МАЛО ЦРНИЋЕ

Година XXIII

Број 9

МАЛО ЦРНИЋЕ

07.08.2019.

94

На основу члана 65. Закона о јавним предузећима („Службени гласник РС“, број 15/2016), члана 32. став 1. тачка 20. Закона о локалној самоуправи („Службени гласник РС“, број 129/2007, 83/20174 – др. закон, 101/2016 – др. закон и 47/2018) и члана 52. став 1. тачка 17. Статута општине Мало Црниће („Службени гласник општине Мало Црниће“, број 3/2019),

Скупштина општине Мало Црниће на седници одржаној 06. 08. 2019. године, разматрајући Извештај о пословању ЈКП „Чистоћа – Мало Црниће“ за 2018. годину, доноси

О Д Л У К У

о усвајању Извештаја о пословању ЈКП „Чистоћа – Мало Црниће“ за 2018. годину

Члан 1.

УСВАЈА СЕ Извештај о пословању ЈКП „Чистоћа – Мало Црниће“ за 2018. годину, заведен под бројем 352-347, од 27. 06. 2019. године, усвојен на седници Надзорног одбора ЈКП „Чистоћа – Мало Црниће“ дана 20. 06. 2019. године, број акта 352-338-1.

Члан 2.

Саставни део Одлуке је Извештај о пословању ЈКП „Чистоћа – Мало Црниће“ за 2018. годину, заведен под бројем 352-347, од 27. 06. 2019. године.

Члан 3.

Ова Одлука ступа на снагу даном објављивања у „Службеном гласнику општине Мало Црниће“.

I/01 Број: 020-105/2019

У Малом Црнићу, 06. 08. 2019. године

СКУПШТИНА ОПШТИНЕ МАЛО ЦРНИЋЕ

ПРЕДСЕДНИК,
Горанка Стевић, с. р.

95

Образац 1

На основу члана 13. Закона о подстицајима у пољопривреди и руралном развоју („Службени гласник РС“, број 10/2013, 142/2014, 103/2015 и 101/2016), члана 9. Одлуке о буџету Општине Мало Црниће за 2019. годину („Службени гласник Општине Мало Црниће“, број 10/2018 и 4/2019), члана 52. став 1. тачка 93. Статута Општине Мало Црниће („Службени гласник општине Мало Црниће“, број 3/2019),

Скупштина општине Мало Црниће, по претходно прибављеној сагласности Министарства пољопривреде, шумарства и водопривреде број 320-00-5117/2019-09, на седници одржаној 06. 08. 2019. године доноси

ПРОГРАМ ПОДРШКЕ ЗА СПРОВОЂЕЊЕ ПОЉОПРИВРЕДНЕ ПОЛИТИКЕ И ПОЛИТИКЕ РУРАЛНОГ РАЗВОЈА ЗА 2019. годину

I. ОПШТЕ ИНФОРМАЦИЈЕ И ТАБЕЛАРНИ ПРИКАЗ ПЛАНИРАНИХ МЕРА

Анализа постојећег стања

Географске и административне карактеристике: Општина Мало Црниће се налази у североистичном делу централне Србије и припада Браничевском управном округу. У административном смислу, Општина Мало Црниће се граничи са општинама: Пожаревац, Велико Градиште, Кучево, Петровац на Млави и Жабари. Простире се на површини од 279 км² са 19 насеља. Општина Мало Црниће, према броју становника и површини на којој се простире спада у ред мањих Општина сврстаних у 4 групе развијености, са средњом густином насељености од 50 ст/км². Централни део територије обухвата плодна и широка долина средњег и горњег тока Млаве, која се лагано шири у Стишку равницу. Само по ободима налазе се питома брда, последњи обронци Хомољских планина. Карактеристике рељефа су од 89м до 350м надморске висине. Укупан број становника по последњем попису износи 16.791 од чега трајно живе на подручју 11.458.

Природни услови и животна средина: Територија Општине Мало Црниће се може поделити на три геоморфолошке

целине и то: Греда Сопот, Дно долине Млаве и Стиг.

Греда Сопот представља развође између Велике Мораве и Млаве, усмерена је у правцу југ-север у ком правцу се и сужава око 15,0 км (на крајњем југу), на око 6,0 км у зони Општине Мало Црниће до на око 250 км у зони Костолца, одакле се сужава у виду клина и завршава у зони Старог Костолца. Услови за развој пољопривредне производње су повољни на највишим заравњенима, или у њеном подножју на прелазу ка дну долине Млаве (Врбница, Велико Село) или њених повремених притока (Топоница, Крављи До). Остали терени се одликују већим нагибом долињских страна. Дно долине Млаве, у дужини од око 13,5 км и са ширином од 2,0 до 3,0 км, раздваја више делове територије Општине Мало Црниће према Великој Морави и Пеку. Ово је равничарски простор који је испресецан коритима Млаве и њених притока и представљен је инундационом равни (поплавна површина) и нешто вишим терасним површинама. Саставни део ове просторне целине је и дно долине Витовнице од насеља Аљудова до уливања у Млаву. Ова зона се може третирати као врло повољна за развој пољопривредне производње уз примену одређених заштитних и мелиоративних мера. Стиг заузима око 60% укупне површине општине Мало Црниће, постепено се уздиже од 100м до 277м надморске висине, укупне је дужине (север-југ) око 15 км и ширине око 12 км изграђена је од лесних заравњених и неогених материјала у којима су усечене плитке долине периодичних

токова усмерених ка Млави и Витовници. Овом делу, због својим сличних висинских карактеристика, припада и јужни део територије Општине који се разликује од зоне Стига по стрмијим падинама и пошумљености. Зона Стига се може третирати као зона која је врло погодна за развој пољопривредне производње. Територију општине Мало Црниће карактеришу веома мале површине под шумом. Од укупног земљишног фонда шуме заузимају свега 2.430 Ха или 9,6% територије из чега се јасно види да је покривеност шумама далеко испод просека региона (23,6%) и Републике Србије (31%). Шуме су највише заступљене у КО Топоница, КО Кула и КО Смољинац.

Стање и трендови у руралном подручју

Демографске карактеристике и трендови: Укупан број становника на подручју Општине Мало Црниће је укупно 16.791, од чега је 11.458 стално присутно на подручју размештено у 19 насеља. Сва насеља у општини су пољопривредна насеља. По попису из 2011. године број становника до 20 година је 2125, од 20 до 65 је 6625 и преко 65 година 2708. По истом попису без основног образовања је 2999 становника, са основним образовањем 4329 становника, са вишим образовањем је 168 становника и са високим образовањем је 139 становника. Око 80 % становника се бави пољопривредом.

Подаци о опадању броја становника општине Мало Црниће.

Година	1991	2001	2011	Пројекција за 2021 на бази уоченог тренда
Број становника	16103	13853	11458	10679

Диверзификација руралне економије: Претходни период обележило је продубљивање негативних тенденција на тржишту рада. По подацима пописа из 2011. године незапослено је било 13,64% радно способног становништва. Образовна структура запослених: 50% запослених лица је са средњим образовањем 40% запослених лица је са основном школом или без образовања и 10% запослених лица је са високим и вишим образовањем.

Примарне делатности су најразвијенији сектор у привреди Општине. У оквиру примарног сектора је најразвијенија пољопривреда, док су остале (лов, риболов, шумарство и др.) веома слабо развијене. Секундарне привредне активности су доста мање развијене од примарних. У оквиру њих најразвијеније је производно занатство и грађевинарство док је индустрија незаступљена. Терцијални сектор је такође неразвијен. Највиши ниво развијености је у области угоститељства, занатства и тек у зачетку туризам. Највећу развојну шансу општина би имала развојем индустријске производње која се наслања

на пољопривреду. Јачање економске снаге општине могуће је и кроз неке видове сеоског туризма али само у смислу допунске делатности.

Рурална инфраструктура: Комунална инфраструктура ја слабо развијена. Само око 550 домаћинстава је прикључено на водоводну мрежу. Ниједно насеље нема канализациону мрежу.

Локални путеви су у добром стању. Од 60 Км Државних путева другог реда је такође у добром стању. Од укупне дужине Општинских путева око 20 Км није асфалтирано.

Пољски путеви су углавном у добром стању, у сарадњи са Министарством, од средстава закупа, инвестира се у одржавање тих путева. Мањи део улица у насељима је асфалтиран већина је засута туцаником. На нивоу општине организовано се сакупља комунални отпад. Свест становништва по питању одржавања и заштите животне средине је ниска, због чега локална самоуправа улаже знатна финансијска средства за чишћење дивљих сметлишта на

подручју. Покривеност подручја фиксном и мобилном телефонијом је добра, као и интернетом. Покривеност подручја поштанским саобраћајем у последњих годину дана није адекватна, наине има насеља у којима се пошта доставља једном недељно.

Електромрежа је у задовољавајућем стању. На подручју Општине у току је изградња општинске гасоводне мреже.

Показатељи развоја пољопривреде

Пољопривредно земљиште: Укупна површина Општине је 27000 Ха од чега је 80% обрадиво пољопривредно земљиште. Од укупне површине земљишта 17000 Ха је комасирано, просечна величина поседа је 0,63 Ха. На подручју нема изграђеног система за наводњавање. Мелиорација је спроведена на површини од 5.453 Ха. Заштита од великих вода је добра, спроводи се у долини реке Млаве и Витовнице. Земљиште је квалитетно, 44% земљишта је од 1 до 3 класе. Садржај хумуса 3-4%, земљиште је слабо кисело. Типови земљишта: чернозем, алувијал, гајњача, смолница и псеудоглеј. Стање култура по катастру: њиве 19000 Ха, вртови 100 Ха, вишегодишњи засади 800 Ха, ливаде 900 Ха, остало 200 Ха. Стање култура по попису: оранице 13706 Ха, баште 42 Ха, крмно биље 875 Ха, воћнаци и виногради 300 Ха, остало су шуме, трстици, ливаде и пашњаци. Државно земљиште 450 Ха, од чега је издато у закуп око 300 Ха, осталих

150 Ха је неповољно за обраду.

Вишегодишњи засади: Услови за вишегодишње засаде веома су повољни. Део Општине је брдовит, експозиције земљишта 4 и 5 класе. С обзиром да на тим површинама никад нису коришћени пестициди постоји реалне основе за организовање органске производње. Клима је повољна, умерено континентална, просечне падавине 550-600 л/м². Ова предност до сада није искоришћена у довољној мери, тако да вишегодишњи засади воћарство и виноградарство немају тренутно економски значај али представљају велики потенцијал за наредни период. Последњих пар година се подижу засади лешника, ораха, јагода, шљива и кајсија, као и пар хектара винограда.

Сточни фонд: Основни природни услови за развој сточарства на подручју Општине Мало Црниће су повољни. Плодно земљиште је погодно за узгој крмног биља (луцерке, црвене детелине и вештачке ливаде) а у брдском делу Општине постоји и могућност слободне испаше. Смештајни капацитети код пољопривредника постоје али су углавном неискоришћени. Присутан је тренд смањења сточног фонда. Расни састав: -говеда-сентименталац и холнштај и домаће говече у типу сименталца су највише затупљени -свиње-ландрас, јоркшир, пиетрен и мешанци ових раса -овце-домаћа пламенка, винтерберг и шароле. -козе-домаћа и алпска коза.

Број грла по последњем попису:

Говеда	Краве	Свиње	Овце	Козе	Коњи	Кокоши	Ђурке	Патке	Гуске	Кошнице
2433	1230	16666	622	1118	32	60046	1655	3728	1053	2709

Механизација, опрема и објекти: На подручју општине у својини пољопривредника регистровано је 3567 трактора, од чега је 3475 старије од 10 година, 80% трактора је снаге од 40-60 КС, комбајна има 376 и они су такође старији од 10 година. Засмештај силаже постоје 94 објекта капацитета 6000 тона. Хладњаче 5, капацитета 102 м³. Пластеници 40, површине 11829 м².

Број машина по попису пољопривреде 2012. године

Плуг	Тањирача	Дрљача	Сетвоспр.	Ротофрезе	Расипач	Сејалице	Прскалице	Приколице	Косилице	Берачи
2295	1485	1831	498	80	1089	1467	1153	2356	1062	424

Објекти за смештај стоке

За говеда		За свиње		За носиље		За остало	
Број	Капацитет	Број	Капацитет	Број	Капацитет	Број	Капацитет
1600	10416	2356	35505	1156	60235	800	

Објекти за смештај производа

Кошеви		Амбари		Силоси	
Број	Капацитет	Број	Капацитет	Број	Капацитет
2214	64293	1853	41524	17	860

Радна снага: Од укупног број домаћинстава на подручју Општине Мало Црниће 2.480 (80%) се бави пољопривредном производњом као примарном граном.

Образовна структура носиоца газдинства

Основно	Курсеви	Сред.пољ.	Друга сред.	Виша или фак. пољ.	Друга виша или фак.
2087	37	71	236	20	29

Структура пољопривредних газдинстава: Структура приказана у табели.

Структура пољопривредних газдинстава по површини поседа по Ха и Структура пољопривредних газдинстава по условном грлу стоке

Нема посед	мање од 1	1-2	2-5	5-10	10-20	20-30	30-50	више од 50
397	218	306	720	661	207	57	21	32
мање од 4	5-9	10-14	15-19	20-49	50-99	више од 100		
1964	385	81	26	23	1	0		

Производња пољопривредних производа: Учешће биљне производње у доходу пољопривреде 70%. Учешће сточарске производње у доходу пољопривреде 30%. Укупна производња пшенице око 20000 тона, просечан принос 4 т/ха. Укупна производња кукуруза око 30000 тона, просечан принос 6 т/ха. Укупна производња сунцокрета око 5000 тона, просечан принос 2,7 т/ха. Подручје је веома повољно за развој органске производње воћа, винограда и поврћа без периода конверзације, јер постоје делови територије на којима никада нису коришћени пестициди и др.

Структура биљне производње у ратарству и Структура биљне производње по културама у хектарима

Култура	Жита	Махунарке	Кромпир	Шећ. репа	Инд. биље	Поврће	Цвеће	Крмно б.	Остало	Угар
Површина	10700	3	8	0	1946	42	0	875	1	131
Пшеница	Раж	Јечам	Овас	Кукуруз	Др.жита	Грашак	Пасуљ	Дуван	Уљ.репица	Сунцокрет
4983	14	448	176	5053	26	1	2	12	50	1925

Земљорадничке задруге и удружења пољопривредника: На подручју Општине Мало Црниће задругарство је слабо развијено, наиме послује 1 задруга која се бави организовањем пољопривредне производње и откупом пољопривредних производа, без адекватног смештајног простора. На подручју је регистровано једно удружење пољопривредника општег типа и два удружења пчелара.

посећеност је слаба у односу на то да се 80% становништва бави пољопривредом тако да је и трансфер знања слаб и недовољан те би у наредном периоду требало изнаћи нове начине и форме за пренос знања.

Трансфер знања и информација: Пренос знања пољопривредницима се раније обављао преко „Зимских Школа“ које је организовала општинска администрација у сарадњи са пољопривредном стручном службом, док се сада трансфер знања врши путем презентера произвођача семенских и хемијских производа. Махом су то једнодневни семинари са стручним предавачима. Заинтересованост пољопривредника се може окарактерисати као недовољна,

**ТАБЕЛАРНИ ПРИКАЗ ПЛАНИРАНИХ МЕРА
И ФИНАНСИЈСКИХ СРЕДСТАВА**

Табела 1. Мере директних плаћања

Редни број	Назив мере	Шифра мере	Планирани буџет за текућу годину без пренетих обавеза (у РСД)	Износ подстицаја по јединици мере (апсолутни износ у РСД)	Износ подстицаја по кориснику (%) (нпр. 30%, 50%, 80%)	Максимални износ подршке по кориснику (ако је дефинисан) (РСД)	Пренете обавезе
1	Регреси	100.1	1.000.000,00	1.500,00	0	0,00	0,00
	УКУПНО		1.000.000,00				

Табела 2. Мере кредитне подршке

Редни број	Назив мере	Шифра мере	Планирани буџет за текућу годину без пренетих обавеза (у РСД)	Износ подстицаја по јединици мере (апсолутни износ у РСД)	Износ подстицаја по кориснику (%) (нпр. 30%, 50%, 80%)	Максимални износ подршке по кориснику (ако је дефинисан) (РСД)	Пренете обавезе
1	Кредитна подршка	100.2	600.000,00	0,00	100	0,00	0,00
	УКУПНО		600.000,00				

Табела 3. Мере руралног развоја

Редни број	Назив мере	Шифра мере	Планирани буџет за текућу годину без пренетих обавеза (у РСД)	Износ подстицаја по кориснику (%) (нпр. 30%, 50%, 80%)	Максимални износ подршке по кориснику (ако је дефинисан) (РСД)	Пренете обавезе
1	Инвестиције у физичку имовину пољопривредних газдинстава	101	8.000.000,00	100	100.000,00	0,00
	УКУПНО		8.000.000,00			

Табела 4. Посебни подстицаји

Редни број	Назив мере	Шифра мере	Планирани буџет за текућу годину без пренетих обавеза (у РСД)	Износ подстицаја по јединици мере (апсолутни износ у РСД)	Износ подстицаја по кориснику (%) (нпр. 30%, 50%, 80%)	Максимални износ подршке по кориснику (ако је дефинисан) (РСД)	Пренете обавезе
	УКУПНО						

Табела 5. Мере које нису предвиђене у оквиру мера директних плаћања, мера кредитне подршке, мера руралног развоја и посебних подстицаја

Редни број	Назив мере	Шифра мере	Планирани буџет за текућу годину без пренетих обавеза (у РСД)	Износ подстицаја по јединици мере (апсолутни износ у РСД)	Износ подстицаја по кориснику (%) (нпр. 30%, 50%, 80%)	Максимални износ подршке по кориснику (ако је дефинисан) (РСД)	Пренете обавезе
	УКУПНО						

Табела 6. Табеларни приказ планираних финансијских средстава

Буџет	Вредност у РСД
Укупан износ средстава из буџета АП/ЈЛС планираних за реализацију Програма подршке за спровођење пољопривредне политике и политике руралног развоја (без пренетих обавеза)	9.600.000,00
Планирана средства за директна плаћања	1.000.000,00
Планирана средства за кредитну подршку	600.000,00
Планирана средства за подстицаје мерама руралног развоја	8.000.000,00
Планирана средства за посебне подстицаје	0,00
Планирана средства за мере које нису предвиђене у оквиру мера директних плаћања, кредитне подршке и у оквиру мера руралног развоја	0,00
Пренете обавезе	0,00

Циљна група и значај промене која се очекује за кориснике: Циљна група - потенцијални корисници мера подршке из овог Програма су регистровани пољопривредни произвођачи са подручја Општине Мало Црниће. Структура пољопривредне производње на регистрованим газдинствима у Општини Мало Црниће је мешовита. На већини газдинстава заступљено је ратарство. Пољопривредници корисници мера након реализације програма знатно ће побољшати квалитет производње а самим тим и свој економски положај кроз повећање прихода. Побољшање расног састава и бројности стоке резултираће и потребом за повећањем ратарске производње, поготову повећање производње крмног биља. Садашње стање сектора воћарства на територији подручја Општине Мало Црниће указује да се постојеће природне повољности недовољно користе. Нарочито је неискоришћен брдски део подручја који је по проценама веома повољан за развој воћарства. Подршка ће се састојати у унапређењу сектора кроз повећање бројности засада. Производња поврћа и воћа у затвореном простору је веома мало заступљена и подстицајима за набавку пластеника општина помаже повећање површина под пластеницима, а на тај начин повећава производњу поврћа. Повећање производње ће неминовно довести до подизања економске моћи домаћинства. Јача економска моћ газдинстава неминовно утиче на подизање квалитета живота што у крајњој линији доводи до заустављања негативних демографских трендова који се манифестују кроз економску миграцију односно одлив становништва са подручја.

Информисање корисника о могућностима које пружа Програм подршке за спровођење пољопривредне политике и политике руралног развоја: Потенцијални корисници Програма, о мерама које су дефинисане Програмом биће информисани путем локалних писаних и штампаних медија, емисија на локалним радио станицама. Општинска управа општине Мало Црниће ће, у сарадњи са регистрованим удружењима пољопривредника, организована предавања и трибине на тему мера подршке из Програма. Планирају се трибине у присуству пољопривредних произвођача а које ће се одржати у просторијама Општине. Општинска управа ће преко надлежног Одсека, бити на располагању за давање битних информација пољопривредницима. Расподела подстицајних средстава вршиће се, у зависности од природе, путем јавног конкурса или по принципу подношења захтева.

Мониторинг и евалуација: Праћење реализације Програма и остварених резултата вршиће Општинска управа Мало Црниће. Однос корисник – локална самоуправа биће регулисан уговором којим ће се утврдити обавеза корисника да је дужан да наменски користи средства подстицаја, где је применљиво или решењем. Контролу испуњавања уговорних обавеза или права утврђених решењем вршиће комисија коју ће образовати Начелник Општинске управе. Комисија ће бити дужна да прати и ефекте одређене подстицајне мере у наредних 3 године и о томе извештава Општинску управу. Од резултата и ефективности спроведених мера зависиће будуће спровођење исте мере.

II. ОПИС ПЛАНИРАНИХ МЕРА

2.1. Назив и шифра мере: 100.1 Регреси

2.1.1. Образложење: Садашње стање сектора сточарства на подручју Општине Мало Црниће указује да се постојеће природне повољности и смештајни капацитети недовољно користе.

Расни састав; -говезда-сентименталац и холнштај и домаће говече у типу сименталца су највише заступљени -свиње-ландрас, јоркшир, пиетрен и мешанци ових раса -овце-домаћа пламенка, винтерберг и шароле. -козе-домаћа и алпска коза. Ради превазилажења овквог стања планира се подршка пољопривредним газдинствима, која ће се састојати у унапређењу сектора кроз повећање расног састава стоке а у вези је поглавља III – подтачка 3.2 4 под г) Приоритетно подручје 4. – Унапређење стања физичких ресурса, Оперативни циљ „Повећање сточног фонда, побољшање расне структуре стада и боља искоришћеност генетичког потенцијала домаћих животиња“ утврђен у Стратегији пољопривреде и руралног развоја Републике Србије за период 2014-2024. године („Сл. гласник РС“, број 85/2014). Очекујемо да примена ове мере убудуће обезбеди повећање броја грла крава као и расни састав сточног фонда, што у крајњој линији доводи до побољшања економског положаја газдинстава и самог подручја Општине.

2.1.2. Циљеви мере: Побољшањем расног састава сточног фонда побољшаће се квалитет и квантитет производње што ће као крајњи циљ имати побољшање укупних перформанси пољопривредних газдинстава односно економске моћи пољопривредника.

2.1.3. Веза мере са националним програмима за рурални развој и пољопривреду: Мера није предвиђена Националним програмом за рурални развој и пољопривреду.

2.1.4. Крајњи корисници: Крајњи корисници су индивидуални пољопривредни произвођачи чланови регистрованих пољопривредних газдинстава власници приплодних грла крава.

2.1.5. Економска одрживост: Подносилац захтева није у обавези да израђује бизнис план. Максимални износ је лимитиран и одређен је на једно осемењавање по грлу годишње.

2.1.6. Општи критеријуми за кориснике: Корисник средстава мора бити члан регистрованог пољопривредног газдинства и да има грло за осемењавање у власништву. Грло за осемењавање морају бити обележена и регистрована у регистру обележених говеда. Мера се односи на прво

осемењавање у току календарске године по грлу, подстицај се не признаје за „повађање“.

2.1.7. Специфични критеријуми: Нема специфичних критеријума.

2.1.8. Листа инвестиција у оквиру мере:

Шифра инвестиције	Назив инвестиције
100.1.1	Регрес за репродуктивни материјал (вештачко осемењавање)

2.1.9. Критеријуми селекције:

2.1.10. Интензитет помоћи: Помоћ се додељује за једно осемењавање годишње по крави у висини од 1500,00 динара.

2.1.11. Индикатори/показатељи:

Редни број	Назив показатеља
1	Број осемењених крава
2	Број нових грла.

2.1.12. Административна процедура: Јавни позив корисницима за подношење пријава, биће објављен на интернет страници Општине Мало Црниће, након усвајања Програма. Захтеви се подносе најкасније до 15.12. 2019. године. За ову меру се захтеви подносе преко писарнице Општинске управе на прописаном обрасцу. Уз захтев корисник прилаже: -потврда о активном статусу/регистрацији пољопривредног газдинства, -документација о извршеном осемењавању (картон ВО са подацима о власнику грла које је осемењавано, број животиње из Централног регистра, старост животиње) -Доказ о измиреним порезима према Републици Србији и општини Мало Црниће - копију картице наменског уплатног рачуна, - изјава да по истом основу није добијена државна помоћ. Пољопривредни произвођачи су слободни да изабере ко ће да врши осемењавање. Нема ограничења за број осемењених грла. Повађање се не регресира. Испуњеност прописаних услова за остваривање права на регрес, одобравање исплате и давање налога за пренос средстава на наменски рачун пољопривредног газдинства код пословне банке врши Општинска управа, у складу са Законом и овим Програмом. Захтев за остваривање права на регрес подноси се на Обрасцу бр. 1-захтев за регрес. Изјава да по истом основу није добијена државна помоћ попуњава се на обрасцу 2. Након обраде захтева начелник Општинске управе доноси решење о признавању права или одбијању захтева и висини одобреног регреса. Износ регреса по грлу износи 1.500,00 динара.

2.2. Назив и шифра мере: 100.2 Кредитна подршка

2.2.1. Образложење: Сектор пољопривреде због сезонског карактера производње захтева финансијску помоћ кроз кредите за обртна средства. Подршка ће се састојати у регресирању камате на пољопривредне кредите за пољопривредну производњу.

2.2.2. Циљеви мере: Подизање финансијске снаге газдинстава за заснивање производног циклуса.

2.2.3. Веза мере са националним програмима за рурални развој и пољопривреду: Мера није предвиђена националним програмом за рурални развој и пољопривреду.

2.2.4. Крајњи корисници: Крајњи корисници ове мере су непосредни пољопривредни произвођачи чланови регистрованих пољопривредних газдинстава који се баве пољопривредном производњом.

2.2.5. Економска одрживост: Није потребно доказивати.

2.2.6. Општи критеријуми за кориснике: Корисници морају доказати да су чланови регистрованог пољопривредног газдинства и да су у 2019. години подигли кредит за пољопривредну производњу.

2.2.7. Специфични критеријуми: Нису предвиђени специфични критеријуми.

2.2.8. Листа инвестиција у оквиру мере:

Шифра инвестиције	Назив инвестиције
100.2.1	Суфинансирање камата за пољопривредне кредите

2.2.9. Критеријуми селекције:

2.2.10. Интензитет помоћи: Износ кредита који корисник користи није лимитиран, а суфинансирање камате се омогућује за износ кредита до 300.000,00 динара. Камата се суфинансира у износу од 100%. За износ кредита преко 300.000,00 динара до износа узетог кредита корисник финансира камату самостално.

2.2.11. Индикатори/показатељи:

Редни број	Назив показатеља
1	Индикатор успеха је проценат повећања економске моћи газдинстава у односу на укупан број газдинстава.

2.2.12. Административна процедура: Рангирање се неће вршити, додела средстава ће се вршити по принципу прво пристиглих захтева (first come first served) до утрошка планираних средстава. Захтеви се подносе најкасније до 30. 11. 2019. године. Општинска управа ће након усвајања Програма објавити јавни позив на званичном сајту Општине Мало Црниће за пријаву корисника. Уз захтев се доставља: - доказ о активном статусу газдинства, - закључен уговор о пољопривредном кредиту са банком у периоду од 01. 01. 2019. године до дана подношења захтева за суфинансирање, - план отплате кредита, - копију картице наменског уплатног рачуна, - доказ о измиреним јавним приходима према Републици Србији и Општини Мало Црниће, - изјава да по истом основу није добијена државна помоћ. Захтев за остваривање права на регрес подноси се на Обрасцу бр. 1-захтев за регрес. Изјава да по истом основу није добијена државна помоћ попуњава се на обрасцу 2. О испуњености услова по пријави решава Општинска управа. Исплата средстава се врши се на наменски рачун корисника у року од 10 дана од дана доношења решења о утврђивању права на суфинансирање камате.

2.3. Назив и шифра мере: 101 Инвестиције у физичку имовину пољопривредних газдинстава

2.3.1. Образложење: Садашње стање сектора сточарства на територији подручју Општине Мало Црниће указује да се постојеће природне повољности и смештајни капацитети недовољно користе. Подршка ће се састојати у унапређењу сектора кроз повећање бројности основног стада а у вези је поглавља III – подтачка 3.2 4 под г) Приоритетно подручје 4. –Унапређење стања физичких ресурса, Оперативни циљ „Повећање сточног фонда, побољшање расне структуре стада и боља искоришћеност генетичког потенцијала домаћих животиња“ утврђен у Стратегији пољопривреде и руралног развоја Републике Србије за период 2014-2024. године („Сл. гласник РС“, број 85/2014).

2.3.2. Циљеви мере: Побољшање расног састава сточног фонда. Спровођењем ове мере побољшаће се квалитет и квантитет производње што ће као крајњи циљ имати побољшање укупних перформанси пољопривредних газдинстава односно економске моћи пољопривредника. Повећање површина под воћарским и виноградарским културама и на тај начин повећање прихода пољопривредних газдинстава. Повећање површина под пластеницима, повећање површине производње и раст прихода домаћинстава.

2.3.3. Веза мере са националним програмима за рурални развој и пољопривреду: Мера је у вези са мером НППП: Подстицаји за унапређење конкурентности у сектору

пољопривредне производње и прераде пољопривредних производа: 1) подстицаји за инвестиције у физичку имовину пољопривредних газдинстава.

2.3.4. Крајњи корисници: Индивидуални пољопривредни произвођачи, чланови регистрованих пољопривредних газдинстава.

2.3.5. Економска одрживост: Није потребно радити било коју форму бизнис плана. Кориснику је забрањено отуђење додељеног грла стоке у периоду од 2 године. Контролу испуњености овог услова вршиће општинска управа Мало Црниће.

2.3.6. Општи критеријуми за кориснике: Право на коришћење ове подршке има физичко лице – носилац комерцијалног породичног пољопривредног газдинства које је уписано у Регистар ((за набавку квалитетних јуница да у претходне 2 године (2017. и 2018.) није било корисник ове мере)) и које нема дуговања на име пореза према Републици Србији и Општини Мало Црниће на дан истека рока за конкурисање/пријаву по јавном позиву. Финансирање се одобрава за: - куповину приплодних грла млечних раса говеда која се додељују бесповратно. Максимални број грла стоке по газдинству је 1. - куповину квалитетних грла оваца (износ подстицаја 20.000,00 по грлу, за максимално 5 грла по кориснику) - куповину квалитетних грла коза (износ подстицаја 20.000,00 по грлу, за максимално 5 грла по кориснику) - куповину квалитетних грла свиња (износ подстицаја 20.000,00 по грлу, за максимално 5 грла по кориснику) - Подизање нових или обнављање постојећих (крчење и подизање) производних (са наслоном) и матичних засада воћњака, хмеља и винове лозе - Подизање пластеника за производњу поврћа, воћа, цвећа и расадничку производњу Осемењавање добијених грла се мора вршити на начин да очува генетски потенцијал. Добијена грла се морају гајити у свему према препорукама надлежних ветеринарских служби. Свако добијено грло се мора уматичити. Расподела средстава врши се на основу јавног конкурса/јавног позива, који садржи критеријуме за одабир корисника. Конкурс за расподелу средстава подршке расписује Општинска управа Мало Црниће, а спроводи га Комисија која се образује посебним решењем Начелника Општинске управе. У случају мера по јавном позиву рангирање се неће вршити, важиће принцип прво-пристиглих захтева (first come first served) до утрошка планираних средстава. Уговор о додели средстава закључује се између Општине и корисника. Контролу наменског коришћења средстава подршке вршиће комисија која је спроводила конкурс. Јавну набавку за куповину грла млечних раса говеда спроводи Општинска управа Мало Црниће, након коначности листе о одабиру корисника за максимално 15 грла.

2.3.7. Специфични критеријуми: 1. За набавку квалитетних приплодних грла млечних раса говеда: -Да су носиоци или чланови породичног пољопривредног газдинства које је уписано у Регистар пољопривредних газдинстава; -Да имају стално место пребивалишта на подручју Општине Мало Црниће; - Да на крају инвестиције поседују у свом власништву, односно у власништву члана РПГ: 3-100 квалитетних приплодних грла говеда млечних раса - Да има одговарајуће смештајне услове; - Да располаже пољопривредним површинама за припрему хране (у својини или у закупу). 2. За набавку квалитетних приплодних грла оваца које се користе за производњу меса: -прихватљиви корисници су пољопривредна газдинства која на крају инвестиције поседују у свом власништву, односно у власништву члана РПГ 10-300 квалитетних приплодних грла оваца. 3. За набавку квалитетних приплодних грла коза које се користе за производњу меса: -прихватљиви корисници су пољопривредна газдинства која на крају инвестиције поседују у свом власништву, односно у власништву члана РПГ 10-300 квалитетних приплодних грла коза. 4. За набавку квалитетних приплодних назимица које се користе за производњу меса: -прихватљиви корисници су пољопривредна газдинства која на крају инвестиције поседују у свом власништву, односно у власништву члана РПГ 10-300 квалитетних приплодних назимица. 5. За подизање нових или обнављање постојећих (крчење и подизање) производних (са наслоном) и матичних засада воћњака, хмеља и винове лозе: -У случају подизања нових или обнављања постојећих (крчење и подизање) производних (са наслоном) и матичних засада воћњака и винове лозе прихватљиви корисници су пољопривредна газдинства која на крају инвестиције имају у свом власништву, односно у власништву члана РПГ: 0,1-50 ha јагодастих врста воћњака и хмеља, 0,3-100 ha другог воћа, 0,2-100 ha винове лозе. 6. За подизање пластеника за производњу поврћа, воћа, цвећа и расадничку производњу: -Прихватљиви корисници су пољопривредна газдинства која на крају инвестиције имају у свом власништву, односно у власништву члана РПГ мање од 0,5 ha пластеника или мање од 3 ha производње поврћа на отвореном простору.

2.3.8. Листа инвестиција у оквиру мере:

Шифра инвестиције	Назив инвестиције
101.1.1	Набавка квалитетних приплодних грла млечних раса: говеда, оваца и коза
101.2.1	Набавку квалитетних приплодних грла говеда, оваца, коза и свиња које се користе за производњу меса

101.4.1	Подизање нових или обнављање постојећих (крчење и подизање) вишегодишњих засада воћака, хмеља и винове лозе
101.4.2	Подизање и опремање пластеника за производњу поврћа, воћа, цвећа и расадничку производњу

2.3.9. Критеријуми селекције:

Редни број	Тип критеријума за избор	Да/ Не	Бодови
1	Број пунолетних чланова газдинства	да	Преко 3 члана 4
2	Број пунолетних чланова газдинства	не	Преко 3 члана 1
3	Број уматичених грла са ХБ бројем	да	5 и више грла 18
4	Број уматичених грла са ХБ бројем	да	Од 3 до 4 грла 10
5	Број уматичених грла са ХБ бројем	да	2 грла 8
6	Кондиција и конституција постојећих грла	да	Задовољавајућа 5
7	Кондиција и конституција постојећих грла	да	Незадовољавајућа 1
8	Кондиција и конституција постојећих грла	да	Одлична 10
9	Носилац газдинства је пољопривредном осигурању	да	10
10	Носилац газдинства је пољопривредном осигурању	не	5
11	Образовање носиоца РПГ	да	Висока или виша школа пољопривредног смера 4
12	Образовање носиоца РПГ	да	Средња школа пољопривредног смера 3
13	Образовање носиоца РПГ	да	Основна школа 2
14	Осветљеност објекта	да	Одлична 5
15	Осветљеност објекта	да	Задовољавајућа 3
16	Осветљеност објекта	да	Незадовољавајућа 1
17	Проветреност објекта	да	Одлична 5
18	Проветреност објекта	да	Задовољавајућа 3
19	Проветреност објекта	да	Незадовољавајућа 1
20	Расположивост кабасте сточне хране	да	1 ха по грлу и више 10
21	Расположивост кабасте сточне хране	да	Од 0,75 до 1 ха по грлу 8
22	Расположивост кабасте сточне хране	да	Од 0,5 до 0,74 ха по грлу 6
23	Расположивост кабасте сточне хране	да	Од 0,30 до 0,49 ха по грлу 4
24	Спремање силаже	да	7
25	Спремање силаже	не	2
26	Старост носиоца газдинства	да	до 30 година 12
27	Старост носиоца газдинства	да	Од 31 до 41 година 10
28	Старост носиоца газдинства	да	Од 42 до 50 година 6
29	Старост носиоца газдинства	да	Од 51 до 60 година 4
30	Старост носиоца газдинства	да	Преко 60 година 2
31	Хигијена објекта-систем изјубривања/ машинско	да	5
32	Хигијена објекта-систем изјубривања/ машинско	не	3

2.3.10. Интензитет помоћи: 1. За набавку квалитетних приплодних грла млечних раса говеда: -Максимални износ помоћи износи једно грло по регистрованом домаћинству, уз испуњење свих других критеријума. Планирани број грла за расподелу је 15. 2. За набавку квалитетних приплодних грла оваца које се користе за производњу меса: -Максимални износ по овој мери износи 20.000,00 динара по купљеном грлу за максимално 5 грла по газдинству. 3. За набавку квалитетних приплодних грла коза које се користе за производњу меса: -Максимални износ по овој мери износи 20.000,00 динара по купљеном грлу за максимално 5 грла по газдинству. 4. За набавку квалитетних приплодних назимица које се користе за производњу меса: -Максимални износ по овој мери износи 20.000,00 динара по купљеном грлу за

максимално 5 грла по газдинству. 5. За подизање нових или обнављање постојећих (крчење и подизање) производних (са наслоним) и матичних засада воћњака, хмеља и винове лозе: - Максимални износ по овој мери износи 50% од плаћених трошкова за саднице. 6. За подизање пластеника за производњу поврћа, воћа, цвећа и расадничку производњу: - Максимални износ по овој мери износи 50% од плаћених трошкова за куповину пластеника. Средства се додељују за подизање пластеника и то за: - конструкцију за пластенике и цеви за пластенике (алуминијумска, поцинковано-челична, челична и пластична), -вишегодишње, вишеслојне фолије за покривање пластеника, - фолије за сенчење и спречавање губитка топлоте за пластенике.

2.3.11. Индикатори/показатељи:

Редни број	Назив показатеља
1	Укупан број обухваћених регистрованих газдинстава
2	Укупан број нових животиња након првог репродуктивног циклуса
3	Укупан број нових животиња
4	Процент обухваћених корисника помоћи у односу на укупан број становника.
5	Број новозасађених садница.
6	Површина под новим пластеницима.

2.3.12. Административна процедура: 1. За набавку квалитетних приплодних грла млечних раса говеда: Одабир корисника ове мере вршиће се путем конкурса. Конкурс ће расписати и поступак водити посебна комисија коју ће образовати Начелник Општинске управе. Захтеви ће се подносити на прописаним обрасцима уз које ће се прилагати документација којом се доказује испуњеност услова из критеријума за бодовање. Комисија је дужна да пре расписивања конкурса за одабир корисника донесе Правилник о раду и начину рангирања у складу са критеријумима из овог Програма. Након истека рока за подношење захтева извршиће се рангирање корисника сачињавањем привремене ранг листе на коју ће учесници имати право приговора у року од 5 дана Комисији која је вршила рангирање. Након протекла рока за приговор утврђује се коначна листа на коју учесници имају право приговора Општинском већу Општине Мало Црниће, у року од 5 дана. Након истека рока за жалбу и добијања одлуке Општинског већа по евентуално уложеном приговору, објављује се коначна листа. На основу коначне листе, уговор са одабраним корисницима мере закључује Председник Општине. Након одабира корисника Општинска управа ће спровести поступак јавне набавке за куповину добара, за познате кориснике. Уз захтев корисник доставља : - доказ о активном статусу газдинства, - доказ о измиренем порезима према Републици Србији и Општини Мало Црниће, -потврда о броју грла, - изјава да по истом основу није

добијена државна помоћ(оверена). 2. За набавку квалитетних приплодних грла оваца које се користе за производњу меса: Рангирање се неће вршити, додела средстава ће се вршити по принципу прво пристиглих захтева (first come first served) до утрошка планираних средстава. Општинска управа ће након усвајања Програма објавити јавни позив на званичном сајту Општине Мало Црниће за пријаву корисника. Уз пријаву на позив доставља се: - доказ о активном статусу газдинства, -рачун о куповини квалитетног приплодног грла оваца, -уверење о пореклу и производним особинама квалитетног приплодног грла (педигре) за које се тражи регрес или потврда да су грла у поступку уматичења, -потврда о броју грла у власништву, -доказ о извршеном плаћању за купљена грла и то потврду о преносу средстава или извод оверен од стране банке, а у случају када је физичко лице извршило готовинско или плаћање картицом доставити фискални исечак; -копију картице наменског уплатног рачуна, - доказ о измиренем порезима према Републици Србији и Општини Мало Црниће - изјаву да по истом основу није добијена државна помоћ. 3. За набавку квалитетних приплодних грла коза које се користе за производњу меса: Рангирање се неће вршити, додела средстава ће се вршити по принципу прво пристиглих захтева (first come first served) до утрошка планираних средстава. Општинска управа ће након усвајања Програма објавити јавни позив на званичном сајту Општине Мало Црниће за пријаву корисника. Уз пријаву на позив

доставља се: - доказ о активном статусу газдинства, -рачун о куповини квалитетног приплодног грла коза, -уверење о пореклу и производним особинама квалитетног приплодног грла (педигре) за које се тражи регрес или потврда да су грла у поступку уматичења, -потврда о броју грла у власништву, -доказ о извршеном плаћању за купљена грла и то потврду о преносу средстава или извод оверен од стране банке, а у случају када је физичко лице извршило готовинско или плаћање картицом доставити фискални исечак; -копију картице наменског уплатног рачуна, - доказ о измиреним порезима према Републици Србији и Општини Мало Црниће - изјаву да по истом основу није добијена државна помоћ. 4. За набавку квалитетних приплодних назимица које се користе за производњу меса: Рангирање се неће вршити, додела средстава ће се вршити по принципу прво пристиглих захтева (first come first served) до утрошка планираних средстава. Општинска управа ће након усвајања Програма објавити јавни позив на званичном сајту Општине Мало Црниће за пријаву корисника. Уз пријаву на позив доставља се: - доказ о активном статусу газдинства, -рачун о куповини квалитетне приплодне назимице -уверење о пореклу и производним особинама квалитетног приплодног грла (педигре) за које се тражи регрес или потврда да су грла у поступку уматичења, -потврда о броју грла у власништву, -доказ о извршеном плаћању за купљена грла и то потврду о преносу средстава или извод оверен од стране банке, а у случају када је физичко лице извршило готовинско или плаћање картицом доставити фискални исечак; -копију картице наменског уплатног рачуна, - доказ о измиреним порезима према Републици Србији и Општини Мало Црниће - изјаву да по истом основу није добијена државна помоћ. 5. За подизање нових или обнављање постојећих (крчење и подизање) производних (са наслоним) и матичних засада воћњака, хмеља и винове лозе: Рангирање се неће вршити, додела средстава ће се вршити по принципу прво пристиглих захтева (first come first served) до утрошка планираних средстава. Општинска управа ће након усвајања Програма објавити јавни позив на званичном сајту Општине

Мало Црниће за пријаву корисника. Уз захтев корисник доставља: -доказ о активном статусу газдинства, -рачун о куповини квалитетног садног материјала (са сертификатом) за које се тражи регрес, -копију картице наменског уплатног рачуна, -потврда о структури биљне производње, - доказ о измиреним порезима према Републици Србији и Општини Мало Црниће, - изјаву да по истом основу није добијена државна помоћ. 6. За подизање пластеника за производњу поврћа, воћа, цвећа и расадничку производњу: Рангирање се неће вршити, додела средстава ће се вршити по принципу прво пристиглих захтева (first come first served) до утрошка планираних средстава. Општинска управа ће након усвајања Програма објавити јавни позив на званичном сајту Општине Мало Црниће за пријаву корисника. Уз захтев корисник доставља: - доказ о активном статусу газдинства; - рачун за набавку конструкције, цеви и фолије за пластенике ; спецификација треба да садржи основне карактеристике конструкције и опреме (подаци исказани у обрасцу пријаве морају бити исти као у рачуну); са датумом издавања у периоду од 01. 01. 2019. године до дана подношења захтева, - доказ о извршеном плаћању предметне опреме и то потврду о преносу средстава или извод оверен од стране банке, а у случају када је физичко лице извршило готовинско или плаћање картицом доставити фискални исечак; - изјава да подносилац захтева има мање од 0,5 ха пластеника - копију картице наменског уплатног рачуна, - доказ о измиреним јавним приходима према Републици Србији и Општини Мало Црниће, - изјава да по истом основу није добијена државна помоћ. Захтев за остваривање права на регрес подноси се на Обрасцу бр. 1- захтев за регрес. Изјава да по истом основу није добијена државна помоћ попуњава се на обрасцу број 2. Изјава да подносилац захтева има мање од 0,5 ха пластеника попуњава се на обрасцу 3. Спецификација за набавку пластеника попуњава се на обрасцу 4. О испуњености услова по пријави решава Општинска управа. Исплата регреса врши се на наменски рачун корисника у року од 10 дана од дана доношења решења о утврђивању права на регрес.

III. ИДЕНТИФИКАЦИОНА КАРТА

Табела: Општи подаци и показатељи

Назив показатеља	Вредност, опис показатеља	Извор податка и година
ОПШТИ ПОДАЦИ		
Административни и географски положај		
Аутономна покрајина		рзс*
Регион	Јужна и источна Србија	рзс*
Област	Браничевска област	рзс*
Град или општина	Мало Црниће	рзс*
Површина	279 кмкв	рзс*
Број насеља	19	рзс*

Службени гласник општине Мало Црниће - Број 9/19

Број катастарских општина	19	рзс*
Број подручја са отежаним условима рада у пољопривреди (ПОУРП)	0	
Демографски показатељи		
Број становника	16791 од тога 11458 стално настањених	рзс**
Број домаћинстава	3571	рзс*
Густина насељености (број становника/површина, km ²)	50 становника	
Промена броја становника 2011:2002 (2011/2002*100 - 100)	82,69%	рзс**
- у руралним подручјима АП/ЈЛС	82,69%	рзс**
Становништво млађе од 15 година (%)	1497	рзс**
Становништво старије од 65 година (%)	2708	рзс**
Просечна старост	45,70	рзс*
Индекс старења	36,20	рзс*
Без школске спреме и са непотпуним основним образовањем (%)	2999	рзс*
Основно образовање (%)	4329	рзс*
Средње образовање (%)	2258	рзс*
Више и високо образовање (%)	307	рзс*
Пољопривредно становништво у укупном броју становника (%)	80%	Процена
Природни услови		
Рељеф (равничарски, брежуљкасти, брдски, планински)	Претежно равничарски и делом брежуљкаст. Надморска висина од 89м до 350 м	Интерни
Преовлађујући педолошки типови земљишта и бонитетна класа	Гајњача, смоница, чернозем, алувијум и псеудоглеј.	Интерни
Клима (умерено-континентална, субпланинска ...)	Умерено континентална	Интерни
Просечна количина падавина (mm)	500-700 Л	Интерни
Средња годишња температура (oC)	11 степени	Интерни
Хидрографија (површинске и подземне воде)	90 % слива према реци Млави а 10 % према реци Пек. Општином протиче река Млава и више мањих потока и речица. Подземне воде су заступљене у већем делу општине.	Интерни
Површина под шумом (ha)	Под шумом 2430 Ха	рзс*
Површина под шумом у укупној површини АП/ЈЛС (%)	9,6%	рзс*
Пошумљене површине у претходној години (ha)	0	рзс*
Посечена дрвна маса (m ³)	0	рзс*
ПОКАЗАТЕЉИ РАЗВОЈА ПОЉОПРИВРЕДЕ		
Стање ресурса		
Укупан број пољопривредних газдинстава:	2586	рзс***
Број регистрованих пољопривредних газдинстава (РПГ):	1108	Управа за трезор
- породична пољопривредна газдинства (%)	1103	
- правна лица и предузетници (%)	5	
Коришћено пољопривредно земљиште - КПЗ (ha)	22000 Ха	рзс***
Учешће КПЗ у укупној површини ЈЛС (%)	80%	
Оранице и баште, воћњаци, виногради, ливаде и пашњаци, остало(18) (ha, %)	Оранице 19000 Ха, вртови 100 Ха, вишегодишњи засади 800 Ха, ливаде и пашњаци 900 Ха, остало 200 Ха.	рзс***

Службени гласник општине Мало Црниће - Број 9/19

Жита, индустријско биље, поврће, крмно биље, остало(19) (ha, %)	Жита 12000 Ха, индустријско биље 2000 Ха, поврће и цвеће 42 Ха, крмно биље 900 Ха,	рзс***
Просечна величина поседа (КПЗ) по газдинству (ha)	5,5 Ха	рзс***
Обухваћеност пољопривредног земљишта комасацијом (ha)	17000 Ха	Интерни
Обухваћеност земљишта неким видом удруживања (ha)	Нема	Интерни
Број пољопривредних газдинстава која наводњавају КПЗ	101	рзс***
Одводњавана површина КПЗ (ha)	5453 Ха	Интерни
Наводњавана површина КПЗ (ha)	14 Ха	рзс***
Површина пољопривредног земљишта у државној својини на територији АП(20) (ha)	450 Ха	Интерни
Површина пољопривредног земљишта у државној својини која се даје у закуп (ha):	300 Ха	Интерни
- физичка лица (%)	300 Ха	Интерни
- правна лица (%)	0	Интерни
Говеда, свиње, овце и козе, живина, кошнице пчела (број)	Говеда 3663, свиње 16666, Овце и козе 7318, живина 64827, кошнице 2709	рзс***
Трактори, комбајни, прикључне машине (број)	3567 трактора и 376 комбајна	рзс***
Пољопривредни објекти (број)	Кошеви 2214 објекта, амбари 1853 објекта, силоси 17 објеката	рзс***
сушаре, стакленици и пластеници (број)	5 хладњача, 5 сушара и 40 пластеника	рзс***
Употреба минералног ђубрива, стајњака и средстава за заштиту биља (ha, број ПГ)	Мин. ђубрива 2136 газд. на 12253 Ха, средства за зашт. 2028 газд. на 11518 Ха.	рзс***
Број чланова газдинства и стално запослених на газдинству:	5463	рзс***
(на породичном ПГ: на газдинству правног лица/предузетника) (ha)	24	рзс***
Годишње радне јединице (број)	1993	рзс***
Земљорадничке задруге и удружења пољопривредника (број)	1 задруга и 3 удружења пољопривредника	Интерни
Производња пољопривредних производа(количина):		
- биљна производња (t)	Пшеница 20000 т, Кукуруз 30000 т, сунцокрет 5000 т.	рзс***
- сточарска производња (t, lit, ком.)	Говеда 1250 т, свиње 2000 т, овце и козе 500 т, живина 1500 т	Интерни
ПОКАЗАТЕЉИ РУРАЛНОГ РАЗВОЈА		
Рурална инфраструктура		рзс*
Саобраћајна инфраструктура		
Дужина путева(26) (km)	око 120 км	рзс*
Поште и телефонски претплатници (број)	3 поште, око 2500 тел. прикључака	рзс*
Водопривредна инфраструктура		
Домаћинства прикључена на водоводну мрежу (број)	око 550	рзс*
Домаћинства прикључена на канализациону мрежу (број)	0	рзс*
Укупне испуштене отпадне воде (хиљ.м3)	0	рзс*
Пречишћене отпадне воде (хиљ.м3)	0	рзс*
Енергетска инфраструктура		
Производња и снабдевање електричном енергијом (број)	нема производње електричне енергије, снабдевеност ел.енергијом је добра	Интерни

Социјална инфраструктура		
Објекти образовне инфраструктуре (број)	Једна установа за децу предшколског узраста са 2 вртића, 4 основне школе са 10 истурених одељења, средњих и високих школа нема, као ни факултета.	рзс*
Број становника на једног лекара	1100	рзс*
Број корисника социјалне заштите	70-80	рзс*
Диверзификација руралне економије		
Запослени у секторима пољопривреде, шумарства и водопривреде (број)	5487	рзс* рзс***
Газдинства која обављају друге профитабилне активности(30) (број)	172	рзс***
Туристи и просечан број ноћења туриста на територији АП/ЈЛС (број)	нема података	рзс*
Трансфер знања и информација		
Пољопривредна саветодавна стручна служба (да/не)	ПССС Пожаревац	Интерни
Пољопривредна газдинства укључена у саветодавни систем (број)	50-100	ПССС

I/01 Број: 020-106/2019

У Малом Црнићу, 06. 08. 2019. године

СКУПШТИНА ОПШТИНЕ МАЛО ЦРНИЋЕ

**ПРЕДСЕДНИК,
Горанка Стевић, с.р.**

96

На основу члана 13. Закона о подстицајима у пољопривреди и руралном развоју ("Службени гласник РС", број 10/2013,142/2014,103/2015 и 101/2016), члана 9. Одлуке о буџету Општине Мало Црниће за 2019. годину ("Службени гласник Општине Мало Црниће", број 10/2018 и 4/2019), члана 52. став 1. тачка 93. Статута Општине Мало Црниће ("Службени гласник општине Мало Црниће", број 3/2019),

Скупштина општине Мало Црниће, по претходно прибављеној сагласности Министарства пољопривреде, шумарства и водопривреде број 320-00-5117/2019-09, на седници одржаној 06. 08. 2019. године доноси

Члан 2.

Програм подршке за спровођење пољопривредне политике и политике руралног развоја за 2019. годину је саставни део ове Одлуке.

Члан 3.

Ова Одлука ступа на снагу даном објављивања у „Службеном гласнику општине Мало Црниће“.

I/01 Број: 020-106/2019-01

У Малом Црнићу, 06. 08. 2019. године

СКУПШТИНА ОПШТИНЕ МАЛО ЦРНИЋЕ

О Д Л У К У

О ДОНОШЕЊУ ПРОГРАМА ПОДРШКЕ ЗА СПРОВОЂЕЊЕ ПОЉОПРИВРЕДНЕ ПОЛИТИКЕ И ПОЛИТИКЕ РУРАЛНОГ РАЗВОЈА ЗА 2019. ГОДИНУ

Члан 1.

Овом Одлуком доноси се Програм подршке за спровођење пољопривредне политике и политике руралног развоја за 2019. годину.

**ПРЕДСЕДНИК,
Горанка Стевић, с.р.**

На основу члана 2. став 3. тачка 10. и члана 4. став 1. и 3. Закона о комуналним делатностима ("Службени гласник РС", број 88/2011, 46/2014 - одлука УС, 104/2016 и 95/2018), члана 20. став 1. тачка 5, 26. и 35. Закона о локалној самоуправи ("Службени гласник РС", број 129/2007, 83/2014 – др. закон, 101/2016 - др. закон и 47/2018) и члана 52. став 1. тачка 73. Статута општине Мало Црниће („Службени гласник општине Мало Црниће“, број 3/2019),

Скупштина општине Мало Црниће на седници одржаној 06. 08. 2019. године, доноси

О Д Л У К У
О ОПШТИНСКИМ ПУТЕВИМА И УЛИЦАМА НА
ТЕРИТОРИЈИ
ОПШТИНЕ МАЛО ЦРНИЋЕ

І ОСНОВНЕ ОДРЕДБЕ

Члан 1.

Овом Одлуком уређује се управљање, финансирање, заштита, одржавање, изградња и реконструкција општинских путева и улица на територији општине Мало Црниће.

Члан 2.

Општински пут, у смислу ове Одлуке, је јавни пут који саобраћајно повезује насељена места на територији општине, као и територију општине са мрежом државних путева.

Улица је јавни пут у насељу који саобраћајно повезује делове насеља.

Путеви из става 1. и 2. овог члана су добра у општој употреби у јавној својини и на њима се могу стицати права коришћења, права службености и друга права одређена законом.

Члан 3.

Делатност управљања, заштите и одржавања општинских путева и улица, може да обавља јавно предузеће, привредно друштво, предузетник или други привредни субјект (у даљем тексту: пружалац комуналне делатности), као управљач општинских путева и улица (у даљем тексту: управљач јавног пута).

Управљач јавног пута доноси средњорочни план изградње и реконструкције, одржавања и заштите општинских путева и улица, и годишњи програм радова на одржавању, заштити, изградњи и реконструкцији општинских путева и улица уз сагласност Скупштине општине.

ІІ УПРАВЉАЊЕ ОПШТИНСКИМ ПУТЕВИМА И
УЛИЦАМА

Члан 4.

Управљање општинским путевима и улицама у смислу ове Одлуке, обухвата:

1. коришћење општинских путева и улица;
2. заштиту општинских путева и улица;
3. вршење инвеститорске функције на изградњи и реконструкцији општинских путева и улица;
4. организовање и обављање стручних послова на изградњи, реконструкцији, одржавању и заштити општинских путева и улица;
5. уступање радова на одржавању општинских путева и улица;
6. организовање стручног надзора над изградњом, реконструкцијом, одржавањем и заштитом општинских путева и улица;
7. планирање изградње, реконструкције, одржавања и заштите општинских путева и улица;
8. означавање општинских путева и улица;
9. означавање и вођење евиденције о општинским путевима и улицама и саобраћајно-техничким подацима за исте.

Члан 5.

Управљач јавног пута, дужан је да обезбеди трајно, непрекидно и квалитетно одржавање и заштиту општинских путева и улица и да обезбеди несметано и безбедно одвијање саобраћаја на истим.

Управљач јавног пута одговара за штету која настане корисницима општинских путева и улица, односно због извођења тих радова супротно прописаним техничким условима и начину њиховог извођења.

Члан 6.

Управљач јавног пута дужан је да означава и води евиденцију о општинским путевима и улицама као и саобраћајно-техничким и другим подацима за исте, у складу са законом.

Члан 7.

Управљачу јавног пута поверава се вршење јавних овлашћења која се односе на издавање:

1. сагласности за изградњу односно реконструкцију прикључка на општински пут и улицу;
2. сагласности за грађење односно за постављање водовода, канализације, железничке пруге и других сличних објеката, као и телекомуникационих и електро водова, инсталација, постројења и сл. на општинском путу и улици;
3. сагласности за грађење, односно постављање водовода,

канализације, железничке пруге и других сличних објеката, као и телекомуникационих и електро водова, инсталација, постројења и сл. у заштитном појасу општинског пута и улице;

4. сагласности за измену саобраћајних површина пратећих садржаја општинског пута и улица;

5. сагласности за одржавање спортске и друге манифестације на општинском путу и улици;

6. посебне дозволе за обављање ванредног превоза на општинском путу и улици;

7. одобрење за постављање рекламних табли, рекламних паноа, уређаја за сликовно или звучно обавештавање или оглашавање на општинском путу и улици односно поред истих.

Сви акти из става 1. овог члана, морају да садрже саобраћајно - техничке услове.

Члан 8.

Управљач јавног пута, дужан је да одлучи по захтеву за издавање сагласности, дозволе и одобрења из члана 7. став 1. ове Одлуке, у року од осам дана од дана подношења захтева.

Против аката из члана 7. став 1. ове Одлуке, може се изјавити жалба Општинском већу општине Мало Црниће у року од осам дана од дана достављања тог акта.

Управљач јавног пута дужан је да о актима донетим у вршењу јавних овлашћења, води евиденцију.

III ФИНАНСИРАЊЕ ОПШТИНСКИХ ПУТЕВА И УЛИЦА

Члан 9.

Финансирање изградње и реконструкције, одржавања и заштите општинског пута и улице обезбеђује се из:

1. накнада за употребу општинског пута и улице;
2. буџета Општине Мало Црниће;
3. финансијских кредита;
4. улагања домаћих и страних лица, и
5. других извора у складу са законом.

Члан 10.

За употребу општинског пута и улице плаћа се накнада, и то:

1. накнада за ванредни превоз;
2. накнада за постављање рекламних табли, рекламних паноа, уређаја за сликовно или звучно обавештавање или оглашавање на општинском путу и улици, односно на другом земљишту које користи Управљач јавног пута, у складу са прописима;
3. накнада за закуп делова земљишног појаса општинског пута и улице;
4. накнада за закуп другог земљишта које користи Управљач јавног пута;
5. накнада за постављање водовода, канализације, електричних телефонских и телеграфских водова и сл. на

општинском путу и улици;

6. годишња накнада за коришћење комерцијалних објеката којима је омогућен приступ са општинског пута и улице.

Висину накнада из става 1. овог члана утврђује Управљач јавног пута уз сагласност Скупштине општине Мало Црниће.

Члан 11.

У погледу наплате накнада утврђених овом одлуком, контроле, камате, повраћаја, застарелости, казне и осталог што није уређено овом Одлуком, примењиваће се одредбе закона којим се уређује порески поступак и пореска администрација.

Члан 12.

Средства од наплаћене накнаде из члана 10. ове Одлуке приход су Управљача јавног пута и користе се за изградњу, реконструкцију, одржавање и заштиту општинских путева и улица, као и за трошкове коришћења и отплату кредита за наведене намене.

IV ЗАШТИТА ОПШТИНСКИХ ПУТЕВА И УЛИЦА

Члан 13.

У циљу очувања стабилности општинских путева и улица као и обезбеђивања услова за несметано одвијање саобраћаја и режима саобраћаја, извођење радова на општинском путу и улици, (грађење, односно постављање водовода, канализације, телекомуникационих и електро водова, инсталација, постројења и сл), може се вршити уз претходно прибављену сагласност Управљача јавног пута.

У заштитном појасу поред општинског пута ван насеља, извођење радова из става 1. овог члана, може се вршити по претходно прибављеној сагласности Управљача јавног пута која садржи саобраћајно техничке услове и који обезбеђује контролу извођења тих радова.

У заштитном појасу поред општинског пута ван насеља, забрањена је изградња грађевинских или других објеката, као и постављање постројења, уређаја и инсталација, осим изградње саобраћајних површина пратећих садржаја, постројења, уређаја и инсталација које служе потребама општинског пута и саобраћаја на истом.

Члан 14.

Изградња објеката у појасу контролисане изградње дозвољена је на основу донетих просторних и урбанистичких планова који обухватају тај појас.

У појасу из става 1. овог члана забрањено је отварање рудника, каменолома и депонија отпада и смећа.

Члан 15.

Ограде, дрвеће и засади поред општинских путева и

улица, могу се подизати тако, да не ометају прегледност и не угрожавају безбедност саобраћаја.

Члан 16.

На раскрсници општинског пута и улица са другим путем и укрштања са железничком пругом у истом нивоу, морају се обезбедити зоне потребне прегледности у складу са законом.

У зонама потребне прегледности забрањено је подизати засаде, ограде и дрвеће, остављати предмете и материјале, постављати постројења и уређаје, градити објекте, односно вршити друге радње које ометају прегледност општинског пута и улице.

Власник односно непосредни држалац земљишта, које се налази у зони потребне прегледности, дужан је да, на захтев Управљача јавног пута, уклони засаде, ограде, дрвеће, предмете, материјале, постројења, уређаје и објекте, у циљу обезбеђења прегледности општинског пута и улице, с тим што од Управљача јавног пута, има право на накнаду штете због ограничења коришћења земљишта.

Члан 17.

Лице које управља објектом, постројењем, уређајем, инсталацијом и водовима који су уграђени у општински пут и улицу, дужно је исте да одржава на начин којим се не оштећује и не угрожава безбедност саобраћаја и одржавање општинског пута и улице.

У случају оштећења, односно квара објекта, постројења, уређаја, инсталација и водова из става 1. овог члана, лице које управља тим објектима дужно је без одлагања да отклони оштећења или квар и обавести Управљача јавног пута о предузетим радовима, као и о свом трошку да изврши враћање општинског пута или улице у првобитно стање.

У случају отклањања оштећења односно квара којим се не оштећује општински пут или улица, или не угрожава безбедноост саобраћаја, истом се приступа по претходној сагласности Управљача јавног пута.

Члан 18.

Забрањено је остављање грађевинског и другог материјала поред општинског пута и улице, уколико се тиме умањује прегледност на истим.

Члан 19.

Изградња прикључка прилазног пута на општински пут и улицу може се изводити уз сагласност Управљача јавног пута.

Члан 20.

Земљани или прилазни пут који се укршта или прикључује на општински пут мора се изградити са тврдом подлогом или са истим коловозним застором као и општински

пут са којим се укршта, односно на који се прикључује, у ширини од најмање 5 метара и у дужини од најмање 10 метара, рачунајући од ивице коловоза општинског пута.

Трошкове изградње из става 1. овог члана сноси инвеститор изградње земљаног, односно прилазног пута.

Ако приликом изградње или реконструкције, општински пут и улица пресецају земљани пут, трошкове изградње земљаног пута са тврдом подлогом или истим коловозним застором, као и општински пут и улицу са којим се укршта, односно на који се прикључује, сноси инвеститор радова на изградњи, односно реконструкцији општинског пута и улице.

Члан 21.

Сусед општинског пута и улице дужан је да омогући слободно отицање воде и одлагање снега са општинског пута и улице на његово земљиште, уз накнаду проузроковане штете.

Сусед општинског пута и улице дужан је да омогући прилаз путу или путном објекту ради извођења радова на одржавању пута или путног објекта, уз накнаду проузроковане штете.

Управљач јавног пута је дужан да закључи уговор са суседом општинског пута и улице да на суседовом земљишту изгради одводне канале и друге уређаје за одвођење воде од тупа пута, као и да постави привремене или сталне уређаје и регулације, односно подигне засаде за заштиту пута и саобраћаја на њему од снежних наноса, сметова, буке, заслепљујућих ефеката и других штетних утицаја, ако се исти не могу изградити, поставити, односно подићи на путу.

Одредбе става 1. до 3. овог члана сходно се примењују и на власнике, односно непосредне држаоце земљишта, у случају када се њихово земљиште користи у исте сврхе.

Члан 22.

Ради заштите општинског пута од спирања и одроњавања, Управљач јавног пута дужан је, ако природа земљишта допушта, да косине усека, засека и насипа, као и земљишни појас општинског пута озелени травом, украсним шибљем и другим растињем, али тако да се не омета прегледност на путу.

Управљач јавног пута дужан је да засаде из става 1. овог члана уредно одржава и обнавља.

Члан 23.

Рекламне табле, рекламни панони, уређаји за сликовно или звучно обавештавање или оглашавање (у даљем тексту: натписи), могу се постављати на општинском путу, и поред тог пута, на удаљености од пет метара, мерено са спољне стране од ивице коловоза, а на основу одобрења које издаје Управљач јавног пута.

Натписе из става 1. овог члана дужно је да одржава

лице које је захтевало постављање истих.

По истеку рока важења одобрења за постављање натписа, лице које је поставило натпис је дужно да га уклони и врати заузету површину у првобитно стање, у складу са овом одлуком.

Члан 24.

На општинском путу и улици забрањено је нарочито:

1. привремено или трајно заузимање општинског пута и улице;
2. извођење радова на општинском путу и улици који нису у вези са изградњом, реконструкцијом одржавањем и заштитом истих;
3. извођење радова носилаца права службености, и других права установљених на општинском путу и улици, којима се оштећује пут или угрожава несметано и безбедно одвијање саобраћаја;
4. испуштање вода, отпадних вода и других течности на општински пут и улицу;
5. спречавање отицања вода са општинског пута и улице, а посебно из путног јарка и из пропуста кроз труп пута и спречавање даљег отицања вода ка њиховим реципиентима;
6. просипање, остављање или бацање материјала, предмета и смећа на општински пут и улицу;
7. замашћивање општинског пута и улице мазивима или другим сличним материјама;
8. постављање и коришћење светла или других светлосних уређаја на општинском путу и улици, као и поред истих, којима се омета одвијање саобраћаја;
9. орање и извођење других пољопривредних радова на банкинама, косинама и земљишном појасу;
10. вучење предмета, материјала, оруђа и других врста терета по општинском путу и улици (греде, балвани, гране, камени блокови, плугови, дрљаче и сл.);
11. спуштање низ косине засека, усека и насипа општинског пута и улице, дрвене грађе, дрва за огрев, камења и другог материјала;
12. паљење траве и другог растиња на општинском путу и улици, као и отпадних предмета и материјала;
13. наношење блата са прилазног пута на општински пут и улицу;
14. пуштање стоке на општински пут и улицу без надзора, напасање и напајање стоке на истим;
15. окретање запреге, трактора, плуга и других пољопривредних машина и оруђа на општинском путу и улици;
16. кочење запрежних возила спречавањем окретања точкова;
17. укључивање возила на општински пут и улицу и искључивање са истог ван прикључка или укрштаја и наношење блата на општински пут и улицу;
18. заустављање или остављање возила којим се омета

коришћење општинског пута и улице;

19. свако чињење којим се оштећује или би се могао оштетити општински пут и улица, или ометати одвијање саобраћаја на њима.

Члан 25.

На општинском путу и улици, као и на заштитном појасу општинског пута ван насеља, није дозвољено подизати споменике, постављати крајпуташе и друге спомен-знакове, продавати производе, односно редузимати друге радње којима се угрожава безбедност саобраћаја.

Члан 26.

Управљач јавног пута дужан је, да у обављању послова заштите општинског пута и улице, свакодневно спроводи активности на утврђивању заузећа општинског пута и улице, бесправног извођења радова на општинском путу, улици и у заштитном појасу општинског пута ван насеља, као и свих других чињења којима се битно оштећује, или би се могао оштетити општински пут и улица или ометати одвијање саобраћаја.

У случајевима из става 1. овог члана, Управљач јавног пута, дужан је да без одлагања, служби за инспекцијске послове Општинске управе општине Мало Црниће поднесе писмени захтев ради предузимања инспекцијских мера. У захтеву је потребно навести тачно и потпуно чињенично стање, уз достављање ситуационог плана издатог од надлежног органа, односно овлашћеног лица, у случајевима када је тај план подесно доказно средство за утврђивање чињеничног стања.

Члан 27.

Управљач јавног пута, покреће поступак код службе за инспекцијске послове општине Мало Црниће за ограничавање коришћења општинског пута и улице, ако су исти у таквом стању да:

1. саобраћај није могућ или је могућ саобраћај појединих врста возила;
2. саобраћај појединих врста возила може бити штетан за општински пут и улицу, и
3. то захтевају основани разлози који се односе на заштиту општинског пута и улице и безбедност саобраћаја.

Истовремено са покретањем поступка из става 1. овог члана, Управљач јавног пута је дужан да предузме мере на обезбеђењу општинског пута и улице, постављањем одговарајуће саобраћајне сигнализације и дужан је да о предузетим мерама обавести министарство надлежно за унутрашње послове, и јавност путем средстава јавног информисања.

Члан 28.

Моторна и прикључна возила која саобраћају

на општинским путевима и улицама, осим возила са гусеницима, морају имати тачковне са пнеуматичима.

Возило са гусеницима може саобраћати на општинском путу и улици са савременим коловозним застором, ако су гусенице заштићене облогом са равним површинама или другим одговарајућим облогама.

Возила Војске Србије не морају да испуњавају услове из става 2. овог члана, а у случају проузроковања штете на општинском путу и улици, управљач јавног пута има право на накнаду штете.

Запрежна возила са укупном масом преко три тоне могу саобраћати на општинском путу и улици ако имају тачковне са пнеуматичима.

Члан 29.

Ванредни превоз је превоз возилом које само, или са теретом, премашује прописима дозвољено осовинско оптерећење, укупну масу, ширину, дужину или висину.

На општинском путу и улици може се обављати ванредни превоз на основу посебне дозволе коју издаје Управљач јавног пута, за сваки појединачни превоз или за више превоза.

Дозволом из става 2. овог члана одређује се начин и услови превоза, као и износ накнаде за ванредни превоз.

Управљач јавног пута, о издатој дозволи за ванредни превоз, писмено обавештава надлежно Одељење Министарства унутрашњих послова у Малом Црнићу и Одсек за локални економски развој, локалну пореску администрацију и инспекцијске послове општине Мало Црниће.

Члан 30.

Ванредни превоз на општинском путу и улици, може да се обавља и без исходавања дозволе прописане у члану 29. става 2. ове Одлуке, ако се ванредни превоз обавља ради интервенције приликом елементарних и других непогода, као и за потребе одбране земље.

Лице које обавља ванредни превоз из става 1. овог члана је дужно да пре почетка обављања истог, са Управљачем јавног пута, усклади начин обављања ванредног превоза, као и да о обављању ванредног превоза обавести министарство за унутрашње послове.

Члан 31.

Контролу ванредног превоза, као и контролу највећих дозвољених осовинских оптерећења, укупне масе и димензија возила, која саобраћају на општинском путу и улици, врши служба за инспекцијске послове општине Мало Црниће.

Инспектор ће возило за које утврди да на општинском путу и улици, обавља ванредни превоз без посебне дозволе из члана 29. став 2. ове Одлуке искључити из саобраћаја и

одредиће место паркирања возила до прибављања посебне дозволе.

За време трајања искључења из саобраћаја забрањено је коришћење возила које је искључено из саобраћаја.

Члан 32.

Лице које обавља ванредни превоз, дужно је да исти обавља у складу са дозволом из члана 29. став 2. ове Одлуке, као и да Управљачу јавног пута надокнади штету причињену обављањем ванредног превоза на општинском путу и улици.

Члан 33.

Привремено или трајно учешће теретних возила са више од 50% у свим извршеним превозима терета на одређеном општинском путу или улици, или на делу истих, за потребе лица које изводи радове на изградњи или реконструкцији, или обавља привредну делатност чија природа захтева тако извршене превозе (експлоатација камена, минерала, угља, дрвета и сл), сматра се прекомерним коришћењем тог општинског пута или улице.

Учесће теретних возила лица које изводи радове, односно обавља привредну делатност из става 1. овог члана утврђује Управљач јавног пута на начин прописан законом.

Лице из става 1. овог члана, дужно је да Управљачу јавног пута надокнади штету насталу на општинском путу и улици, уколико је причињена грубом непажњом.

Члан 34.

Возило које се на општинском путу или улици онеспособи за даљу вожњу, као и терет који је пао са возила, ималац возила, односно терета, дужан је да уклони са трупца општинског пута и улице одмах, а најкасније у року од два часа од тренутка онеспособљавања возила, односно падања терета, у противном уклањање ће, о трошку имаоца возила, односно терета, извршити Управљач јавног пута најкасније у року од 12 часова од тренутка онеспособљавања возила, односно падања терета.

Ималац онеспособљеног возила, као и терета који је пао са возила, а који се налазе на земљишном појасу општинског пута ван насеља, дужан је да исте уклони одмах, а најкасније у року од 12 часова од тренутка када је возило онеспособљено за вожњу, односно када је терет пао са возила, у противном уклањање ће извршити Управљач јавног пута у року од 24 часа од тренутка онеспособљавања возила, односно падања терета о трошку имаоца возила, односно терета.

Уклањање возила, односно терета, са трупца општинског пута и улице, као и са земљишног појаса општинског пута ван насеља, мора се извршити без наношења штете на истим.

Уклањање заустављеног или остављеног возила на трупцу општинског пута и улице, као и на земљишном појасу општинског пута ван насеља извршиће се на начин прописан у ставу 1. до 3. овог члана.

Члан 35.

Служба за инспекцијске послове општине Мало Црниће, по претходно прибављеној сагласности Управљача јавног пута, на општинском путу и улици, на делу истих, или путном објекту, може забранити саобраћај или саобраћај одређене врсте возила, ако то захтева одржавање спортске или друге манифестације, под условом да је могуће преусмеравање саобраћаја на друге општинске путеве и улице.

О забрани саобраћаја из става 1. овог члана, служба за инспекцијске послове општине Мало Црниће дужна је да обавести надлежни орган Одељења Министарства унутрашњих послова у Малом Црнићу и Управљача јавног пута.

Управљач јавног пута дужан је да о забрани саобраћаја из става 1. овог члана благовремено обавести јавност путем средстава јавног информисања или на други уобичајени начин и да предузме све потребне мере обезбеђења.

Трошкове забране саобраћаја, преусмеравања саобраћаја, трошкове обавештавања јавности, као и трошкове предузетих мера обезбеђења сноси организатор спортске и друге манифестације, односно подносилац захтева.

Члан 36.

Управљач јавног пута дужан је да благовремено и на погодан начин обавештава јавност и кориснике општинских путева и улица, о стању и проходности истих.

У случају предузимања мера ограничења, обуставе и забране саобраћаја на општинском путу и улици, Управљач јавног пута је дужан да обавештавање изврши у року од 48 часова пре почетка примене наведених мера.

Члан 37.

Управљач јавног пута је дужан да поставља, замењује, допуњује и обнавља саобраћајну сигнализацију, опрему општинског пута и улице, објекте и опрему за заштиту општинског пута и улице, саобраћаја и околине.

Управљач јавног пута је дужан да редовно чисти и одржава саобраћајну сигнализацију и опрему општинског пута и улице.

Члан 38.

На предлог Управљача јавног пута, Одсек за локални економски развој, локалну пореску администрацију и инспекцијске послове Општинске управе Мало Црниће, забраниће саобраћај, или саобраћај одређене врсте возила, на општинском путу и улици, на делу истих или на путном објекту у следећим случајевима:

1. ако се општински пут и улица налазе у таквом стању да се на њима не може одвијати саобраћај или се не може одвијати саобраћај одређене врсте возила;
2. ако би учешће одређених врста возила у саобраћају

наносило штету општинском путу и улици, њиховом делу или путном објекту;

3. ако то захтева извођење радова на реконструкцији и одржавању општинског пута и улице,

4. ако то захтевају други разлози заштите општинског пута и улице, као и безбедности саобраћаја на истим.

Општа забрана саобраћаја на општинском путу и улици, њиховом делу или путном објекту може бити привремена, док забрана саобраћаја за одређену врсту возила може бити привремена или стална.

V ОДРЖАВАЊЕ ОПШТИНСКИХ ПУТЕВА И УЛИЦА

Члан 39.

Под одржавањем општинских путева и улица, у смислу ове одлуке, сматрају се радови којима се обезбеђује несметано и безбедно одвијање саобраћаја, чува и унапређује употребна вредност општинских путева и улица.

Управљач јавног пута је дужан да при извођењу радова на одржавању општинских путева и улица обезбеди несметано и безбедно одвијање саобраћаја и очување њихове употребне вредности.

Члан 40.

Делатност одржавања општинских путева и улица обухвата:

1. редовно,
2. периодично и
3. ургетно одржавање.

Члан 41.

Радови на редовном одржавању општинског пута и улице нарочито су:

1. преглед, утврђивање и оцена стања општинског пута, улице и путних објеката;
2. местимично поправљање коловозне конструкције и осталих елемената општинског пута и улице у границама земљишног појаса;
3. чишћење коловоза и осталих елемената на општинском путу и улици у границама земљишног појаса;
4. уређење банкина;
5. уређење и очување косина насипа, усека и засека;
6. чишћење и уређење јаркова, ригола, пропуста и других делова система за одводњавање са општинског пута и улице;
7. поправка путних објеката;
8. постављање, замењивање, допуњавање и обнављање саобраћајне сигнализације;
9. чишћење саобраћајне сигнализације;
10. постављање, замењивање, допуњавање и обнављање опреме општинског пута и улице, као и објеката и опреме за заштиту општинског пута и улице, саобраћаја и околине;
11. чишћење опреме општинског пута и улице и објеката

и опреме за заштиту истих, саобраћаја и околине;

12. кошење траве и уређивање зелених површина на општинском путу и улици и земљишном појасу општинског пута ван насеља;

13. чишћење снега и леда са коловоза општинског пута и улице и саобраћајних површина аутобуских стајалишта, паркиралишта, банкина, ригола.

Члан 42.

Периодично одржавање општинског пута и улице је предузимање радова на: ојачању коловозне конструкције, рехабилитацији и појачаном одржавању општинских путева и улица.

Радови на ојачању коловозне конструкције јесу нарочито:

1. постављање шљунчаног, односно туцаничког застора на неасфалтираним општинским путевима и улицама;

2. обрада површине коловозног застора или заптивање;

3. доношење новог асфалтног слоја по целој ширини коловоза одређене носивости;

4. корекција облика постојећег застора или коловоза.

Радови на рехабилитацији општинског пута и улице јесу нарочито:

1. селективно обнављање, замена и појачање дотрајалих коловозних застора и промена попречних нагиба коловоза на општинском путу и улици, односно на њиховом делу;

2. замена сложених дилатационих справа, изолације, коловоза, ограда, сливника, лежишта, оштећених секундарних елемената и дотрајалих пешачких стаза на мостовима, надвожњацима, подвожњацима и вијадуктима;

3. обнављање антикорозивне заштите челичних конструкција мостова, надвожњака, подвожњака и вијадуката;

4. замена деформисаних, дотрајалих и привремених пропуста за воду;

5. постављање нове саобраћајне сигнализације на општинском путу и улици, односно њиховом делу.

Радови на појачаном одржавању општинског пута и улице (побољшање општинског пута и улице), јесу нарочито:

1. ублажавање појединих уздужних нагиба и исправка појединих кривина;

2. проширење коловозне конструкције, банкина и осталих елемената трупа општинског пута и улице на краћим деловима пута;

3. проширење раскрсница у нивоу;

4. замена дренажних система и хидроизолације у тунелима и санација или замена тунелске облоге;

5. санирање клизишта и одрона;

6. санација и израда потпорних, обложних и порталних зидова;

7. замена или израда дренажног система за одводњавање подземних вода са општинског пута, улице и путног објекта;

8. постављање нове опреме општинског пута и улице и нових објеката и опреме за заштиту истих, саобраћаја и околине на општинском путу и улици, односно њиховом делу.

Радови из ст. 2, 3. и 4. овог члана изводе се према техничкој документацији која се израђује у складу са Законом о јавним путевима, техничким прописима и стандардима и која садржи: општи део, пројектни задатак, технички опис, ситуациони план, уздужни профил, попречне профиле, детаље потребне за извођење радова, пројекат саобраћајне сигнализације и опреме, опис радова са предмером и предрачуном, пројекат регулисања саобраћаја за време извођења радова и техничку контролу техничке документације.

Техничку документацију из става 5. овог члана, пре почетка извођења радова на ојачању, рехабилитацији и појачаном одржавању јавног пута оверава општински орган надлежан за послове саобраћаја.

Овера из става 6. овог члана престаје да важи ако се радови не започну у року од годину дана од дана извршене овере.

Управљач образује комисију за технички преглед изведених радова на периодичном одржавању јавног пута и издаје акт о пријему тих радова.

Члан 43.

Радови на ургентном одржавању општинских путева и улица, обухватају радове условљене елементарним непогодама и ванредним околностима, у циљу обезбеђивања проходности општинског пута и улице и безбедног одвијања саобраћаја.

Члан 44.

Скупштина општине на предлог Управљача јавног пута, доноси Правилник о редовном, периодичном и ургентном одржавању општинских путева и улица, којим се ближе уређују врсте радова, технички услови и начин извођења радова.

Предлог Правилника о редовном, периодичном и ургентном одржавању општинских путева и улица, Управљач јавног пута, дужан је доставити Скупштини општине у року од три месеца од дана ступања на снагу ове Одлуке.

Члан 45.

Радови на одржавању општинског пута и улице, по правилу, изводе се тако да се не забрањује саобраћај на истим.

У случају да се радови на одржавању општинског пута и улице не могу извести без забрана саобраћаја Одсека за локални економски развој, локалну пореску администрацију и инспекцијске послове општине Мало Црниће, по претходно прибављеном мишљењу министарства надлежног за

унутрашње послове, донеће решење о забрани саобраћаја на општинском путу и улици, којим ће утврдити трасу којом ће се одвијати саобраћај и под којим условима, а уз сагласност управљача јавног пута на који се врши преусмеравање саобраћаја.

О забрани саобраћаја на општинском путу и улици, Управљач јавног пута је дужан да путем средстава јавног информисања обавести јавност 48 часова пре почетка забране саобраћаја.

Члан 46.

У случају прекида саобраћаја на општинском путу и улици, због елементарних непогода, Управљач јавног пута поступа на основу посебног плана за отклањање последица од елементарних непогода.

VI ИЗГРАДЊА И РЕКОНСТРУКЦИЈА ОПШТИНСКИХ ПУТЕВА И УЛИЦА

Члан 47.

Изградња и реконструкција општинског пута и улице, као и путних објеката врши се у складу са законом којим се уређује планирање и изградња и Законом о јавним путевима.

Члан 48.

Инвеститор изградње општинског пута и улице дужан је да, најмање 30 дана пре почетка радова на изградњи, односно, реконструкцији општинског пута, улице или путног објекта, о томе обавести јавност путем средстава јавног информисања или на други уобичајени начин.

Лица, која су имаоци и која су дужна да се старају о објектима, постројењима, уређајима, инсталацијама водовима уграђеним у труп општинског пута и улице и у земљишном појасу општинског пута ван насеља, односно у путном објекту (канализација, водовод, електричне, телекомуникационе инсталације и сл), дужна су да ускладе радове на истим са радовима на реконструкцији општинског пута, улице, односно путног објекта.

Инвеститор је дужан да, најмање 60 дана пре почетка радова из става 1. овог члана, писмено обавести лица из става 2. овог члана о почетку радова.

Лица из става 2. овог члана дужна су да при реконструкцији или извођењу других радова на општинском путу, улици или путном објекту, о свом трошку, а при изградњи општинског пута и улице, односно путног објекта, о трошку инвеститора, изместе објекте, постројења, уређаје, инсталације и водове, или их прилагоде насталим променама.

У случају да лица из става 2. овог члана не изместе, односно не прилагоде објекте, постројења, уређаје, инсталације и водове до почетка извођења радова на изградњи, односно реконструкцији општинског пута, улице или путног објекта, или извођењу других радова на истим,

одговарају за штету која настане због неблаговременог отпочињања извођења тих радова.

Члан 49.

У случају да постојећи општински пут и улицу, односно њихов део, треба изместити због грађења другог објекта, општински пут или улица, односно део који се измешта, мора бити изграђен са елементима који одговарају категорији тог пута.

Трошкове измештања, из става 1. овог члана, сноси инвеститор објекта због чије изградње се врши измештање, ако се другачије не споразумеју инвеститор и Управљач јавног пута.

Члан 50.

На местима подложним одроњавању или изложеним снежним наносима, бујицама и јаким ветровима, мора се обезбедити заштита општинског пута и улица, као и саобраћаја:

1. изградњом сталних објеката (потпорни, обложни, преградни и ветробрански зидови и сл);
2. сађењем заштитних шумских појасева и других засада, и
3. постављањем привремених направа (палисаде, дрвене лесе, металне решетке, жичане мреже и сл).

Члан 51.

Пројектовање, изградња, реконструкција општинског пута и улица, као и коришћење материјала, врши се применом техничких прописа и стандарда за ту врсту објеката, односно материјала.

Општински пут и улица морају да се планирају, пројектују и граде тако да се планска и техничка решења ускладе са најновијим знањима технике пројектовања и изградње општинских путева и улица, са захтевима безбедности саобраћаја, са економским начелима и мерилима за оцену оправданости њихове изградње и са прописима о заштити животне средине, тако да штетни утицаји на средину због очекиваног саобраћаја буду што мањи.

Општински пут и улица, њихов део и путни објекат подобни су за употребу када се на начин прописан законом утврди да у погледу безбедности саобраћаја испуњавају техничке прописе и стандарде који се односе на ту врсту објеката.

Члан 52.

Управљач јавног пута дужан је да путем средстава јавног информисања објави предају општинског пута и улице на употребу.

VII НАДЗОР

Члан 53.

Надзор над спровођењем ове одлуке врши Одсек за локални економски развој, локалну пореску администрацију и инспекцијске послове Општинске управе општине Мало Црниће.

Инспекцијски надзор над применом ове одлуке врши служба за инспекцијске послове општине Мало Црниће.

У вршењу инспекцијског надзора над применом ове (Одлуке), служба за инспекцијске послове општине Мало Црниће, има сва права, дужности и овлашћења из Закона о јавним путевима.

VIII КАЗНЕНЕ ОДРЕДБЕ

Члан 54.

Новчаном казном у фиксном износу од 100.000,00 динара казниће се за прекршај правно лице – Управљач јавног пута ако:

1. не обезбеди контролу извођења радова на изградњи објеката и постављању постројења, уређаја и инсталација (члан 13. став 2);
2. не штити општински пут на начин прописан одредбом члана 22. став 1. Одлуке;
3. уредно не одржава и не обнавља заседе (члан 22. став 2);
4. у обављању послова заштите јавног пута не спроводи свакодневно активности прописане у члану 26. став 1. ове одлуке;
5. не поднесе писмени захтев прописан у члану 26. став 2. ове одлуке;
6. поступа супротно члану 27. став 2. ове одлуке;
7. о издатим посебним дозволама за ванредни превоз не обавести органе и лице из члана 29. став 4. ове одлуке;
8. поступи супротно члану 34. став 1, 2. и 3. ове одлуке;
9. не обавести благовремено јавност путем средстава јавног информисања или на други уобичајени начин и не предузме потребне мере обезбеђења супротно одредби члана 35. став 3. ове одлуке;
10. не обавештава јавност и кориснике путева на начин прописан у члану 36. Ове одлуке;
11. поступа супротно члану 37. ове одлуке;
12. у случају забране саобраћаја не поступи на начин прописан у члану 45. став 3. ове одлуке;
13. поступа супротно члану 46. ове одлуке;
14. у случају прекида саобраћаја због елементарних непогода не поступа на основу посебног плана (члан 47);

За прекршај из става 1. овог члана казниће се новчаном казном 15.000,00 динара и одговорно лице у правном лицу.

Члан 55.

Новчаном казном у износу од 100.000,00 динара, казниће се за прекршај правно лице ако:

1. изводи радове на општинском путу и улици (грађење, односно постављање водовода, канализације, телекомуникационих и електро водова, инсталација, постројења и сл), супротно члану 13. став 1. ове одлуке;
2. изводи радове у заштитном појасу поред општинског пута ван насеља без претходно прибављене сагласности Управљача јавног пута, односно супротно начину и условима утврђеним у издатој сагласности (члан 13. став 2.);
3. у појасу контролисане изградње отвара рудник, каменолом и депонију отпада и смећа (члан 14. став 2);
4. подиже ограде, дрвеће и заседе поред општинских путева и улица супротно члану 15. ове одлуке;
5. оставља грађевински и други материјал поред општинског пута и улице тако да тиме умањује прегледност на истим (члан 18);
6. врши изградњу прукључка прилазног пута на општински пут и улицу без сагласности Управљача јавног пута (члан 19);
7. не изгради земљани или прилазни пут који се укршта или прикључује на општински пут на начин прописан у члану 20. став 1. ове одлуке;
8. не омогући прилаз општинском путу и улици, односно путном објекту ради извођења радова на одржавању истих (члан 21. став 2);
9. поступа супротно члану 23. ове одлуке;
10. спречи отицање вода са општинског пута и улице, а посебно из путног јарка и из пропуста кроз труп пута и спречава даље отицање вода ка њиховим реципиентима (члан 24. став 1. тачка 5);
11. просипа, оставља или баца материјал, предмете и смеће на општински пут и улицу (члан 24. став 1. тачка 6);
12. замашћује општински пут и улицу мазивима или другим сличним материјама (члан 24. став 1. тачка 7);
13. поставља и користи светла или друге светлосне уређаје на општинском путу и улици, као и поред истих, којима се омета одвијање саобраћаја (члан 24. став 1. тачка 8);
14. оре и изводи друге пољопривредне радове на банкама, косинама и земљишном појасу (члан 24. став 1. тачка 9);
15. вуче предмете, материјале, оруђе и другу врсту терета по општинском путу и улици (греде, балване, гране, камене блокове, плугове, дрљаче и сл), (члан 24. став 1. тачка 10);
16. спушта низ косине засека, усека и насипа општинског пута и улице, дрвену грађу, дрва за огрев, камење и други материјал (члан 24. став 1. тачка 11);
17. пали траву и друго растиње на општинском путу и улици, као и отпадне предмете и материјале (члан 24. став 1. тачка 12);
18. наноси благо са прилазног пута на општински пут и улицу (члан 24. став 1. тачка 13);

19. пушта без надзора стоку на општински пут и улицу;
20. окреће запрегу, трактор, плуг и друге пољопривредне машине и оруђе на општинском путу и улици (члан 24. став 1. тачка 15);

21. кочи запрежним возилима спречавањем окретања точкова (члан 24. став 1. тачка 16);

22. укључује и искључује возило на општински пут и улицу ван прикључка или укрштаја и наноси блато на општински пут и улицу, (члан 24. став 1. тачка 17);

23. зауставља или оставља возило којим омета коришћење општинског пута и улице (члан 24. став 1. тачка 18);

24. врши и друге радње којим се оштећује или би се могао оштетити општински пут и улица или ометати одвијање саобраћаја на њима (члан 24. став 1. тачка 19);

25. поступа супротно члану 25. ове одлуке

26. користи у саобраћају на општинском путу и улици моторна и прикључна возила, осим возила са гусеницима, без точкова са пнеуматичима (члан 28. став 1);

27. користи у саобраћају на општинском путу и улици, са савременим коловозним застором, возила са гусеницама које нису снабдевене облогом са равним површинама или другим одговарајућим облогама (члан 28. став 2);

28. користи запрежна возила са укупном масом преко три тоне без точкова са пнеуматичима (члан 28. став 4);

29. не усклади обављање ванредног превоза, са управљачем јавног пута (члан 30. став 2);

30. не обавести министарство надлежно за унутрашње послове о обављању ванредног превоза, који се обавља без издате дозволе, ради интервенције приликом елементарних и других непогода, као и за потребе одбране земље, које је усклађено са управљачем јавног пута (члан 30. став 2);

31. за време трајања искључења, користи возило које је у вршењу контроле искључено из саобраћаја (члан 31. став 3);

32. не обавља ванредни превоз у складу са дозволом (члан 32. одлуке);

33. не уклони са трупa општинског пута и улице возило које се онеспособи за даљу вожњу, као и терет који је пао са возила у року из члана 34. став 1. ове одлуке;

34. не уклони са земљишног појаса општинског пута и улице, возило које се онеспособи за даљу вожњу, као и терет који је пао са возила, у року из члана 34. став 2. овог закона;

35. заустављено и остављено возило, не уклони са трупa општинског пута и улице, као и са земљишног појаса општинског пута ван насеља у року прописаном у члану 34. став 1. и 2. ове одлуке;

36. при уклањању возила и терета са трупa општинског пута и улице, односно земљишног појаса општинског пута ван насеља причини штету на истим (члан 34. став 3);

37. поступи супротно члану 49. став 1, 2. и 3. ове одлуке.

За прекршај из става 1. овог члана казниће се новчаном казном у износу од 25.000,00 динара и одговорно лице у правном лицу.

Члан 56.

Новчаном казном у износу од 50.000,00 динара, казниће се за прекршај предузетник ако:

1. изводи радове на општинском путу и улици (грађење, односно постављање водовода, канализације, телекомуникационих и електро водова, инсталација, постројења и сл), супротно члану 13. став 1. ове Одлуке;

2. изводи радове у заштитном појасу поред општинског пута ван насеља без претходно прибављене сагласности Управљача јавног пута, односно супротно начину и условима утврђеним у издатој сагласности Управљача јавног пута (члан 13. став 2);

3. у појасу контролисане изградње отвара рудник, каменолом и депонију отпада и смећа (члан 14. став 2);

4. подиже ограде, дрвеће и засаде поред општинских путева и улица супротно члану 15. ове одлуке;

5. оставља грађевински и други материјал поред општинског пута и улице тако да тиме умањује прегледност на истим (члан 18);

6. врши изградњу прикључка прилазног пута на општински пут и улицу без сагласности Управљача јавног пута (члан 19);

7. не изгради земљани или прилазни пут који се укршта или прикључује на општински пут на начин прописан у члану 20. став 1. ове одлуке;

8. не омогући прилаз општинском путу и улици, односно путном објекту ради извођења радова на одржавању истих (члан 21. став 2);

9. поступа супротно члану 23. ове одлуке;

10. спречи отицање вода са општинског пута и улице, а посебно из путног јарка и из пропуста кроз труп пута и спречава даље отицање вода ка њиховим реципиентима (члан 24. став 1. тачка 5);

11. просипа, оставља или баца материјал, предмете и смеће на општински пут и улицу (члан 24. став 1. тачка 6);

12. замашћује општински пут и улицу мазивима или другим сличним материјама (члан 24. став 1. тачка 7)

13. поставља и користи светла или друге светлосне уређаје на општинском путу и улици, као и поред истих, којима се омета одвијање саобраћаја (члан 24. став 1. тачка 8);

14. оре и изводи друге пољопривредне радове на банкама, косинама и земљишном појасу (члан 24. став 1. тачка 9);

15. вуче предмете, материјале, оруђе и другу врсту терета по општинском путу и улици (греде, балване, гране, камене блокове, плугове, дрљаче и сл), (члан 24. став 1. тачка 10);

16. спушта низ косине засека, усека и насипа општинског пута и улице, дрвену грађу, дрва за огрев, камење и други материјал (члан 24. став 1. тачка 11);

17. пали траву и друго растиње на општинском путу и улици, као и отпадне предмете и материјале (члан 24. став 1. тачка 12);

18. наноси блато са прилазног пута на општински пут и улицу (члан 24. став 1. тачка 13);

19. пушта стоку на општински пут и улицу без надзора, врши напасање и напасање и напајање стоке на истим (члан 24. став 1. тачка 14);

20. окреће запрегу, трактор, плуг и друге пољопривредне машине и оруђе на општинском путу и улици (члан 24. став 1. тачка 15);

21. кочи запрежним возилима спречавањем окретања точкова (члан 24. став 1. тачка 16);

22. укључује и искључује возило на општински пут и улицу ван прикључка или укрштаја и наноси блато на општински пут и улицу, (члан 24. став 1. тачка 17);

23. зауставља или оставља возило којим омета коришћење општинског пута и улице (члан 24. став 1. тачка 18);

24. врши и друге радње којим се оштећује или би се могао оштетити општински пут и улица или ометати одвијање саобраћаја на њима (члан 24. став 1. тачка 19);

25. поступа супротно члану 25. ове одлуке;

26. користи у саобраћају на општинском путу и улици моторна и прикључна возила, осим возила са гусеницима, без точкова са пнеуматицима (члан 28. став 1);

27. користи у саобраћају на општинском путу и улици, са савременим коловозним застором, возила са гусеницама које нису снабдевене облогом са равним површинама или другим одговарајућим облогама (члан 28. став 2);

28. користи запрежна возила са укупном масом преко три тоне без точкова са пнеуматицима (члан 28. став 4);

29. обавља ванредни превоз без посебне дозволе Управљача јавног пута (члан 29. став 2);

30. не усклади обављање ванредног превоза, са управљачем јавног пута (члан 30. став 2);

31. не обавести министарство надлежно за унутрашње послове о обављању ванредног превоза, који се обавља без издате дозволе, ради интервенције приликом елементарних и других непогода, као и за потребе одбране земље, које је усклађено са управљачем јавног пута (члан 30. став 2);

32. за време трајања искључења, користи возило које је у вршењу контроле искључено из саобраћаја (члан 31. став 3);

33. не обавља ванредни превоз у складу са дозволом (члан 32. одлуке);

34. не уклони са трупа општинског пута и улице возило које се онеспособи за даљу вожњу, као и терет који је пао са возила у року из члана 34. став 1. ове одлуке;

35. не уклони са земљишног појаса општинског пута и улице, возило које се онеспособи за даљу вожњу, као и терет који је пао са возила, у року из члана 34. став 2. овог закона;

36. заустављено и остављено возило, не уклони са трупа општинског пута и улице, као и са земљишног појаса

општинског пута ван насеља у року прописаном у члану 34. став 1. и 2. ове одлуке

37. при уклањању возила и терета са трупа општинског пута и улице, односно земљишног појаса општинског пута ван насеља причини штету на истим (члан 34. став 3);

38. поступа супротно члану 49. ове одлуке; 39. измештени општински пут и улица, односно њихов део није изграђен са елементима који одговарају категорији истих; 40. поступа супротно члану 51. ове одлуке; 41. пројектовање, изградњу односно реконструкцију општинског пута и улице, као и коришћење материјала врши супротно одредби члана 52. став 1. ове одлуке.

За прекршај из става 1. тачка 1 - 38. овог члана казниће се физичко лице новчаном казном у износу од 15.000,00 динара.

ПРЕЛАЗНЕ И ЗАВРШНЕ ОДРЕДБЕ

Члан 57.

До избора Управљача јавног пута сходно закону о јавноприватном партнерству и концесијама, надлежност управљача јавног пута вршиће Јавно комунално предузеће "Чистоћа-Мало Црниће", а вршиоци услуга одржавања путне инфраструктуре и других услуга предвиђеним одредбама ове Одлуке биће изабрани путем јавних надметања, сходно Закону о јавним набавкама.

Члан 58.

Ступањем на снагу ове Одлуке престаје да важи Одлука о јавним путевима на територији општине Мало Црниће („Службени гласник општине Мало Црниће“ бр.19/2016).

Члан 59.

Ова Одлука ступа на снагу даном објављивања у „Службеном гласник општине Мало Црниће“.

I/01 Број: 020-107/2019

У Малом Црнићу, 06. 08. 2019. године

СКУПШТИНА ОПШТИНЕ МАЛО ЦРНИЋЕ

**ПРЕДСЕДНИК,
Горанка Стевић, с. р.**

98

На основу члана 104. став 3. Закона о основама система образовања и васпитања („Службени гласник РС“, број 88/2017, 27/2018 – др. закон и 10/2019), члана 2. и 4. Уредбе о критеријумима за доношење акта о мрежи јавних предшколских установа и акта о мрежи јавних основних школа („Службени гласник РС“, број 21/2018) и члана 52. став 1. тачка 10. Статута општине Мало Црниће, („Службени гласник општине Мало Црниће“, број 3/2019),

Скупштина општине Мало Црниће на седници одржаној дана 06. 08. 2019. године доноси

О Д Л У К У
О ИЗМЕНИ И ДОПУНИ ОДЛУКЕ О МРЕЖИ ЈАВНИХ
ПРЕДШКОЛСКИХ УСТАНОВА НА ТЕРИТОРИЈИ
ОПШТИНЕ МАЛО ЦРНИЋЕ

Члан 1.

У Одлуци о мрежи јавних предшколских установа („Службени гласник општине Мало Црниће“, број 8/2019), члан 3. мења се тако да гласи:

„Предшколско образовање и васпитање на територији општине МАЛО ЦРНИЋЕ, полазећи од критеријума за доношење акта о мрежи предшколских установа, обављаће Предшколска установа „14. Октобар Мало Црниће“, у седишту установе и у објектима ван седишта установе, и то:

- У Малом Црнићу, у седишту установе - Вртић „Зека“, у објекту наменски грађеном за предшколску децу, површине 149 м²;

- У Божевцу, издвојено одељење - Васпитна група „Пепељуга“, за Божевац, Кобиље, Аљудово и Кула, у објекту наменски грађеном за предшколску децу у дворишту основне школе, површине 54 м²;

- У Смољинцу, издвојено одељење - Васпитна група „Змај“, за Мало Градиште и Смољинац, у објекту наменски грађеном за предшколску децу у дворишту основне школе, површине 70 м²;

- У Шапину, издвојено одељење - Васпитна група „Шапице“, у објекту основне школе, за Забрегу и Шапине, површине 50 м²;

- У Топоници, издвојено одељење - Васпитна група „Црвенкапа“, за Врбницу, Велико Село, Крављи До, Шљивовац и Топоницу, у објекту наменски грађеном за предшколску децу у дворишту основне школе, површине 54 м²;

- У Црљенцу, издвојено одељење - Васпитна група „Мики“, за Црљенац, у објекту наменски грађеном за предшколску децу у дворишту основне школе, површине 65 м².

Члан 2.

Члан 9. мења се тако да гласи:

„Ова Одлука ће се примењивати од радне 2019/2020 године.“

Члан 3.

Ова Одлука ступа на снагу 8 дана од дана објављивања у „Службеном гласнику општине Мало Црниће“.

I/01 Број: 020-108/2019

У Малом Црнићу, 06. 08. 2019. године

СКУПШТИНА ОПШТИНЕ МАЛО ЦРНИЋЕ

ПРЕДСЕДНИК,
Горанка Стевић с. р.

99

На основу члана 30. и 31. Закона о предшколском васпитању и образовању („Службени гласник РС“, број 18/2010, 101/2017, 113/2017 – др. закон, 95/2018 – др. закон и 10/2019) и члана 52. став 1. тачка 10. Статута општине Мало Црниће, („Службени гласник општине Мало Црниће“, број 3/2019),

Скупштина општине Мало Црниће на седници одржаној дана 06. 08. 2019. године, доноси

О Д Л У К У
о утврђивању већег, односно мањег броја деце
у васпитним групама Предшколске установе „14.
Октобар“ Мало Црниће

Члан 1.

Васпитно образовни рад са децом у Предшколској установи „14. Октобар“ Мало Црниће, организује се у васпитним групама, које се формирају у складу са чланом 30., 31. и 32. Закона о предшколском васпитању и образовању („Службени гласник РС“, број 18/2010, 101/2017, 113/2017 – др. закон, 95/2018 – др. закон и 10/2019), важећим подзаконским актима и овом Одлуком.

Члан 2.

Уколико не постоји могућност за формирање васпитних група у складу са Законом и важећим нормативима,

васпитне групе у Предшколској установи „14. Окотобар“ Мало Црниће, могу се формирати за најмање петоро деце.

Члан 3.

Уколико, према исказаним потребама родитеља, постоји већи број деце од прописаних Законом и важећим нормативима, васпитну групу је могуће повећати за највише 20% деце од броја деце прописаног нормативима.

Члан 4.

Ова Одлука ступа на снагу 8 дана од дана објављивања у „Службеном гласнику општине Мало Црниће“.

I/01 Број: 020-109/2019

У Малом Црнићу, 06. 08. 2019. године

СКУПШТИНА ОПШТИНЕ МАЛО ЦРНИЋЕ

**ПРЕДСЕДНИК,
Горанка Стевић, с. р.**

100

На основу члана 26. и 27. Закона о јавној својини („Службени гласник РС“, број 72/2011, 88/2013, 105/2014, 104/2016 - др. закон, 108/2016, 113/2017 и 95/2018), члана 52. став 1. тачка 48. Статута општине Мало Црниће („Службени гласник општине Мало Црниће“, број 3/2019) и члана 5, 7, 23. 24. Одлуке о коришћењу, прибављању, располагању и управљању стварима у јавној својини општине Мало Црниће („Службени гласник општине Мало Црниће“, број 7/2018),

Скупштина општине Мало Црниће на седници одржаној 06. 08. 2019. године, доноси

О Д Л У К У

**о давању покретних ствари у јавној својини
општине Мало Црниће на коришћење без накнаде
„Ветеринарској станици - Мало Црниће д.о.о.“**

Члан 1.

Овом Одлуком, додељују се на коришћење без накнаде, покретне ствари у јавној својини општине Мало Црниће:

1. Комбиновани ултразвучни апарат, ветеринарски, модел L60, набавне вредности 254.880,00 динара.

2. Конвексна сонда за L60, набавне вредности 95.760,00 динара.

Укупна вредност: 350.640,00 динара.

КОРИСНИКУ „Ветеринарској станици - Мало Црниће д.о.о.“, са седиштем у Малом Црнићу, МБ: 06986404, ПИБ: 101337575, на НЕОДРЕЂЕНО ВРЕМЕ.

Члан 2.

Вредност основних средстава у члану 1. тачка 1 и 2 ове Одлуке, на дан 03. 06. 2019. године, утврђена је на основу Уговора о набавци добара - куповини комбинованог ултразвучног апарата за утврђивање раног гравидитета стоке, број: 401-241/2019 од 03. 06. 2019. године, и износи 350.640,00 динара.

Члан 3.

Основна средства, из члана 1. ове Одлуке, користе се за утврђивање раног гравидитета стоке.

Члан 4.

Све трошкове одржавања који настану у вези са коришћењем опреме и сл. сноси корисник „Ветеринарска станица - Мало Црниће д.о.о.“ из Малог Црнића.

Члан 5.

Ова Одлука ступа на снагу осмог дана од дана објављивања у "Службеном гласнику општине Мало Црниће".

I/01 Број: 020-110/19

У Малом Црнићу, 06. 08. 2019. године

СКУПШТИНА ОПШТИНЕ МАЛО ЦРНИЋЕ

**ПРЕДСЕДНИК,
Горанка Стевић, с. р.**

101

На основу члана 43. Закона о буџетском систему ("Службени гласник РС", бр. 54/09, 73/10, 101/2010, 101/11, 93/12, 62/13, 108/2013, 142/2014, 68/2015, 103/2015, 99/2016, 113/2017, 95/2018 и 31/2019), члана 32. Закона о локалној самоуправи ("Службени гласник РС", број 129/2007 и 83/2014-др.Закон, 101/2016 и 47/2018) и члана 52. Статута општине Мало Црниће ("Службени гласник општине Мало Црниће", број 3/2019), а на предлог Општинског већа, Скупштина општине Мало Црниће, на седници одржаној 06. 08. 2019. године, донела је

О Д Л У К У
О ИЗМЕНАМА И ДОПУНАМА ОДЛУКЕ О БУЏЕТУ
ОПШТИНЕ МАЛО ЦРНИЋЕ ЗА 2019. ГОДИНУ -
ДРУГИ РЕБАЛАНС

І ОПШТИ ДЕО

Члан 1.

Овом Одлуком врше се измене и допуне Одлуке о буџету Општине за 2019.годину ("Службени гласник општине Мало Црниће", број 10/2018 и 4/2019) у даљем тексту: буџет.

Приходи и примања, расходи и издаци буџета састоје се од:

A.	РАЧУН ПРИХОДА И ПРИМАЊА	Економска класификација	Буџетска средства у динарима	Средства из осталих извора
1.	Укупни приходи и примања остварени по основу продаје нефинансијске имовине	7 + 8	337,438,469	2,505,000
2.	Укупни расходи и издаци за набавку нефинансијске имовине	4 + 5	496,279,462	19,033,572
3.	Буџетски суфицит/дефицит	(7+8) - (4+5)	175,369,565	
4.	Издаци за набавку финансијске имовине (осим за набавку домаћих хартија од вредности 6211)	62	0	
6.	Укупан фискални суфицит/дефицит	(7+8) - (4+5) - 62	175,369,565	
B.	РАЧУН ФИНАНСИРАЊА			
1.	Примања од задуживања	91	0	
2.	Примања од продаје финансијске имовине (конта 9211, 9221, 9219, 9227, 9228)	92	0	
3.	Неутрошена средства из претходних година	3	175,369,565	0
4.	Издаци за набавку финансијске имовине (за набавку домаћих хартија од вредности 6211)	6211	0	
5.	Издаци за отплату главнице дуга	61	0	
B.	Нето финансирање	(91+92+3) - (61+6211)	175,369,565	

Члан 2.

Буџет општине Мало Црниће за 2019. годину састоји се од :

- приходи и примања у износу од 339.943.469 динара
- расхода и издатака у износу од 515.313.034 динара
- Буџетски дефицит 175.369.565 динара.

Члан 3.

Потребна средства за финансирање укупног фискалног дефицита из члана 2. ове одлуке у износу 175.369.565 динара, обезбедиће се из нераспоређеног вишка прихода из ранијих година.

Службени гласник општине Мало Црниће - Број 9/19

Члан 4.

Приходи и примања буџета општине додатни приходи буџетских корисника и пренета неутрошена средства из претходне године по врстама, односно економским класификацијама, утврђени су у следећим износима:

Класа/ Категорија/Група	Конто	ВРСТЕ ПРИХОДА И ПРИМАЊА	План за 2019.			УКУПНА ЈАВНА СРЕДСТВА
			Средства из буџета	Структура %	Средства из осталих извора финан. буд. корисника	
		Пренета средства из претходне године		0.0%		-
700000		ТЕКУЋИ ПРИХОДИ	337,338,469	65.8%	2,505,000	339,843,469
710000		ПОРЕЗИ	91,817,000	17.9%	-	91,817,000
711000		ПОРЕЗ НА ДОХОДАК, ДОБИТ И КАПИТАЛНЕ ДОБИТКЕ	54,327,000	10.6%	-	54,327,000
	711111	Порез на зараде	36,500,000	7.1%		36,500,000
	711121	Порез на приходе од самосталних делатности који се плаћа према стварно оствареном приходу, по решењу Пореске управе	90,000	0.0%		90,000
	711122	Порез на приходе од самосталних делатности који се плаћа према паушално утврђеном приходу, по решењу Пореске управе	3,300,000	0.6%		3,300,000
	711123	Порез на приходе од самосталних делатности који се плаћа према стварно оствареном приходу самоопорезивањем	10,000,000	2.0%		10,000,000
	711145	Порез на приходе од давања у закуп покретних ствари - по основу самоопорезивања и по решењу Пореске управе	37,000	0.0%		37,000
	711191	Порез на остале приходе	4,400,000	0.9%		4,400,000
713000		ПОРЕЗ НА ИМОВИНУ	27,200,000	5.3%	-	27,200,000
	713121	Порез на имовину (осим на земљиште, акције и уделе) од физичких лица	22,200,000	4.3%		22,200,000
	713122	Порез на имовину (осим на земљиште, акције и уделе) од правних лица	1,200,000	0.2%		1,200,000
	713311	Порез на наслеђе и поклон по решењу Пореске управе	1,000,000	0.2%		1,000,000
	713421	Порез на пренос апсолутних права на непокретности, по решењу Пореске управе	1,100,000	0.2%		1,100,000
	713423	Порез на пренос апсолутних права на моторним возилима, пловилима и ваздухопловима, по решењу Пореске управе	1,700,000	0.3%		1,700,000
714000		ПОРЕЗ НА ДОБРА И УСЛУГЕ	8,290,000	1.6%	-	8,290,000
	714513	Комунална такса за држање моторних друмских и прикључних возила, осим пољопривредних возила и машина	7,000,000	1.4%		7,000,000
	714549	Накнада од емисије SO ₂ , NO ₂ , прашкастих материја и одложеног отпада	100,000	0.0%		100,000
	714552	Боравишна такса	90,000	0.0%		90,000
	714562	Посебна накнада за заштиту и унапређење животне средине	1,100,000	0.2%		1,100,000
716000		ДРУГИ ПОРЕЗИ	2,000,000	0.4%	-	2,000,000
	716111	Комунална такса за истицање фирме на пословном простору	2,000,000	0.4%		2,000,000
730000		ДОНАЦИЈЕ И ТРАНСФЕРИ	224,965,743	43.9%	1,900,000	226,865,743
733000		ТРАНСФЕРИ ОД ДРУГИХ НИВОА ВЛАСТИ	224,965,743	43.9%	1,900,000	226,865,743
	733151	Ненаменски трансфери од Републике у корист нивоа општина	208,437,171	40.6%	-	208,437,171
	733154	Текући наменски трансфери, у ужем смислу, од Републике у корист нивоа општина	16,528,572	3.2%	1,900,000	18,428,572
	733251	Капитални трансфери од других нивоа власти у корист нивоа општина		0.0%		-
740000		ДРУГИ ПРИХОДИ	20,555,726	4.0%	605,000	21,160,726
741000		ПРИХОДИ ОД ИМОВИНЕ	5,249,000	1.0%	-	5,249,000
	741151	Приходи буџета општина од камата на средства консолидованог рачуна трезора укључена у депозит банака	3,000,000	0.6%		3,000,000
	741522	Средства остварена од давања у закуп пољопривредног земљишта	1,900,000	0.4%		1,900,000
	741531	Комунална такса за коришћење простора на јавним површинама или испред пословног простора у пословне сврхе, осим ради продаје	149,000	0.0%		149,000
	741535	Комунална такса за заузеће јавне површине грађевинским	200,000	0.0%		200,000
742000		ПРИХОДИ ОД ПРОДАЈЕ ДОБАРА И УСЛУГА	12,203,746	2.4%	605,000	12,808,746
	742155	Приходи од давања у закуп, односно на коришћење непокретности у општинској својини које користе општине и индиректни корисници њиховог буџета	7,500,000	1.5%	-	7,500,000
	742156	Приходи од боравка деце у предшколским установама	1,500,000	0.3%		1,500,000
	742251	Општинске административне таксе	1,900,000	0.4%		1,900,000
	742255	Такса за озакоњење објеката у корист нивоа општине	1,303,746	0.3%		1,303,746
	742351	Приходи које својом делатношћу остваре органи и организације општине	-	0.0%	605,000	605,000

Службени гласник општине Мало Црниће - Број 9/19

743000		НОВЧАНЕ КАЗНЕ И ОДУЗЕТА ИМОВИНСКА КОРИСТ	2,040,000	0.4%	-	2,040,000
	743324	Приходи од новчаних казни за прекршаје, предвиђене прописима о безбедности саобраћаја на путевима	2,000,000	0.4%		2,000,000
	743351	Приходи од новчаних казни за прекршаје у корист нивоа општина	20,000	0.0%		20,000
	743921	Приходи од увећања пореског дуга	20,000	0.0%		20,000
744000		ДОБРОВОЉНИ ТРАНСФЕРИ ОД ФИЗИЧКИХ И ПРАВНИХ ЛИЦА	-	0.0%	-	-
	744141	Текући добровољни трансфери од физичких и правних лица у корист нивоа градова		0.0%	-	-
	744241	Капитални добровољни трансфери од физичких и правних лица у корист нивоа општина	-	0.0%	-	-
745000		МЕШОВИТИ И НЕОДРЕЂЕНИ ПРИХОДИ	1,062,980	0.2%	-	1,062,980
	745151	Остали приходи у корист нивоа општина	862,980	0.2%		862,980
	745152	Закупнина за стан у државној својини у корист нивоа општина		0.0%		-
	745153	Део добити јавног предузећа према одлуци управног одбора јавног предузећа у корист нивоа општина	200,000	0.0%		200,000
	771111	Меморандумске ставке за рефундацију расхода	-	0.0%		-
790000		ПРИХОДИ ИЗ БУЏЕТА	-	0.0%	-	-
	791110	Приходи из буџета		0.0%		-
800000		ПРИМАЊА ОД ПРОДАЈЕ НЕФИНАНСИЈСКЕ ИМОВИНЕ	100,000	0.0%	-	100,000
810000		ПРИМАЊА ОД ПРОДАЈЕ ОСНОВНИХ СРЕДСТАВА	100,000	0.0%	-	100,000
	811000	Примања од продаје непокретности		0.0%		-
	812000	Примања од продаје покретне имовине	100,000	0.0%		100,000
840000		ПРИМАЊА ОД ПРОДАЈЕ ПРИРОДНЕ ИМОВИНЕ	-	0.0%	-	-
	841000	Примања од продаје земљишта		0.0%		-
900000		ПРИМАЊА ОД ЗАДУЖИВАЊА И ПРОДАЈЕ ФИНАНСИЈСКЕ ИМОВИНЕ	-	0.0%	-	-
910000		ПРИМАЊА ОД ЗАДУЖИВАЊА	-	0.0%	-	-
	911441	Примања од задуживања од пословних банака у земљи у корист нивоа градова		0.0%		-
	912	Примања од иностраног задуживања		0.0%		-
920000		ПРИМАЊА ОД ПРОДАЈЕ ФИН. ИМОВИНЕ	-	0.0%	-	-
	921941	Примања од продаје домаћих акција и осталог капитала у корист нивоа градова	-	0.0%		-
	7+8+9	ТЕКУЋИ ПРИХОДИ И ПРИМАЊА ОД ЗАДУЖИВАЊА И ПРОДАЈЕ ФИН. ИМОВИНЕ	337,438,469	65.8%	2,505,000	339,943,469
	3	Пренета средства из претходне године	175,369,565	%	-	175,369,565
	3+7+8+9	УКУПНО ПРЕНЕТА СРЕДСТВА, ТЕКУЋИ ПРИХОДИ И ПРИМАЊА	512,808,034	100.0%	2,505,000	515,313,034

Члан 5.

Укупни расходи и издаци буџета по основним наменама, утврђени су у следећим износима:

Екон. клас.	ВРСТЕ РАСХОДА И ИЗДАТАКА	Средства из буџета	Структура %	Средства из осталих извора	Укупна јавна средства
1	2	3	4	5	6
400	ТЕКУЋИ РАСХОДИ	322,857,925	65.1%	9,379,761	332,237,686
410	РАСХОДИ ЗА ЗАПОСЛЕНЕ	67,051,985	13.5%	6,047,899	73,099,884
411	Плате и додаци запослених	50,123,418	10.1%	3,540,671	53,664,089
412	Социјални доприноси на терет послодавца	9,261,567	1.9%	607,228	9,868,795
413	Накнаде у натури (превоз)	871,000	0.2%	-	871,000
414	Социјална давања запосленима	1,710,000	0.3%	1,900,000	3,610,000
415	Накнаде за запослене	3,911,000	0.8%	-	3,911,000
416	Награде, бонуси и остали посебни расходи	1,175,000	0.2%	-	1,175,000
420	КОРИШЋЕЊЕ УСЛУГА И РОБА	145,842,440	29.4%	1,638,388	147,480,828
421	Стални трошкови	13,246,412	2.7%	828,388	14,074,800
422	Трошкови путовања	1,914,000	0.4%	-	1,914,000
423	Услуге по уговору	40,795,520	8.2%	400,000	41,195,520
424	Специјализоване услуге	16,956,000	3.4%	-	16,956,000
425	Текуће поправке и одржавање (услуге и мат)	63,570,508	12.8%	-	63,570,508
426	Материјал	9,360,000	1.9%	410,000	9,770,000
450	СУБВЕНЦИЈЕ	6,890,000	1.4%	-	6,890,000
451	Текуће субвенције јавним нефинансијским предузећима и организацијама	6,890,000	1.4%	-	6,890,000
460	ДОНАЦИЈЕ И ТРАНСФЕРИ	57,531,500	11.6%	-	57,531,500
463	Текући трансфери осталим нивоима власти	42,096,500	8.5%	-	42,096,500
4632	Капитални трансфери осталим нивоима власти	-	0.0%	-	-
464	Дотације организацијама обавезног социјалног осигурања	8,817,000	1.8%	-	8,817,000
465	Остале донације, дотације и трансфери	6,618,000	1.3%	-	6,618,000
470	СОЦИЈАЛНА ПОМОЋ	14,330,000	2.9%	1,693,474	16,023,474
472	Накнаде за социјалну заштиту из буџета	14,330,000	2.9%	1,693,474	16,023,474
480	ОСТАЛИ РАСХОДИ	19,032,000	3.8%	-	19,032,000
481	Дотације невладиним организацијама;	10,285,000	2.1%	-	10,285,000
482	Порези, обавезне таксе, казне и пенали;	2,877,000	0.6%	-	2,877,000
484	елементарних непогода или других природних узрока;	400,000	0.1%	-	400,000
485	Накнада штете за повреде или штету нанету од стране државних органа;	5,350,000	1.1%	-	5,350,000
490	АДМИНИСТРАТИВНИ ТРАНСФЕРИ БУЏЕТА	12,180,000	2.5%	-	12,180,000
49911	Стална резерва	1,000,000	0.2%	-	1,000,000
49912	Текућа резерва	11,180,000	2.3%	-	11,180,000
500	КАПИТАЛНИ ИЗДАЦИ	173,421,537	34.9%	9,653,811	183,075,348
510	ОСНОВНА СРЕДСТВА	170,421,537	34.3%	9,653,811	180,075,348
511	Зграде и грађевински објекти;	148,181,037	29.9%	9,628,811	157,809,848
512	Машине и опрема;	16,690,500	3.4%	-	16,690,500
513	Остале некретнине и опрема;	650,000	0.1%	-	650,000
514	Култивисана имовина;	4,600,000	0.9%	-	4,600,000
515	Нематеријална имовина	300,000	0.1%	25,000	325,000
520	ЗАЛИХЕ	-	0.0%	-	-
540	ПРИРОДНА ИМОВИНА	3,000,000	0.6%	-	3,000,000
550	Неф. Имов. која се фин. из сред. за реализ. нип-а	-	0.0%	-	-
610	ОТПЛАТА ГЛАВНИЦЕ	-	0.0%	-	-
621	Набавка домаће финансијске имовине	-	0.0%	-	-
	УКУПНИ ЈАВНИ РАСХОДИ	496,279,462	100.0%	19,033,572	515,313,034

Службени гласник општине Мало Црниће - Број 9/19

Члан 6.

Укупна средства буџета утврђена овом одлуком, распоређена су по програмској класификацији датај у табели.

Шифра		Назив	Средства из буџета	Структура %	Сопствени и други приходи	Укупна средства	Надлежан орган/особа
Програм	Програмска активност/Пројекат						
1	2	3	4	5	6	7	8
2101		Програм 16. Политички систем локалне самоуправе	17,411,750	3.5%	0	17,411,750	
	2101-0001	Функционисање Скупштине	7,911,450	1.6%	0	7,911,450	
	2101-0002	Функционисање извршних органа	9,500,300	1.9%	0	9,500,300	
1101		Програм 1. Урбанизам и просторно планирање	8,660,000	1.7%	0	8,660,000	
	1101-0003	Управљање грађевинским земљиштем	3,000,000	0.6%	0	3,000,000	
	1101-0004	Стамбена подршка	460,000	0.1%	0	460,000	
	1101-П1	Социјално становање	5,200,000	1.0%	0	5,200,000	
1102		Програм 2. Комуналне делатности	31,513,870	6.4%	0	31,513,870	
	1102-0001	Управљање/одржавање јавним осветљењем	1,000	0.0%	0	1,000	
	1102-0002	Одржавање јавних зелених површина	800,000	0.2%	0	800,000	
	1102-0003	Одржавање чистоће на површинама јавне намене	550,000	0.1%	0	550,000	
	1102-0004	Зоохигијена	3,811,000	0.8%	0	3,811,000	
	1102-0006	Одржавање гробаља и погребне услуге	2,046,000	0.4%	0	2,046,000	
	1102-0007	Производња и дистрибуција топлотне енергије	4,005,870	0.8%	0	4,005,870	
	1102-0008	Управљање и снабдевање водом за пиће	20,300,000	4.1%	0	20,300,000	
	1102-П1	Изградња азила за псе	0	0.0%	0	0	
1501		Програм 3. Локални економски развој	4,800,000	1.0%	0	4,800,000	
	1501-0002	Унапређење привредног амбијента	1,000,000	0.2%	0	1,000,000	
	1501-П1	Реконструкцијакрова на управној згради млина "Млава"	3,800,000	0.8%	0	3,800,000	
1502		Програм 4. Развој туризма	5,386,360	1.1%	300,000	5,686,360	
	1502-0001	Управљање развојем туризма	4,786,360	1.0%	0	4,786,360	
	1502-П1	Стишко посело	600,000	0.1%	300,000	900,000	
0101		Програм 5. Пољопривреда и рурални развој	41,128,000	8.3%	0	41,128,000	
	0101-0001	Подршка за спровођење пољопривредне политике у локалној заједници	9,690,000	2.0%	0	9,690,000	
	0101-0002	Мере подршке руралном развоју	30,788,000	6.2%	0	30,788,000	
	0101-П1	Стратегија развоја пољопривреде	0	0.0%	0	0	
	0101-П2	Едукација пољопривредника	450,000	0.1%	0	450,000	
	0101-П3	Уређење земљишта у КО Топоница	200,000	0.0%	0	200,000	
0401		Програм 6. Заштита животне средине	28,380,000	5.7%	0	28,380,000	
	0401-0001	Управљање заштитом животне средине	12,780,000	2.6%	0	12,780,000	
	0401-0005	Управљање комуналним отпадом	15,600,000	3.1%	0	15,600,000	
	0401-П1	Уређење корита реке Млаве кроз насеље	0	0.0%	0	0	
0701		Програм 7. Организација саобраћаја и саобраћ. Инфраструктура	94,920,787	19.1%	0	94,920,787	
	0701-0002	Одржавање саобраћајне инфраструктуре	94,920,787	19.1%	0	94,920,787	
	0701-П1	Уређење моста на Витовници у Калишту	0	0.0%	0	0	
2001		Програм 8. Предшколско васпитање и	24,442,387	4.9%	7,386,287	31,828,674	
	2001-0001	Функционисање предшколских установа	24,442,387	4.9%	7,386,287	31,828,674	
2002		Програм 9. Основно образовање и васпитање	37,633,500	7.6%	0	37,633,500	
	2002-0001	Функционисање основних школа	37,633,500	7.6%	0	37,633,500	
0901		Програм 11. Социјална и деџја заштита	17,623,000	3.6%	1,693,474	19,316,474	
	0901-0001	Социјалне помоћи	5,663,000	1.1%	0	5,663,000	
	0901-0002	Прихватилишта, прихватне станице и друге врсте смештаја	1,300,000	0.3%	0	1,300,000	
	0901-0003	Подршка социо-хуманитарним организацијама	1,080,000	0.2%	1,693,474	2,773,474	
	0901-0005	Подршка реализацији програма Црвеног крста	580,000	0.1%	0	580,000	

Службени гласник општине Мало Црниће - Број 9/19

	0901-0006	Подршка деци и породици са децом	8,500,000		0	8,500,000	
	0901-0007	Подршка материјано угрожених лица/породица	500,000		0	500,000	
1801		Програм 12. Примарна здравствена заштита	7,817,000	1.6%	0	7,817,000	
	1801-0001	Функционисање установа примарне здравствене заштите	7,817,000	1.6%	0	7,817,000	
1201		Програм 13. Развој културе и информисања	42,289,500	8.5%	25,000	42,314,500	
	1201-0001	Функционисање локалних установа културе	9,183,500	1.9%	25,000	9,208,500	
	1201-0003	Јачање културне продукције и уметничког стваралаштва	25,540,000			25,540,000	
	1201-0004	Остваривање и унапређење јавног интереса у области јавног информисања	2,000,000			2,000,000	
	1201-П11	Подстицај популарисању књиге и књижевног стваралаштва	405,000	0.1%	0	405,000	
	1201-П12	Издавачка делатност	253,000	0.1%	0	253,000	
	1201-П13	Адаптација дечијег и галеријског дела	500,000	0.1%	0	500,000	
	1201-П14	Организација ФЕДРАС-а	1,265,000	0.3%	0	1,265,000	
	1201-П15	Припрема позоришне представе	1,198,000	0.2%	0	1,198,000	
	1201-П16	Крени коло да кренемо	308,600	0.1%	0	308,600	
	1201-П17	Часопис "Стиг"	206,400	0.0%	0	206,400	
	1201-П18	Општински фолклорни ансамбл	1,430,000	0.3%	0	1,430,000	
1301		Програм 14. Развој спорта и омладине	21,654,508	4.4%	0	21,654,508	
	1301-0001	Подршка локалним спортским организацијама, удружењима и савезима	5,000,000	1.0%	0	5,000,000	
	1301-0002	Подршка предшколском, школском и рекреативном спорту и масовној физичкој култури	16,504,508	3.3%	0	16,504,508	
	1301-0005	Спровођење омладинске политике	150,000	0.0%		150,000	
0602		Програм 15. Опште јавне услуге управе	104,618,800	21.1%	0	104,618,800	
	0602-0001	Функционисање локалне самоуправе и градских општина	76,818,800	15.5%	0	76,818,800	
	0602-0002	Функционисање месних заједница	5,000,000	1.0%	0	5,000,000	
	0602-0004	Општинско јавно правобранилаштво	2,340,600	0.5%	0	2,340,600	
	0602-0007	Функционисање националних савета националних мањина	100,000	0.0%	0	100,000	
	0602-0009	Текућа буџетска резерва	11,180,000	2.3%	0	11,180,000	
	0602-0010	Стална буџетска резерва	1,000,000	0.2%	0	1,000,000	
	0602-0014	Управљање у ванредним ситуацијама	2,200,000	0.4%	0	2,200,000	
	0602-П11	Реконструкција зграде општинске управе	128,400	0.0%	0	128,400	
	0602-П12	Реконструкција сале ФЕДРАС-а	2,500,000	0.5%	0	2,500,000	
	0602-П13	Прослава Дана општине	890,000	0.2%	0	890,000	
	0602-П14	Прослава Крсне славе општине	580,000	0.1%	0	580,000	
	0602-П15	Меморијални турнир "Љубиша Величковић"	240,000	0.0%	0	240,000	
	0602-П16	Уређење зграде архиве	1,641,000	0.3%	0	1,641,000	
501		Програм 17. Енергетска ефикасност и обновљиви извори енергије	8,000,000	1.6%	9,628,811	17,628,811	
	0501-0001	Енергетски менаџмент	8,000,000	1.6%	9,628,811	17,628,811	
		УКУПНИ ПРОГРАМСКИ ЈАВНИ РАСХОДИ	496,279,462	100.0%	19,033,572	515,313,034	

Члан 7.

Расходи и издаци буџета по функционалној класификацији утврђени су и распоређени у следећим износима:

Функције	Функционална класификација	Средства из буџета	Структура %	Средства из осталих извора	Укупна јавна средства
1	2	3	4	5	6
000	СОЦИЈАЛНА ЗАШТИТА	22,823,000	4.6%	1,693,474	24,516,474
010	Болест и инвалидност;	1,080,000	0.2%	1,693,474	2,773,474
020	Старост;	500,000	0.1%	-	500,000

Службени гласник општине Мало Црниће - Број 9/19

040	Породица и деца;	8,500,000	1.7%	-	8,500,000
060	Становање;	6,500,000	1.3%	-	6,500,000
070	Социјална помоћ угроженом становништву неklasификована на другом месту;	6,243,000	1.3%	-	6,243,000
100	ОПШТЕ ЈАВНЕ УСЛУГЕ	117,632,550	23.7%	-	117,632,550
111	Извршни и законодавни органи	17,411,750	3.5%	-	17,411,750
112	Финансијски и фискални послови	-	0.0%	-	-
130	Опште услуге;	74,634,800	15.0%	-	74,634,800
133	Остале опште услуге	6,236,000	1.3%	-	6,236,000
160	Опште јавне услуге неklasификоване на другом месту;	19,350,000	3.9%	-	19,350,000
200	ОДБРАНА	2,200,000	0.4%	-	2,200,000
220	Цивилна одбрана	2,200,000	0.4%	-	2,200,000
300	ЈАВНИ РЕД И БЕЗБЕДНОСТ	2,340,600	0.5%	-	2,340,600
330	Судови;	2,340,600	0.5%	-	2,340,600
400	ЕКОНОМСКИ ПОСЛОВИ	141,435,147	28.5%	300,000	141,735,147
421	Пољопривреда	41,128,000	8.3%	-	41,128,000
451	Друмски саобраћај	85,868,767	17.3%	-	85,868,767
473	Туризам	5,386,360	1.1%	300,000	5,686,360
485	Истраживање и развој - Саобраћај	9,052,020	1.8%	-	9,052,020
500	ЗАШТИТА ЖИВОТНЕ СРЕДИНЕ	33,735,870	6.8%	-	33,735,870
510	Управљање отпадом;	16,150,000	3.3%	-	16,150,000
540	Заштита биљног и животињског света и крајолика;	16,785,870	3.4%	-	16,785,870
560	Заштита животне средине неklasификована на другом месту	800,000	0.2%	-	800,000
600	ПОСЛОВИ СТАНОВАЊА И ЗАЈЕДНИЦЕ	41,485,400	8.4%	9,628,811	51,114,211
620	Развој заједнице;	21,184,400	4.3%	9,628,811	30,813,211
630	Водоснабдевање;	20,300,000	4.1%	-	20,300,000
640	Улична расвета;	1,000	0.0%	-	1,000
700	ЗДРАВСТВО	7,817,000	1.6%	-	7,817,000
740	Услуге јавног здравства;	7,817,000	1.6%	-	7,817,000
800	ВЕРЕ	64,034,008	12.9%	25,000	64,059,008
810	Услуге рекреације и спорта;	5,000,000	1.0%	-	5,000,000
820	Услуге културе;	15,296,500	3.1%	25,000	15,321,500
830	Услуге емитовања и штампања;	2,253,000	0.5%	-	2,253,000
840	Верске и остале услуге заједнице;	24,740,000	5.0%	-	24,740,000
860	Рекреација, спорт, култура и вере, неklasификовано на другом месту	16,744,508	3.4%	-	16,744,508
900	ОБРАЗОВАЊЕ	62,775,887	12.6%	7,386,287	70,162,174
911	Предшколско образовање	24,442,387	4.9%	7,386,287	31,828,674
912	Основно образовање	37,633,500	7.6%	-	37,633,500
980	Образовање неklasификовано на другом месту	700,000	0.1%	-	700,000
	УКУПНО	496,279,462	100.0%	19,033,572	515,313,034

II ПОСЕБАН ДЕО

Члан 8.

Средства буџета утврђена овом одлуком распоређена су по програмској класификацији, и то:

ПРОГРАМ / ПА / Пројекат	Шифра	Циљ	Индикатор	Вредн. у базној год. (2018)	Циљана вредност 2019.	Циљана вредн. 2020.	Циљ. вредн. 2021.	Средства из буџета	Сопств. и др. прих.	Укупна средства	Надлежан орган/функција/лице
1	2	3	4	5	6	7	8	9	10	11	12
Програм 1- урбанizam, становање и просторно планирање	1101	Просторни развој у складу са плановима	% грађевинског земљишта опремљеног комуналном инфраструктуром	0	7			8,660,000		8,660,000	Општинска управа/ Начелник општинске управе
Управљање грађевинским земљиштем	0003	Стављање у функцију грађевинског земљишта	Број локација комунално опремљеног земљишта	0	1			3,000,000		3,000,000	
Стамбена подршка	0004	Планско управљање стамбеном подршком	Број станова у јавној својини у режиму непрофитног закупа	0	1			460,000		460,000	Општинска управа/ Начелник општинске управе
Социјално становање	1101-П1	Унапређење стамбеног положаја грађана	број лица којима је решено стамбеног питање	0	5			5,200,000		5,200,000	
Програм 2- комунална делатност	1102	Повећање покривености територије комуналним делатностима	Број м2 површине јавне намене где се одржава чистоћа у односу на укупан број м2 јавне намене	10,000	11,000	12,000	12,000	31,513,870		31,513,870	Општинска управа/ Начелник општинске управе
Управљање/одржавање јавним осветљењем	0001	Адекватно управљање јавним осветљењем	укупан број замена светилки након пуцања	200	220	230	240	1,000		1,000	
Одржавање јавних зелених површина	0002	Адекватан квалитет пружених услуга	динамика уређења зелених јавних површина	3	6	8	10	800,000		800,000	Општинска управа/ Начелник општинске управе
Одржање чистоће на површинама јавне намене	0003	Максимална могућа покривеност насеља и територије услугама одржавања чистоће јавних површина	Степен покривености, број улица које се одржавају у односу на укупан број улица	10%	15%	20%	25%	550,000		550,000	

Зоохигијена	0004	Унапређење заштите од заразних болести	Процент третираних површина са сузбијање гљодара и инсеката	60%	70%	90%	100%	3.811.000	3.811.000	3.811.000	Општинска управа/ Начелник општинске управе
Одржавање гробаља и погребне услуге	0006	Адекватан квалитет пружених услуга одржавања гробаља	Број очистиљених гробаља	0%	50%	100%	100%	2.046.000	2.046.000	2.046.000	Општинска управа/ Начелник општинске управе
Производња и дистрибуција топлотне енергије	0007	Развој дистрибутивног система	Број обновљених далековода	1	1	1	1	4.005.870	4.005.870	4.005.870	Општинска управа/ Начелник општинске управе
Управљање и снабдевање водом за пиће	0008	Адекватан квалитет пружених услуга водоснабдевања	Процент покривености територије услугама водоснабдевања	0%	26%	32%	50%	20.300.000	20.300.000	20.300.000	Општинска управа/ Начелник општинске управе
Програм 3-локални економски развој	1501	Повећање запослености на територији општине	Број лица који је прошао обуку за стручно усавшавање	20	50	50	50	4.800.000	4.800.000	4.800.000	Општинска управа/ Начелник општинске управе
Мере активне политике запошљавања	0002	Повећање броја запослених кроз мере активне политике запошљавања	Број новозапослених	10	20	20	20	1.000.000	1.000.000	1.000.000	Општинска управа/ Начелник општинске управе
Реконструкција крова на управној згради млина "Млава"	1501	Број оспособљених браунфилд инвестиција	Број оспособљених браунфилд инвестиција	1	1			3.800.000	3.800.000	3.800.000	Општинска управа/ Начелник општинске управе
Програм 4-развој туризма	1502	Повећање прихода од туризма	Процент повећања броја ноћења	5	6	7	10	5.386.360	5.386.360	5.686.360	Туристичка организација
Управљање развоја туризма	0001	Повећање квалитета туристичке понуде и услуга	Број уређених и на адекватан начин обележених туристичких локалитета	1	1	1	1	4.786.360	4.786.360	4.786.360	Туристичка организација
Стишко посело	1502-П1	Развој туристичке понуде	Број посетилаца на поседу	1000	12000	150000	16000	600.000	600.000	900.000	Туристичка организација
Програм 5-развој пољопривреде	0101	Раст производње и стабилност дохотка произвођача	Удео регистрованих пољопривредних газдинстава у укупном броју пољопривредних газдинстава	60%	70%	80%	90%	41.128.000	41.128.000	41.128.000	Општинска управа/ Начелник општинске управе
Подршка за спровођење пољопривредне политике	0001	Стварање услова за развој и унапређење пољопривредне политике	Број пољопривредних газдинстава која су користила подршку	20	25	30	35	9.690.000	9.690.000	9.600.000	Општинска управа/ Начелник општинске управе

Мере подршке руралном развоју	0002	Унапређење руралног развоја	процент коришћења пољопривредног земљишта обухваћених годишњим програмом заштите, уређења и коришћења пољ. Земљишта	50	60	70	80	30,788,000	30,788,000	Општинска управа/ Начелник општинске управе
Едукација пољопривредника	0101-П2	Посета сајму за пољопривреду	број посетилаца сајма	200	2500	300	350	450,000	450,000	Општинска управа/ Начелник општинске управе
Уређење земљишта у КО Топоница	0101-П3	Сировести поступак комасације	Процент уређеног земљишта у односу на укупно планирану површину	0%	50%	60%	80%	200,000	200,000	Општинска управа/ Начелник општинске управе
Програм 6 - Заштита животне средине	0401	Унапређење квалитета животне средине	Процент територије под заштитом	60%	70%	80%	100%	28,380,000	28,380,000	Општинска управа/ Начелник општинске управе
Управљање заштитом животне средине	0001	Испуњење обавеза у складу са законима	Усвојен програм заштите животне средине са акционим планом	1	1	2	2	12,780,000	12,780,000	Општинска управа/ Начелник општинске управе
Управљање комуналним отпадом	0005	Санација дивљих депонија	Број санираних дивљих депонија	3	4	5	6	15,600,000	15,600,000	Општинска управа/ Начелник општинске управе
Програм 7-Организација саобраћаја и саобраћајна инфраструктура	0701	Развијеност инфраструктуре у контексту доприноса социјално економском развоју	Дужина изграђених саобраћајница					95,048,187	95,048,187	Општинска управа/ Начелник општинске управе
Одржавање саобраћајне инфраструктуре	0002	Одржавање путне мреже кроз одржавање асфалтног покривача	дужина обновљених саобраћајница					95,048,187	95,048,187	Општинска управа/ Начелник општинске управе
Програм 8- Предшколско образовање и васпитање	2001	Повећање обухвата деце предшколског васпитањем и образовањем	Процент деце која су уписана у предшколску установу					24,442,387	24,442,387	Предшколска установа/ Директор предшколске установе
Функционисање предшколских установа	0001	Унапређење квалитета предшколског образовања и васпитања	% стручних сарадника који су добили најмање 24 бода за стручно усавршавање	80	85	90	90	31,828,674	31,828,674	Предшколска установа/ Директор предшколске установе

Програм 13-Развој културе и информисања	1201	Култура, комуникације и медији	Очување и представљање локалног културног наслеђа						42,289,500	25,000	42,314,500
Функционисање локалних установа културе	0001	Обезбеђивање редовног функционисања установа културе	Број запослених у установама културе	4	4	5	5	5	9,183,500	25,000	9,208,500
Унапређење система очувања културно историјског наслеђа	0003	Унапређење очувања културно историјског наслеђа	Број споменика културе код којих су извршена инвестициона улагања у односу на укупан број споменика	3	4	5	5	5	25,540,000		25,540,000
Остваривање јавног интереса у области јавног информисања	0004	Повећана понуда медијских садржаја из области друштвеног живота локалне заједнице	Број различитих тематских типова програма за боље информисање	2	2	2	2	2	2,000,000		2,000,000
Пројекат број 1: подстицаји популарисану књижевност стваралаштва	1201-П1	Подстицаји популарисану књижевност стваралаштва	% учешћа издвајања за културне програме у буџету	0%	0%	0%	0%	0%	405,000		405,000
Пројекат број 2: Издавачка делатност	1201-П2	Издавачка делатност	Број издатих књига	4	5	5	5	5	253,000		253,000
Пројекат број 3: Доградња летње позорнице	1201-П3	Јачање капацитета културних објеката	Уређена летња позорница	1	1	1	1	1	500,000		800,000
Пројекат број 4: Организација ФЕДРАС-а	1201-П4	Развој културног садржаја	% издвајања из буџета за припрему позоришних представа	0.1	0.1	0.1	0.1	0.1	1,265,000	0	1,265,000
Пројекат број 5: Припрема позоришне представе	1201-П5	Омасовљење културног аматеризма	Процењени број посетилаца	1000	1100	1120	1120	1120	1,198,000		1,198,000
Пројекат број 6: "Крени коло да крене"	1201-П6	Афирмација књижевног стваралаштва кроз часопис "Стиг"	Објављени часописи	4	4	4	4	4	308,600		300,000
Пројекат број 7: "Часопис Стиг"	1201-П7	Јачање услова за рад установа културе	Набављена опрема	3	3	3	3	3	206,400	0	206,400
Пројекат број 7: "Часопис Стиг"	1201-П8	Општински фолклорни ансамбл	Формиран ансамбл	0	1	0	0	0	1,430,000		1,430,000
Програм 14 - Развој спорта и омладине	1301	Стварање услова за бављењем спортом свих грађана	Број спортских организација преко којих се остварују јавни интереси у области спорта						21,654,508		21,654,508

ПА - Подшка локалним спортским организацијама, удружењима и савезима	0001	Обезбеђивање услова за рад и унапређење капацитета спортских организација преко којих се остварује јавни интерес у области спорта у општини	број годишњих програма спортских организације финансираних од стране општине	12	12	12	12	12	12	5.000.000	5.000.000	Општинска управа
Подшка предшколском, школском и рекреативном спорту	0002	Унапређење предшколског и школског спорта	Број пројеката преко којих се реализују активности	1	2	2	2	2	2	16.504.508	16.504.508	Општинска управа
Спровођење омладинске политике	0005	Подшка активном укључивању младих у различите друштвене активности	Број младих корисника услуга мера омладинске политике	0	10	10	10	10	15	150.000	150.000	Општинска управа
Програм 15 – локална самоуправа	0602	Одрживо управно и финансијско функционисање града/општине у складу надлежностима и пословима локалне самоуправе	Стабилност и интергритет локалног буџета (суфицит, дефицит)	23.60%	25.43%	25%	20%	20%	20%	104.490.400	104.490.400	Општинска управа
Пројекат број 1: Реконструкција зграде општинске управе	0602-П1	Обезбедити оптималне услове за рад органа општине	Реконструисан објекат		1				0	0	0	Општинска управа
Пројекат број 2: Реконструкција сале ФЕДРАС-а	0602-П2	Адаптација објекта сале	Реконструисан објекат		1				0	2.500.000	2.500.000	Општинска управа
Пројекат број 3: Прослава Дана општине	0602-П3	Унапређење рада јавне управе			1					890.000	890.000	Општинска управа
Пројекат број 4: Прослава Крне славе општине	0601-П4	Унапређење рада јавне управе			1					580.000	580.000	Општинска управа
Пројекат број 5: Меморијални турнир "Ђубиша Величковић"	0601-П5	Унапређење рада јавне управе			1					240.000	240.000	Општинска управа
Пројекат број 6: Уређење зграде архиве	0601-П6	Унапређење рада јавне управе	Опремљена зграда архиве		1					1.641.000	1.641.000	Општинска управа
Функционисање локалне самоуправе	0001	Одрживо управно функционисање општине	суфицит дефицит буџета		4%	2%	2%	2%	2%	76.818.800	76.818.800	Општинска управа
Месне заједнице	0002	Обезбеђено задовољавање потреба и интереса локалног становништва деловањем МЗ	% буџета који се издваја за финансирање месних заједница	1.50%	1.50%	1.50%	1.50%	1.50%	0	5.000.000	5.000.000	Месна заједница
Општинско јавно правобранилаштво	0004	Општинско јавно правобранилаштво	Број решених предмета у односу на укупан број предмета	50%	60%	65%	70%	70%		2.244.000	2.244.000	Општинско правобранилаштво

Програми националних мањина	0007	Остваривање права националних мањина	Број реализованих пројеката националних мањина	0	1	1	1	100,000	100,000	1	1	100,000	Општинска управа
Текућа буџетска резерва	0009	Обезбеђење снабдевености и стабилности на тржишту општине	Процент искоришћености текуће резерве у току године	77%	70%	70%	70%	11,180,000	11,180,000	70%	70%	6,000,000	Општинска управа
Стална буџетска резерва	0010	Обезбеђење стабилности буџета у складу са потребама	Процент искоришћености сталне резерве у току године	100%	100%	100%	100%	1,000,000	1,000,000	100%	100%	1,000,000	Општинска управа
Ванредне ситуације	0014	Изградња превентивног система заштите и спасавања од елементарних и других непогода	Број идентификованих објеката критичне инфраструктуре	1	2	2	2	2,200,000.00	2,200,000.00	2	2	2,200,000.00	Штаб за ванредне ситуације и Општинска управа
Програм 16-политички систем локалне самоуправе	2101	Ефикасно и ефективно функционисање политичког система локалне самоуправе	Обављање основних функција изборних органа ЈЛС					17,411,750.00	17,411,750.00			17,411,750.00	
Политички систем-Скупштина општине	0001	Функционисање локалне скупштине	Број седница скупштине	10	10	10	10	7,911,450.00	7,911,450.00	10	10	7,911,450.00	Председник СО-е
Председник Општине и Општинско веће	0002	Функционисање извршних органа	Број седница извршних органа	20	20	20	20	9,500,300.00	9,500,300.00	20	20	9,500,300.00	Председник Општине
Програм 17-Енергетска ефикасност и обновљиви извори енергије	0501	Смањење потрошње енергије	Укупна потрошња енергије у зградама					8,000,000.00	8,000,000.00			17,628,811.00	
Енергетски менаџмент	0001	Смањење потрошње енергије	Укупна потрошња енергије у зградама					8,000,000.00	8,000,000.00			17,628,811.00	Председник СО-е

Члан 9.

Средства буџета утврђена овом одлуком расподељују се по корисницима и врстама издатака и то:

Раздео	Глава	Програм-ска Класиф.	Функција	Позиција	Економ. Класиф.	Опис	Средства из буџета	Средства из осталих извора	Укупна јавна средства
1	2	3	4	5	6	7	8	9	10
1	1					СКУПШТИНА ОПШТИНЕ			
		2101				ПРОГРАМ 16: ПОЛИТИЧКИ СИСТЕМ ЛОКАЛНЕ САМОУПРАВЕ			
		2101-0001				Функционисање Скупштине			
			111			<i>Извршни и законодавни органи</i>			
				1	411	Плате, додаци и накнаде запослених (зараде)	2,621,500		2,621,500
				2	412	Социјални доприноси на терет послодавца	518,950		518,950
				3	414	Социјална давања запосленима	200,000		200,000
				4	415	Накнаде трошкова за запослене	171,000		171,000
				5	416	Награде запосленима и остали посебни расходи	100,000		100,000
				6	422	Трошкови путовања	50,000		50,000
				7	423	Услуге по уговору	3,530,000		3,530,000
				8	426	Материјал	50,000		50,000
				9	465	Остале донације, дотације и трансфери	370,000		370,000
				10	481	Дотације невладиним организацијама	80,000		80,000
				11	512	Машине и опрема	120,000		120,000
						Извори финансирања за функцију 111:			
					01	Приходи из буџета	7,811,450		7,811,450
						Функција 111:	7,811,450	0	7,811,450
						Извори финансирања за програмску активност 2101-0001:			
					01	Приходи из буџета	7,811,450		7,811,450
						Свега за програмску активност 2101-0001:	7,811,450	0	7,811,450
		2101-0001				Функционисање Скупштине			
			111			<i>Општинска изборна комисија</i>			
				11/1	416	<i>Извршни и законодавни органи</i> Награде запосленима и остали посебни расходи	100,000		100,000
						Извори финансирања за функцију 111:			
					01	Приходи из буџета	100,000		100,000
						Функција 111:	100,000	0	100,000
						Извори финансирања за програмску активност 2101-0001:			
					01	Приходи из буџета	100,000		100,000
						Свега за програмску активност 2101-0001:	100,000	0	100,000
						Извори финансирања за Програм 16:			
					01	Приходи из буџета	7,911,450		7,911,450
						Свега за Програм 16:	7,911,450	0	7,911,450
						Извори финансирања за Главу 1:			
					01	Приходи из буџета	7,911,450		7,911,450
						Свега за Главу 1:	7,911,450	0	7,911,450
						Извори финансирања за Раздео 1:			
					01	Приходи из буџета	7,911,450		7,911,450
						Свега за Раздео 1:	7,911,450	0	7,911,450
2	1					ПРЕДСЕДНИК ОПШТИНЕ			
		2101				ПРОГРАМ 16 - ПОЛИТИЧКИ СИСТЕМ ЛОКАЛНЕ САМОУПРАВЕ			
		2101-0002				Функционисање извршних органа			
			111			<i>Извршни и законодавни органи</i>			
				12	411	Плате, додаци и накнаде запослених (зараде)	4,761,500		4,761,500
				13	412	Социјални доприноси на терет послодавца	898,800		898,800
				14	414	Социјална давања запосленима	200,000		200,000
				15	415	Накнаде трошкова за запослене	300,000		300,000

			16	422	Трошкови путовања	50,000		50,000
			17	423	Услуге по уговору	1,190,000		1,190,000
			18	424	Специјализоване услуге	40,000		40,000
			19	426	Материјал	100,000		100,000
			20	465	Остале донације, дотације и трансфери	600,000		600,000
			21	472	Накнаде за социјалну заштиту из буџета	240,000		240,000
			22	482	Порези, обавезне таксе, казне и пенали	20,000		20,000
					Извори финансирања за функцију 111:			
				01	Приходи из буџета	8,400,300		8,400,300
					Функција 111:	8,400,300	0	8,400,300
					Извори финансирања за програмску активност 2101-0002:			
				01	Приходи из буџета	8,400,300		8,400,300
					Свега за програмску активност 2101-0002:	8,400,300	0	8,400,300
					Извори финансирања за Програм 16:			
				01	Приходи из буџета	8,400,300		8,400,300
					Свега за Програм 16:	8,400,300	0	8,400,300
					Извори финансирања за Главу 1:			
				01	Приходи из буџета	8,400,300		8,400,300
					Свега за Главу 1:	8,400,300	0	8,400,300
					Извори финансирања за Раздео 2:			
				01	Приходи из буџета	8,400,300		8,400,300
					Свега за Раздео 2:	8,400,300	0	8,400,300
3	1				ОПШТИНСКО ВЕЋЕ			
	2101				ПРОГРАМ 16 - ПОЛИТИЧКИ СИСТЕМ ЛОКАЛНЕ САМОУПРАВЕ			
	2101-0002				Функционисање извршних органа			
		<i>111</i>			<i>Извршни и законодавни органи</i>			
			23	423	Услуге по уговору	1,100,000		1,100,000
					Извори финансирања за функцију 111:			
				01	Приходи из буџета	1,100,000		1,100,000
					Функција 111:	1,100,000	0	1,100,000
					Извори финансирања за програмску активност 2101-0002:			
				01	Приходи из буџета	1,100,000		1,100,000
					Свега за програмску активност 2101-0002:	1,100,000	0	1,100,000
					Извори финансирања за Програм 16:			
				01	Приходи из буџета	1,100,000		1,100,000
					Свега за Програм 16:	1,100,000	0	1,100,000
					Извори финансирања за Главу 1:			
				01	Приходи из буџета	1,100,000		1,100,000
					Свега за Главу 1:	1,100,000	0	1,100,000
					Извори финансирања за Раздео 3:			
				01	Приходи из буџета	1,100,000		1,100,000
					Свега за Раздео 3:	1,100,000	0	1,100,000
4	1				ОПШТИНСКО ПРАВОБРАНИЛАШТВО ОПШТИНЕ МАЛО ЦРНИЋЕ			
	0602				ПРОГРАМ 15: ОПШТЕ УСЛУГЕ ЛОКАЛНЕ САМОУПРАВЕ			
	0602-0004				Општинско јавно правобранилаштво			
		<i>330</i>			<i>Судови</i>			
			23/1	411	Плате, додаци и накнаде запослених (зараве)	1,177,000		1,177,000
			24	412	Социјални доприноси на терет послодавца	299,600		299,600
			25	413	Накнаде у натури	90,000		90,000
			26	414	Социјална давања запосленима	50,000		50,000
			27	415	Накнаде трошкова за запослене	290,000		290,000
			28	421	Стални трошкови	1,000		1,000
			29	422	Трошкови путовања	50,000		50,000
			30	423	Услуге по уговору	100,000		100,000

			31	426	Материјал	150,000		150,000
			32	465	Остале донације, дотације и трансфери	123,000		123,000
			33	512	Опрема	10,000		10,000
					Извори финансирања за функцију 330:			
				01	Приходи из буџета	2,340,600		2,340,600
					Функција 330:	2,340,600	0	2,340,600
					Извори финансирања за програмску активност 0602-0004:			
				01	Приходи из буџета	2,340,600		2,340,600
					Свега за програмску активност 0602-0004:	2,340,600	0	2,340,600
					Извори финансирања за Програм 15:			
				01	Приходи из буџета	2,340,600		2,340,600
					Свега за Програм 15:	2,340,600	0	2,340,600
					Извори финансирања за Главу 1:			
				01	Приходи из буџета	2,340,600		2,340,600
					Свега за Главу 1:	2,340,600	0	2,340,600
					Извори финансирања за Раздео 4:			
				01	Приходи из буџета	2,340,600		2,340,600
					Свега за Раздео 4:	2,340,600	0	2,340,600
5	1				ОПШТИНСКА УПРАВА			
		0602			ПРОГРАМ 15: ОПШТЕ УСЛУГЕ ЛОКАЛНЕ САМОУПРАВЕ			
		0602-0001			Функционисање локалне самоуправе			
			<i>130</i>		<i>Опште јавне услуге</i>			
			34	411	Плате, додаци и накнаде запослених (зараве)	27,820,000		27,820,000
			35	412	Социјални доприноси на терет послодавца	5,029,000		5,029,000
			36	413	Накнаде у натури	600,000		600,000
			37	414	Социјална давања запосленима	1,000,000		1,000,000
			38	415	Накнаде трошкова за запослене	1,800,000		1,800,000
			39	416	Награде запосленима и остали посебни расходи	800,000		800,000
			40	421	Стални трошкови	9,599,800	0	9,599,800
			41	422	Трошкови путовања	250,000		250,000
			42	423	Услуге по уговору	9,500,000	0	9,500,000
			43	424	Специјализоване услуге	300,000		300,000
			44	425	Текуће поправке и одржавање	1,000,000		1,000,000
			45	426	Материјал	2,525,000	0	2,525,000
			46	465	Остале донације, дотације и трансфери	3,800,000		3,800,000
			47	472	Накнада за социјалну заштиту из буџета	150,000		150,000
			48	482	Порези, обавезне таксе, казне и пенали	2,000,000		2,000,000
			49	483	Новчане казне и пенали по решењу судова	120,000		120,000
			50	484	Накнада штете од елементарних непогода	400,000		400,000
			51	485	Накнада штете за повреде или штету нанету од стране државних органа	3,000,000		3,000,000
			52	511	Зграде и грађевински објекти	1,800,000		1,800,000
			53	512	Опрема	1,000,000		1,000,000
			54	513	Нематеријална имовина	500,000		500,000
					Извори финансирања за функцију 130:			
				01	Приходи из буџета	72,993,800		72,993,800
					Функција 130:	72,993,800	0	72,993,800
					Извори финансирања за програмску активност 0602-0001:			
				01	Приходи из буџета	72,993,800		72,993,800
					Свега за програмску активност 0602-0001:	72,993,800	0	72,993,800
		0602-П11			Реконструкција зграде Општинске управе			
			<i>620</i>		<i>Развој заједнице</i>			
			55	511	Зграде и објекти	128,400		128,400
					Извори финансирања за функцију 620:			
				13	Нераспоређени вишак прихода из ранијих година	128,400		128,400
					Функција 620:	128,400	0	128,400

					Извори финансирања за пројекат 0602-П1			
				13	Нераспоређени вишак прихода из ранијих година	128,400		128,400
					Свега за пројекат 0602-П1:	128,400	0	128,400
					0602-П2			
					<i>Развој заједнице</i>			
		620						
			56	511	Зграде и грађевински објекти	2,500,000		2,500,000
					Извори финансирања за функцију 620:			
				13	Нераспоређени вишак прихода из ранијих година	2,500,000		2,500,000
					Функција 620:	2,500,000	0	2,500,000
					Извори финансирања за Пројекат 0602-П2			
				13	Нераспоређени вишак прихода из ранијих година	2,500,000		2,500,000
					Свега за пројекат 0602-П2:	2,500,000	0	2,500,000
					0602-П3			
					Прослава Дана општине			
					<i>Опште јавне услуге неклассификоване на другом месту</i>			
		160						
			57	423	Услуге по уговору	730,000		730,000
			58	426	Материјал	10,000		10,000
			59	472	Накнаде за социјалну заштиту из буџета	150,000		150,000
					Извори финансирања за функцију 160:			
				01	Приходи из буџета	890,000		890,000
					Функција 160:	890,000	0	890,000
					Извори финансирања за Пројекат 0602-П3			
				01	Приходи из буџета	890,000		890,000
					Свега за Пројекат 0602-П3:	890,000	0	890,000
					0602-П4			
					Прослава Крсне славе општине			
					<i>Опште јавне услуге неклассификоване на другом месту</i>			
		160						
			60	423	Услуге по уговору	580,000		580,000
					Извори финансирања за функцију 160:			
				01	Приходи из буџета	580,000		580,000
					Функција 160:	580,000	0	580,000
					Извори финансирања за Пројекат 0602-П4			
				01	Приходи из буџета	580,000		580,000
					Свега за Пројекат 0602-П4:	580,000	0	580,000
					0602-П5			
					Меморијални турнир "Љубиша Величковић"			
					<i>Рекреација, спорт, култура неклассификовани на другом месту</i>			
		860						
			61	423	Услуге по уговору	240,000		240,000
					Извори финансирања за функцију 860:			
				01	Приходи из буџета	240,000		240,000
					Функција 860:	240,000	0	240,000
					Извори финансирања за Пројекат 0602-П5			
				01	Приходи из буџета	240,000		240,000
					Свега за Пројекат 0602-П5:	240,000	0	240,000
					0602-П6			
					Уређење зграде архиве			
					<i>Опште услуге</i>			
		130						
			62	511	Зграде и грађевински објекти	1,640,000		1,640,000
			63	512	Машине и опрема	1,000		1,000
					Извори финансирања за функцију 130:			
				13	Нераспоређени вишак прихода из ранијих година	1,641,000		1,641,000
					Функција 130:	1,641,000	0	1,641,000
					Извори финансирања за Пројекат 0602-П6			
				13	Нераспоређени вишак прихода из ранијих година	1,641,000		1,641,000
					Свега за пројекат 0602-П6:	1,641,000	0	1,641,000
					0602-0001			
					Функционисање локалне самоуправе			
					<i>Опште јавне услуге неклассификоване на другом месту</i>			
		160						
			64	463	Текући трансфери осталим нивоима власти	700,000		700,000
					Извори финансирања за функцију 160:			
				01	Приходи из буџета	700,000		700,000

					Функција 160:	700,000	0	700,000
					Извори финансирања за програмску активност 0602-0001:			
				01	Приходи из буџета	700,000		700,000
					Свега за програмску активност 0602-0001:	700,000	0	700,000
	0602-0001				Функционисање локалне самоуправе			
		980			<i>Образовање неklasификовано на другом месту</i>			
			65	463	Текући трансфери осталим нивоима власти	700,000		700,000
					Извори финансирања за функцију 980:			
				01	Приходи из буџета	700,000		700,000
					Функција 980:	700,000	0	700,000
					Извори финансирања за програмску активност 0602-0001:			
				01	Приходи из буџета	700,000		700,000
					Свега за програмску активност 0602-0001:	700,000	0	700,000
	0602-0007				Програми националних мањина			
		620			<i>Развој заједнице</i>			
			66	481	Дотације невладиним организацијама	100,000		100,000
					Извори финансирања за функцију 620:			
				01	Приходи из буџета	100,000		100,000
					Функција 620:	100,000	0	100,000
					Извори финансирања за програмску активност 0602-0007:			
				01	Приходи из буџета	100,000		100,000
					Свега за програмску активност 0602-0007:	100,000	0	100,000
	0602-0009				Програмска активност: Текућа буџетска резерва			
		160			<i>Опште јавне услуге неklasификоване на другом месту</i>			
			67	49912	Текућа резерва	11,180,000		11,180,000
					Извори финансирања за функцију 160:			
				01	Приходи из буџета	11,180,000		11,180,000
					Функција 160:	11,180,000	0	11,180,000
					Извори финансирања за Програмску активност 0602-0009:			
				01	Приходи из буџета	11,180,000		11,180,000
					Свега за програмску активност 0602-0009:	11,180,000	0	11,180,000
	0602-0010				Програмска активност: Стална резерва			
		160			<i>Опште јавне услуге неklasификоване на другом месту</i>			
			68	49911	Стална резерва	1,000,000		1,000,000
					Извори финансирања за функцију 160:			
				01	Приходи из буџета	1,000,000		1,000,000
					Функција 160:	1,000,000	0	1,000,000
					Извори финансирања за Програмску активност 0602-0010:			
				01	Приходи из буџета	1,000,000		1,000,000
					Свега за програмску активност 0602-0010:	1,000,000	0	1,000,000
	0602-0001				Функционисање локалне самоуправе			
		133			<i>Остале опште услуге</i>			
			69	481	Дотације невладиним организацијама	2,425,000		2,425,000
					Извори финансирања за функцију 133:			
				01	Приходи из буџета	2,425,000		2,425,000
					Функција 133:	2,425,000	0	2,425,000
					Извори финансирања за програмску активност 0602-0001:			
				01	Приходи из буџета	2,425,000		2,425,000
					Свега за програмску активност 0602-0001:	2,425,000	0	2,425,000
	0602-0014				Управљање у ванредним ситуацијама			
		220			<i>Цивилна одбрана</i>			
			70	425	Текуће поправке и одржавање	2,000,000		2,000,000
			71	426	Материјал	100,000		100,000
			72	512	Машине и опрема	100,000		100,000

				Функција 620:	1,000,000	0	1,000,000
				Извори финансирања за програмску активност 1501-0002:			
			01	Приходи из буџета	1,000,000		1,000,000
				Свега за програмску активност 1501-0002:	1,000,000	0	1,000,000
	1501-П1			Реконструкцијакрова на управној згради млина "Млава"			
		620		Развој заједнице			
			77 511	Зграде и објекти	3,800,000		3,800,000
				Извори финансирања за функцију 620:			
			13	Нераспоређени вишак прихода из ранијих година	3,800,000		3,800,000
				Функција 620:	3,800,000	0	3,800,000
				Извори финансирања за пројекат1501-П1			
			13	Нераспоређени вишак прихода из ранијих година	3,800,000		3,800,000
				Свега за пројекат 1501-П1:	3,800,000	0	3,800,000
				Извори финансирања за Програм 3:			
			01	Приходи из буџета	1,000,000		1,000,000
			13	Нераспоређени вишак прихода из ранијих година	3,800,000		3,800,000
				Свега за Програм 3:	4,800,000	0	4,800,000
	0701			ПРОГРАМ 7: ОРГАНИЗАЦИЈА САОБРАЋАЈА И САОБРАЋАЈНА ИНФРАСТРУКТУРА			
	0701-0002			Одржавање саобраћајне инфраструктуре			
		451		Друмски саобраћај			
			78 424	Специјализоване услуге- геодетске	100,000		100,000
			79 425	Текуће поправке и одржавање	381,000		381,000
			80 511	Зграде и грађевински објекти	65,947,767	0	65,947,767
				Извори финансирања за функцију 451:			
			01	Приходи из буџета	1,744,000	0	1,744,000
			08	Добровољни трансфери од физичких и правних лица		0	0
			13	Нераспоређени вишак прихода из ранијих година	64,684,767		64,684,767
				Функција 451:	66,428,767	0	66,428,767
				Извори финансирања за програмску активност 0701-0002:			
			01	Приходи из буџета	1,744,000		1,744,000
			08	Добровољни трансфери од физичких и правних лица		0	0
			13	Нераспоређени вишак прихода из ранијих година	64,684,767		64,684,767
				Свега за програмску активност 0701-0002:	66,428,767	0	66,428,767
	0701-0002			Одржавање саобраћајне инфраструктуре - Поверени послови ЈКП "Чистоћа"			
		451		Друмски саобраћај			
			81 425	Текуће поправке и одржавање путева	18,590,000	0	18,590,000
			82 511	Зграде и грађевински објекти	850,000		850,000
				Извори финансирања за функцију 451:			
			01	Приходи из буџета	9,440,000		9,440,000
			13	Нераспоређени вишак прихода из ранијих година	10,000,000		10,000,000
				Функција 451:	19,440,000	0	19,440,000
				Извори финансирања за програмску активност 0701-0002:			
			01	Приходи из буџета	9,440,000		9,440,000
			13	Нераспоређени вишак прихода из ранијих година	10,000,000		10,000,000
				Свега за програмску активност 0701-0002:	19,440,000	0	19,440,000
	0701-0002			Одржавање саобраћајне инфраструктуре- Програм савета за безбедност саобраћаја			
		485		Истраживање и развој			
			83 423	Услуге по уговору	426,020		426,020
				424	Специјализоване услуге	400,000	400,000
			84 426	Материјал	1,700,000		1,700,000
			85 511	Зграде и грађевински објекти	4,526,000		4,526,000

			86	512	Машине и опрема	2,000,000		2,000,000
					Извори финансирања за функцију 485:			
				01	Приходи из буџета	2,000,000		2,000,000
				13	Нераспоређени вишак прихода из ранијих година	7,052,020		7,052,020
					Функција 485:	9,052,020	0	9,052,020
					Извори финансирања за програмску активност 0701-0002:			
				01	Приходи из буџета	2,000,000		2,000,000
				13	Нераспоређени вишак прихода из ранијих година	7,052,020		7,052,020
					Свега за програмску активност 0701-0002:	9,052,020	0	9,052,020
					Извори финансирања за Програм 7:			
				01	Приходи из буџета	13,184,000		13,184,000
				08	Добровољни трансфери од физичких и правних лица		0	0
				13	Нераспоређени вишак прихода из ранијих година	81,736,787		81,736,787
					Свега за Програм 7:	94,920,787	0	94,920,787
	1201				ПРОГРАМ 13 - РАЗВОЈ КУЛТУРЕ И ИНФОРМИСАЊА			
	1201-0003				Унапређење система очувања и представљања културно - историјског насеља			
		840			<i>Верске и остале услуге заједнице</i>			
			87	481	Дотације невладиним организацијама- верским заједницама	1,000,000		1,000,000
					Извори финансирања за функцију 840:			
				01	Приходи из буџета	1,000,000		1,000,000
					Функција 840:	1,000,000	0	1,000,000
					Извори финансирања за Програмску активност 1201-0003:			
				01	Приходи из буџета	1,000,000		1,000,000
					Свега за Програмску активност 1201-0003:	1,000,000	0	1,000,000
	1201-0003				Унапређење система очувања и представљања културно - историјског насеља			
		820			<i>Услуге културе</i>			
			88	481	Дотације невладиним организацијама- КУД-ови	800,000		800,000
					Извори финансирања за функцију 820:			
				01	Приходи из буџета	800,000		800,000
					Функција 820:	800,000	0	800,000
					Извори финансирања за Програмску активност 1201-0003:			
				01	Приходи из буџета	800,000		800,000
					Свега за Програмску активност 1201-0003:	800,000	0	800,000
	1201-0003				Унапређење система очувања и представљања културно - историјског насеља			
		840			<i>Верске и остале услуге заједнице</i>			
			89	425	Текуће поправке и одржавање	2,000,000		2,000,000
			90	511	Зграде и грађевински објекти	21,740,000		21,740,000
					Извори финансирања за функцију 840:			
				01	Приходи из буџета	600,000		600,000
				13	Нераспоређени вишак прихода из ранијих година	23,140,000		23,140,000
					Функција 840:	23,740,000	0	23,740,000
					Извори финансирања за Програмску активност 1201-0003:			
				01	Приходи из буџета	600,000		600,000
				13	Нераспоређени вишак прихода из ранијих година	23,140,000		23,140,000
					Свега за Програмску активност 1201-0003:	23,740,000	0	23,740,000
	1201-0004				Остваривање јавног интереса у области јавног информисања			
		830			<i>Услуге емитовања и штампања</i>			
			91	423	Услуге по уговору	2,000,000		2,000,000
					Извори финансирања за функцију 830:			

				01	Приходи из буџета		2,000,000		2,000,000
					Функција 830:		2,000,000	0	2,000,000
					Извори финансирања за Програмску активност 1201-0004:				
				01	Приходи из буџета		2,000,000		2,000,000
					Свега за Програмску активност 1201-0004:		2,000,000	0	2,000,000
					Извори финансирања за Програм 13:				
				01	Приходи из буџета		4,400,000		4,400,000
				13	Нераспоређени вишак прихода из ранијих година		23,140,000	0	23,140,000
					Свега за Програм 13:		27,540,000	0	27,540,000
	1102				ПРОГРАМ 2 - КОМУНАЛНЕ ДЕЛАТНОСТИ				
	1102-0004				Зоохигијена				
		<i>133</i>			<i>Остале опште услуге</i>				
			92	421	Стални трошкови		1,000		1,000
			93	424	Специјализоване услуге		3,000,000		3,000,000
			94	485	Накнада штете за повреде или штету нанету од стране државних органа		600,000		600,000
			95	511	Зграде и грађевински објекти		60,000		60,000
					Извори финансирања за функцију 133:				
				01	Приходи из буџета		3,661,000		3,661,000
					Функција 133:		3,661,000	0	3,661,000
					Извори финансирања за програмску активност 1102-0004:				
				01	Приходи из буџета		3,661,000		3,661,000
					Свега за програмску активност 1102-0004:		3,661,000	0	3,661,000
	1102-0008				Управљање и снабдевање водом за пиће				
		<i>630</i>			<i>Водоснабдевање</i>				
			96	423	Услуге по уговору		100,000		100,000
			97	424	Специјализоване услуге		200,000		200,000
			98	425	Текуће поправке и одржавање		100,000		100,000
			99	426	Материјал		100,000		100,000
			100	511	Зграде и грађевински објекти		18,100,000		18,100,000
					Извори финансирања за функцију 630:				
				01	Приходи из буџета		500,000		500,000
				13	Нераспоређени вишак прихода из ранијих година		18,100,000		18,100,000
					Функција 630:		18,600,000	0	18,600,000
					Извори финансирања за програмску активност 1102-0008:				
				01	Приходи из буџета		500,000		500,000
				13	Нераспоређени вишак прихода из ранијих година		18,100,000		18,100,000
					Свега за програмску активност 1102-0008:		18,600,000	0	18,600,000
	1102-0002				Одржавање јавних зелених површина				
		<i>560</i>			<i>Заштита животне средине неklasификована на другом месту</i>				
			101	423	Услуге по уговору		800,000		800,000
					Извори финансирања за функцију 560:				
				01	Приходи из буџета		800,000		800,000
					Функција 560:		800,000	0	800,000
					Извори финансирања за програмску активност 1102-0002:				
				01	Приходи из буџета		800,000		800,000
					Свега за програмску активност 1102-0002:		800,000	0	800,000
	1102-0003				Одржавање чистоће на површинама јавне намене				
		<i>510</i>			<i>Управљање отпадом</i>				
			102	423	Услуге по уговору		550,000		550,000
					Извори финансирања за функцију 510:				
				01	Приходи из буџета		550,000		550,000

				Функција 510:	550,000	0	550,000
				Извори финансирања за програмску активност 1102-0003:			
			01	Приходи из буџета	550,000		550,000
				Свега за програмску активност 1102-0003:	550,000	0	550,000
	1102-0004			Зоохигијена			
		133		<i>Остале опште услуге</i>			
			103 423	Услуге по уговору	150,000		150,000
				Извори финансирања за функцију 133:			
			01	Приходи из буџета	150,000		150,000
				Функција 133:	150,000	0	150,000
				Извори финансирања за програмску активност 1102-0004:			
			01	Приходи из буџета	150,000		150,000
				Свега за програмску активност 1102-0004:	150,000	0	150,000
	1102-0006			Одржавање гробаља и погребне услуге			
		620		<i>Развој заједнице</i>			
			104 423	Услуге по уговору	2,046,000		2,046,000
				Извори финансирања за функцију 620:			
			01	Приходи из буџета	500,000		500,000
			13	Нераспоређени вишак прихода из ранијих година	1,546,000		1,546,000
				Функција 620:	2,046,000	0	2,046,000
				Извори финансирања за програмску активност 1102-0006:			
			01	Приходи из буџета	500,000		500,000
			13	Нераспоређени вишак прихода из ранијих година	1,546,000		1,546,000
				Свега за програмску активност 1102-0006:	2,046,000	0	2,046,000
	1102-0008			Управљање и снабдевање водом за пиће			
		630		<i>Водоснабдевање</i>			
			105 451	Текуће субвенције јавним нефинансијским предузећима и организацијама - водоснабдевање	1,700,000		1,700,000
				Извори финансирања за функцију 630:			
			01	Приходи из буџета	1,700,000		1,700,000
				Функција 630:	1,700,000	0	1,700,000
				Извори финансирања за програмску активност 1102-0008:			
			01	Приходи из буџета	1,700,000		1,700,000
				Свега за програмску активност 1102-0008:	1,700,000	0	1,700,000
	1102-0007			Производња и дистрибуција топлотне енергије			
		435		<i>Електрична енергија</i>			
			106 511	Зграде и грађевински објекти	4,005,870		4,005,870
				Извори финансирања за функцију 540:			
			13	Нераспоређени вишак прихода из ранијих година	4,005,870		4,005,870
				Функција 540:	4,005,870	0	4,005,870
				Извори финансирања за програмску активност 1102-0007:			
			13	Нераспоређени вишак прихода из ранијих година	4,005,870		4,005,870
				Свега за програмску активност 1102-0007:	4,005,870	0	4,005,870
	1102-0001			Управљање/одржавање јавним осветљењем			
		640		<i>Јавна расвета</i>			
			107 421	Стални трошкови	1,000		1,000
				Извори финансирања за функцију 640:			
			01	Приходи из буџета	1,000		1,000
				Функција 640:	1,000	0	1,000
				Извори финансирања за програмску активност 1102-0001:			
			01	Приходи из буџета	1,000		1,000
				Свега за програмску активност 1102-0001:	1,000	0	1,000
				Извори финансирања за Програм 2:			
			01	Приходи из буџета	7,862,000		7,862,000
			13	Нераспоређени вишак прихода из ранијих година	23,651,870	0	23,651,870

					Свега за Програм 2:	31,513,870	0	31,513,870
	0401				ПРОГРАМ 6: ЗАШТИТА ЖИВОТНЕ СРЕДИНЕ			
	0401-0005				Управљање комуналним отпадом			
		510			<i>Управљање отпадом</i>			
			108	423	Услуге по уговору	2,000,000		2,000,000
			109	512	Машине и опрема	11,500,000		11,500,000
					Извори финансирања за функцију 510:			
				01	Приходи из буџета	11,500,000		11,500,000
				13	Нераспоређени вишак прихода из ранијих година	2,000,000		2,000,000
					Функција 510:	13,500,000	0	13,500,000
					Извори финансирања за програмску активност 0401-0005:			
				01	Приходи из буџета	11,500,000		11,500,000
				13	Нераспоређени вишак прихода из ранијих година	2,000,000		2,000,000
					Свега за програмску активност 0401-0005:	13,500,000	0	13,500,000
	0401-0001				Управљање заштитом животне средине			
		540			<i>Заштита биљног и животињског света и крајолика</i>			
			110	423	Услуге по уговору	360,000		360,000
			111	424	Специјализоване услуге	0		0
			112	425	Текуће поправке и одржавање	5,500,000		5,500,000
			113	511	Зграде и грађевински објекти	6,620,000		6,620,000
					Извори финансирања за функцију 540:			
				01	Приходи из буџета	1,480,000		1,480,000
				13	Нераспоређени вишак прихода из ранијих година	11,000,000		11,000,000
					Функција 540:	12,480,000	0	12,480,000
					Извори финансирања за програмску активност 0401-0001:			
				01	Приходи из буџета	1,480,000		1,480,000
				13	Нераспоређени вишак прихода из ранијих година	11,000,000		11,000,000
					Свега за програмску активност 0401-0001:	12,480,000	0	12,480,000
	0401-0001				Управљање заштитом животне средине- Поверени послови ЈКП "Чистоћа Мало Црниће"			
		540			<i>Заштита биљног и животињског света и крајолика</i>			
			114	423	Услуге по уговору	300,000		300,000
					Извори финансирања за функцију 540:			
				01	Приходи из буџета	300,000		300,000
					Функција 540:	300,000	0	300,000
					Извори финансирања за програмску активност 0401-0001:			
				01	Приходи из буџета	300,000		300,000
					Свега за програмску активност 0401-0001:	300,000	0	300,000
	0401-0005				Управљање комуналним отпадом- Поверени послови ЈКП "Чистоћа Мало Црниће"			
		510			<i>Управљање отпадом</i>			
			115	423	Услуге по уговору	2,000,000		2,000,000
			116	451	Текуће субвенције јавним нефинансијским предузећима и организацијама	100,000		100,000
					Извори финансирања за функцију 510:			
				01	Приходи из буџета	2,100,000		2,100,000
					Функција 510:	2,100,000	0	2,100,000
					Извори финансирања за програмску активност 0401-0005:			
				01	Приходи из буџета	2,100,000		2,100,000
					Свега за програмску активност 0401-0005:	2,100,000	0	2,100,000
					Извори финансирања за Програм 6:			
				01	Приходи из буџета	15,380,000		15,380,000
				13	Нераспоређени вишак прихода из ранијих година	13,000,000	0	13,000,000
					Свега за Програм 6:	28,380,000	0	28,380,000

	2002			ПРОГРАМ 9 - ОСНОВНО ОБРАЗОВАЊЕ И ВАСПИТАЊЕ			
	2002-0001			Функционисање основних школа			
		912		<i>Основно образовање</i>			
			117 472	Накнаде за социјалну заштиту из буџета	100,000		100,000
				Извори финансирања за функцију 912:			
			01	Приходи из буџета	100,000		100,000
				Функција 912:	100,000	0	100,000
				Извори финансирања за програмску активност 2002-0001:			
			01	Приходи из буџета	100,000		100,000
				Свега за програмску активност 2002-0001:	100,000	0	100,000
	2002-0001			Функционисање основних школа			
		912		<i>Основно образовање</i>			
			118 463	Текући трансфери осталим нивоима власти	37,533,500		37,533,500
				Извори финансирања за функцију 912:			
			01	Приходи из буџета	37,533,500		37,533,500
				Функција 912:	37,533,500	0	37,533,500
				Извори финансирања за програмску активност 2002-0001:			
			01	Приходи из буџета	37,533,500		37,533,500
				Свега за програмску активност 2002-0001:	37,533,500	0	37,533,500
				Извори финансирања за Програм 9:			
			01	Приходи из буџета	37,633,500		37,633,500
				Свега за Програм 9:	37,633,500	0	37,633,500
	0901			ПРОГРАМ 11: СОЦИЈАЛНА И ДЕЧЈА ЗАШТИТА			
	0901-0001			Социјалне помоћи			
		070		<i>Социјална помоћ неklasификована на другом месту</i>			
			119 463	Текући трансфери осталим нивоима власти	3,163,000		3,163,000
			120 472	Накнаде за социјалну заштиту из буџета - једнократне помоћи	2,500,000		2,500,000
				Извори финансирања за функцију 070:			
			01	Приходи из буџета	5,663,000		5,663,000
				Функција 070:	5,663,000	0	5,663,000
				Извори финансирања за Програмску активност 0901-0001:			
			01	Приходи из буџета	5,663,000		5,663,000
				Свега за Програмску активност 0901-0001:	5,663,000	0	5,663,000
	0901-0001			Једнократне помоћи и други облици помоћи			
		060		<i>Становање</i>			
			121 472	Накнаде за социјалну заштиту из буџета	1,000,000		1,000,000
			122 481	Дотације невладиним организацијама	300,000		300,000
				Извори финансирања за функцију 060:			
			01	Приходи из буџета	1,300,000		1,300,000
				Функција 060:	1,300,000	0	1,300,000
				Извори финансирања за Програмску активност 0901-0002:			
			01	Приходи из буџета	1,300,000		1,300,000
				Свега за Програмску активност 0901-0002:	1,300,000	0	1,300,000
	0901-0003			Дневне услуге у заједници			
		010		<i>Болест и инвалидност</i>			
			123 472	Накнаде за социјалну заштиту из буџета	1,080,000	1,693,474	2,773,474
				Извори финансирања за функцију 010:			
			01	Приходи из буџета	1,080,000		1,080,000
			07	Трансфери од других нивоа власти		1,693,474	1,693,474
				Функција 010:	1,080,000	1,693,474	2,773,474

					Извори финансирања за Програмску активност 0901-0003:			
				01	Приходи из буџета	1,080,000		1,080,000
				07	Трансфери од других нивоа власти		1,693,474	1,693,474
					Свега за Програмску активност 0901-0003:	1,080,000	1,693,474	2,773,474
	0901-0005				Активности Црвеног крста			
					<i>Социјална помоћ неklasификована на другом месту</i>			
		070			Дотације невладиним организац.	580,000		580,000
			124	481				
					Извори финансирања за функцију 070:			
				01	Приходи из буџета	580,000		580,000
					Функција 070:	580,000	0	580,000
					Извори финансирања за Програмску активност 0901-0005:			
				01	Приходи из буџета	580,000		580,000
					Свега за Програмску активност 0901-0005:	580,000	0	580,000
	0901-0006				Подршка породици и деци			
					<i>Породица и деца</i>			
		040			Накнаде за социјалну заштиту из буџета	8,500,000	0	8,500,000
			125	472				
					Извори финансирања за функцију 040:			
				01	Приходи из буџета	8,500,000		8,500,000
				07	Трансфери од других нивоа власти		0	0
					Функција 040:	8,500,000	0	8,500,000
					Извори финансирања за Програмску активност 0901-0006:			
				01	Приходи из буџета	8,500,000		8,500,000
				07	Трансфери од других нивоа власти		0	0
					Свега за Програмску активност 0901-0006:	8,500,000	0	8,500,000
	0901-0002				Породични и домски смештај, прихватилиштва и друге врсте смештаја			
					<i>Старост</i>			
		020			Накнаде за социјалну заштиту из буџета	500,000	0	500,000
			126	472				
					Извори финансирања за функцију 020:			
				01	Приходи из буџета	500,000		500,000
					Функција 020:	500,000	0	500,000
					Извори финансирања за Програмску активност 0901-0007:			
				01	Приходи из буџета	500,000		500,000
					Свега за Програмску активност 0901-0007:	500,000	0	500,000
					Извори финансирања за Програм 11:			
				01	Приходи из буџета	17,623,000		17,623,000
				07	Трансфери од других нивоа власти		1,693,474	1,693,474
					Свега за Програм 11:	17,623,000	1,693,474	19,316,474
	1801				ПРОГРАМ 12: ПРИМАРНА ЗДРАВСТВЕНА ЗАШТИТА			
	1801-0001				Функционисање установа примарне здравствене заштите			
					<i>Услуге јавног здравства</i>			
		740			Дотације организацијама обавезног социјалног осигурања	7,817,000		7,817,000
			127	464				
					Извори финансирања за функцију 740:			
				01	Приходи из буџета	7,817,000		7,817,000
					Функција 740:	7,817,000	0	7,817,000
					Извори финансирања за Програмску активност 1801-0001:			
				01	Приходи из буџета	7,817,000		7,817,000
					Свега за Програмску активност 1801-0001:	7,817,000	0	7,817,000
					Извори финансирања за Програм 12:			
				01	Приходи из буџета	7,817,000		7,817,000
					Свега за Програм 12:	7,817,000	0	7,817,000

	1301				ПРОГРАМ 14 - РАЗВОЈ СПОРТА И ОМЛАДИНЕ			
	1301-0001				Подршка локалним спортским организацијама, удружењима и савезима			
		810			Услуге рекреације и спорта			
			128	481	Дотације невладиним организацијама	5,000,000		5,000,000
					Извори финансирања за функцију 810:			
				01	Приходи из буџета	5,000,000		5,000,000
					Функција 810:	5,000,000	0	5,000,000
					Извори финансирања за Програмску активност 1301-0001:			
				01	Приходи из буџета	5,000,000		5,000,000
					Свега за Програмску активност 1301-0001:	5,000,000	0	5,000,000
	1301-0002				Подршка предшколском, школском и рекреативном спорту и масовној физичкој култури			
		860			Рекреација, спорт, култура и вере, неklasификовано на другом месту			
			129	425	Текуће поправке и одржавање	15,809,508		15,809,508
			130	426	Материјал	100,000		100,000
			131	511	Зграде и грађевински објекти	595,000		595,000
					Извори финансирања за функцију 860:			
				01	Приходи из буџета	100,000		100,000
				13	Нераспоређени вишак прихода из ранијих година	16,404,508		16,404,508
					Функција 860:	16,504,508	0	16,504,508
					Извори финансирања за Програмску активност 1301-0002:			
				01	Приходи из буџета	100,000		100,000
				13	Нераспоређени вишак прихода из ранијих година	16,404,508		16,404,508
					Свега за Програмску активност 1301-0002:	16,504,508	0	16,504,508
	1301-0005				Спровођење омладинске политике			
		620			Развој заједнице			
			132	423	Услуге по уговору	110,000		110,000
			133	426	Материјал	40,000		40,000
					Извори финансирања за функцију 620:			
				01	Приходи из буџета	150,000		150,000
					Функција 620:	150,000	0	150,000
					Извори финансирања за Програмску активност 1301-0005:			
				01	Приходи из буџета	150,000		150,000
					Свега за Програмску активност 1301-0005:	150,000	0	150,000
					Извори финансирања за Програм 14:			
				01	Приходи из буџета	5,250,000		5,250,000
				13	Нераспоређени вишак прихода из ранијих година	16,404,508		16,404,508
					Свега за Програм 14:	21,654,508	0	21,654,508
	0101				ПРОГРАМ 5: ПОЉОПРИВРЕДА И РУРАЛНИ РАЗВОЈ			
	0101-0002				Мере подршке руралном развоју			
		421			Пољопривреда			
			134	423	Услуге по уговору	1,100,000		1,100,000
			135	424	Специјализоване услуге	12,000,000		12,000,000
			136	425	Текуће поправке и одржавање	15,000,000	0	15,000,000
			137	426	Материјал	800,000		800,000
			138	511	Зграде и грађевински објекти	1,088,000		1,088,000
			138/1	512	Опрема	600,000		600,000

					Извори финансирања за функцију 421:			
				01	Приходи из буџета	21,171,000		21,171,000
				07	Трансфери од других нивоа власти		0	0
				13	Нераспоређени вишак прихода из ранијих година	9,417,000		9,417,000
					Функција 421:	30,588,000	0	30,588,000
					Извори финансирања за Програмску активност 0101-0002:			
				01	Приходи из буџета	21,171,000		21,171,000
				13	Нераспоређени вишак прихода из ранијих година	9,417,000		9,417,000
					Свега за Програмску активност 0101-0002:	30,588,000	0	30,588,000
		0101-0002			Мере подршке руралном развоју			
			421		<i>Пољопривреда</i>			
			139	425	Текуће поправке и одржавање- Противградне станице	200,000	0	200,000
					Извори финансирања за функцију 421:			
				01	Приходи из буџета	200,000		200,000
					Функција 421:	200,000	0	200,000
					Извори финансирања за Програмску активност 0101-0002:			
				01	Приходи из буџета	200,000		200,000
					Свега за Програмску активност 0101-0002:	200,000	0	200,000
		0101-0001			Подршка за спровођење пољопривредне политике у локалној заједници			
			421		<i>Пољопривреда</i>			
			140	451	Текуће субвенције јавним нефинансијским предузећима и организацијама:	5,090,000		5,090,000
			141	514	Култивисана имовина	4,600,000		4,600,000
					Извори финансирања за функцију 421:			
				01	Приходи из буџета	9,690,000		9,690,000
					Функција 421:	9,690,000	0	9,690,000
					Извори финансирања за Програмску активност 0101-0001:			
				01	Приходи из буџета	9,690,000		9,690,000
					Свега за Програмску активност 0101-0001:	9,690,000	0	9,690,000
		0101-П2			Едукација пољопривредника			
			421		<i>Пољопривреда</i>			
			142	423	Услуге по уговору	450,000		450,000
					Извори финансирања за функцију 421:			
				01	Приходи из буџета	450,000		450,000
					Функција 421:	450,000	0	450,000
					Извори финансирања за програмску активност 0101-П2:			
				01	Приходи из буџета	450,000		450,000
					Свега за пројекат 0101-П2:	450,000	0	450,000
		0101-П3			Уређење земљишта у КО Топоница			
			421		<i>Пољопривреда</i>			
			143	423	Услуге по уговору	200,000		200,000
					Извори финансирања за функцију 421:			
				01	Приходи из буџета	200,000		200,000
					Функција 421:	200,000	0	200,000
					Извори финансирања за програмску активност 0101-П3:			
				01	Приходи из буџета	200,000		200,000
					Свега за пројекат 0101-П3:	200,000	0	200,000
					Извори финансирања за Програм 5:			
				01	Приходи из буџета	31,711,000		31,711,000
				07	Трансфери од других нивоа власти		0	0
				13	Нераспоређени вишак прихода из ранијих година	9,417,000		9,417,000
					Свега за Програм 5:	41,128,000	0	41,128,000

	0501				ПРОГРАМ 17: ЕНЕРГЕТСКА ЕФИКАСНОСТ И ОБНОВЉИВИ ИЗВОРИ ЕНЕРГИЈЕ			
	0501-0001				Енергетски менаџмент			
		620			Развој заједнице			
			143/1	511	Зграде и грађевински објекти	8,000,000	9,628,811	17,628,811
					Извори финансирања за функцију 740:			
				01	Приходи из буџета	8,000,000		8,000,000
					Функција 620:	8,000,000	9,628,811	8,000,000
					Извори финансирања за Програмску активност 0501-0001:			
				01	Приходи из буџета	8,000,000		8,000,000
					Свега за Програмску активност 0501-0001:	8,000,000	9,628,811	8,000,000
					Извори финансирања за Програм 17:			
				01	Приходи из буџета	8,000,000		8,000,000
				07	Трансфери од других нивоа власти		9,628,811	9,628,811
					Свега за Програм 17:	8,000,000	9,628,811	17,628,811
					Извори финансирања за Главу 1:			
				01	Приходи из буџета	251,529,300		251,529,300
				07	Трансфери од других нивоа власти		11,322,285	11,322,285
				08	Добровољни трансфери од физичких и правних лица		0	0
				13	Нераспоређени вишак прихода из ранијих година	175,419,565		175,419,565
					Свега за Главу 1:	426,948,865	11,322,285	438,271,150
	1201				ПРОГРАМ 13 - РАЗВОЈ КУЛТУРЕ И ИНФОРМИСАЊА			
2					БИБЛИОТЕКА "СРБОЉУБ МИТИЋ"			
	1201-0001				Унапређење система очувања и представљања културно - историјског наслеђа			
		820			<i>Услуге културе</i>			
			144	411	Плате, додаци и накнаде запослених (зараде)	1,551,500		1,551,500
			145	412	Социјални доприноси на терет послодавца	288,900		288,900
			146	413	Накнаде у натури	0		0
			147	414	Социјална давања запосленима	0		0
			148	415	Накнаде трошкова за запослене	140,000		140,000
			149	416	Награде запосленима и остали посебни расходи	0		0
			150	421	Стални трошкови	441,000		441,000
			151	422	Трошкови путовања	80,000		80,000
			152	423	Услуге по уговору	995,000		995,000
			153	424	Специјализоване услуге	30,000		30,000
			154	425	Текуће поправке и одржавање	50,000		50,000
			155	426	Материјал	110,000		110,000
			156	465	Остале донације, дотације и трансфери	200,000		200,000
			157	482	Порези и таксе	15,000		15,000
			158	511	Зграде и објекти	180,000		180,000
			159	512	Опрема	77,000		77,000
			160	515	Нематеријална имовина	300,000	25,000	325,000
					Извори финансирања за функцију 820:			
				01	Приходи из буџета	4,458,400		4,458,400
				04	Сопствени приходи буџетских корисника		25,000	25,000
					Функција 820:	4,458,400	25,000	4,483,400
					Извори финансирања за Програмску активност 1201-0001:			
				01	Приходи из буџета	4,458,400		4,458,400
					Свега за Програмску активност 1201-0001:	4,458,400	25,000	4,483,400
	1201-III				Подстицај популарисању књиге и књижевног стваралаштва			
		820			<i>Услуге културе</i>			
			161	422	Трошкови путовања	10,000		10,000
			162	423	Услуге по уговору	334,000		334,000

		163	424	Специјализоване услуге	1,000		1,000
		164	426	Материјал	10,000		10,000
		165	472	Накнаде за социјалну заштиту из буџета	50,000		50,000
				Извори финансирања за функцију 820:			
			01	Приходи из буџета	405,000		405,000
				Функција 820:	405,000	0	405,000
				Извори финансирања за програмску активност 1201-П1:			
			01	Приходи из буџета	405,000		405,000
				Свега за пројекат 1201-П1:	405,000	0	405,000
	1201-П2			Издавачка делатност			
		820		<i>Услуге културе</i>			
			166	423	Услуге по уговору	253,000	253,000
				Извори финансирања за функцију 830:			
			01	Приходи из буџета	253,000		253,000
				Функција 830:	253,000	0	253,000
				Извори финансирања за програмску активност 1201-П2:			
			01	Приходи из буџета	253,000		253,000
				Свега за пројекат 1201-П2:	253,000	0	253,000
	1201-П3			Адаптација дечијег и галеријског дела			
		820		<i>Услуге културе</i>			
			167	511	Зграде и објекти	500,000	500,000
				Извори финансирања за функцију 820:			
			01	Приходи из буџета	500,000		500,000
				Функција 820:	500,000	0	500,000
				Извори финансирања за програмску активност 1201-П1:			
			01	Приходи из буџета	500,000		500,000
				Свега за пројекат 1201-П3:	500,000		500,000
				Извори финансирања за Главу 2:			
			01	Приходи из буџета	5,616,400		5,616,400
			04	Сопствени приходи буџетских корисника		25,000	25,000
				Свега за Главу 2:	5,616,400	25,000	5,641,400
3				ЦЕНТАР ЗА КУЛТУРУ			
	1201-0001			Унапређење система очувања и представљања културно - историјског наслеђа			
		820		<i>Услуге културе</i>			
		168	411	Плате, додаци и накнаде запослених (зараде)	1,550,000		1,550,000
		169	412	Социјални доприноси на терет послодавца	353,100		353,100
		170	413	Накнаде у натури	0		0
		171	414	Социјална давања запосленима	10,000		10,000
		172	415	Накнаде трошкова за запослене	100,000		100,000
		173	416	Награде запосленима и остали посебни расходи	0		0
		174	421	Стални трошкови	283,000		283,000
		175	422	Трошкови путовања	25,000		25,000
		176	423	Услуге по уговору	1,659,000		1,659,000
		177	424	Специјализоване услуге	0		0
		178	425	Текуће поправке и одржавање	80,000		80,000
		179	426	Материјал	60,000		60,000
		180	465	Остале донације, дотације и трансфери	190,000		190,000
		181	482	Порези и таксе	15,000		15,000
		182	511	Зграде и објекти	0		0
		183	512	Опрема	400,000		400,000
				Извори финансирања за функцију 820:			
			01	Приходи из буџета	4,725,100		4,725,100
			04	Сопствени приходи буџетских корисника		0	0

				Функција 820:	4,725,100	0	4,725,100
				Извори финансирања за Програмску активност 1201-0001:			
			01	Приходи из буџета	4,725,100		4,725,100
				Свега за Програмску активност 1201-0001:	4,725,100	0	4,725,100
	1201-П4			Организација ФЕДРАС-а			
		820		<i>Услуге културе</i>			
			184	422 Трошкови путовања	160,000	0	160,000
			185	423 Услуге по уговору	940,000	0	940,000
			186	424 Специјализоване услуге	110,000		110,000
			187	426 Материјал	5,000		5,000
			188	472 Накнаде за социјалну заштиту из буџета	50,000	0	50,000
				Извори финансирања за функцију 820:			
			01	Приходи из буџета	1,265,000		1,265,000
			07	Трансфери од других нивоа власти		0	0
			08	Добровољни трансфери од физичких и правних лица		0	0
				Функција 820:	1,265,000	0	1,265,000
				Извори финансирања за пројекат 1201-П4:			
			01	Приходи из буџета	1,265,000		1,265,000
			07	Трансфери од других нивоа власти		0	0
			08	Добровољни трансфери од физичких и правних лица		0	0
				Свега за пројекат 1201-П4:	1,265,000	0	1,265,000
	1201-П5			Припрема позоришне представе			
		820		<i>Услуге културе</i>			
			189	422 Трошкови путовања	40,000		40,000
			190	423 Услуге по уговору	1,073,000		1,073,000
			191	426 Материјал	85,000		85,000
				Извори финансирања за функцију 820:			
			01	Приходи из буџета	1,198,000		1,198,000
				Функција 820:	1,198,000	0	1,198,000
				Извори финансирања за пројекат 1201-П5:			
			01	Приходи из буџета	1,198,000		1,198,000
				Свега за пројекат 1201-П5:	1,198,000	0	1,198,000
	1201-П6			Крени коло да кренемо			
		820		<i>Услуге културе</i>			
			192	423 Услуге по уговору	308,600	0	308,600
				Извори финансирања за функцију 820:			
			01	Приходи из буџета	308,600		308,600
			08	Добровољни трансфери од физичких и правних лица		0	0
				Функција 820:	308,600	0	308,600
				Извори финансирања за пројекат 1201-П6:			
			01	Приходи из буџета	308,600		308,600
			08	Добровољни трансфери од физичких и правних лица		0	0
				Свега за пројекат 1201-П6:	308,600	0	308,600
	1201-П7			Часопис "Стиг"			
		820		<i>Услуге културе</i>			
			193	422 Трошкови путовања	20,000		20,000
			194	423 Услуге по уговору	186,400	0	186,400
			195	426 Материјал	0		0
				Извори финансирања за функцију 820:			
			01	Приходи из буџета	206,400		206,400
			07	Трансфери од других нивоа власти		0	0
				Функција 820:	206,400	0	206,400
				Извори финансирања за пројекат 1201-П7:			
			01	Приходи из буџета	206,400		206,400
			07	Трансфери од других нивоа власти		0	0
				Свега за пројекат 1201-П7:	206,400	0	206,400

	1201-П8				Општински фолклорни ансамбл			
		820			<i>Услуге културе</i>			
			196	422	Трошкови путовања	30,000		30,000
			197	423	Услуге по уговору	1,350,000	0	1,350,000
			198	426	Материјал	50,000		50,000
					Извори финансирања за функцију 820:			
				01	Приходи из буџета	1,430,000		1,430,000
					Функција 820:	1,430,000	0	1,430,000
					Извори финансирања за пројекат 1201-П8:			
				01	Приходи из буџета	1,430,000		1,430,000
					Свега за пројекат 1201-П8:	1,430,000	0	1,430,000
					Извори финансирања за Главу 3:			
				01	Приходи из буџета	9,133,100		9,133,100
				07	Трансфери од других нивоа власти		0	0
				08	Добровољни трансфери од физичких и правних лица		0	0
					Свега за Главу 3:	9,133,100	0	9,133,100
					ПРОГРАМ 4 - РАЗВОЈ ТУРИЗМА			
4					ТУРИСТИЧКА ОРГАНИЗАЦИЈА ОПШТИНЕ			
	1502				Управљање развојем туризма			
	1502-0001				<i>Туризам</i>			
		473						
			199	411	Плате, додаци и накнаде запослених (зараде)	942,670		942,670
			200	412	Социјални доприноси на терет послодавца	178,690		178,690
			201	414	Социјална давања запосленима	50,000		50,000
			202	415	Накнаде трошкова за запослене	90,000		90,000
			203	421	Стални трошкови	140,000		140,000
			204	422	Трошкови путовања	90,000		90,000
			205	423	Услуге по уговору	735,000	0	735,000
			206	424	Специјализоване услуге	10,000		10,000
			207	425	Текуће поправке и одржавање	10,000		10,000
			208	426	Материјал	40,000	0	40,000
			209	465	Остале донације, дотације и трансфери	105,000		105,000
			210	482	Порези, обавезне таксе, казне и пенали	35,000		35,000
			211	485	Накнада штете за повреде или штету нанету од стране државних органа	1,750,000		1,750,000
			212	511	Зграде и грађевински објекти	600,000		600,000
			213	512	Машине и опрема	10,000		10,000
					Извори финансирања за функцију 473:			
				01	Приходи из буџета	4,786,360		4,786,360
				04	Сопствени приходи буџетских корисника		0	0
					Функција 473:	4,786,360	0	4,786,360
					Извори финансирања за Програмску активност 1502-0001:			
				01	Приходи из буџета	4,786,360		4,786,360
				04	Сопствени приходи буџетских корисника		0	0
					Свега за Програмску активност 1502-0001:	4,786,360	0	4,786,360
	1502-П1				Стишко посело			
		473			<i>Туризам</i>			
			214	421	Стални трошкови	80,000	0	80,000
			215	423	Услуге по уговору	485,000	300,000	785,000
			216	424	Специјализоване услуге	10,000		10,000
			217	426	Материјал	25,000	0	25,000
					Извори финансирања за функцију 473:			
				01	Приходи из буџета	600,000		600,000
				07	Трансфери од других нивоа власти		300,000	300,000
				08	Добровољни трансфери од физичких и правних лица		0	0

					Функција 473:	600,000	300,000	900,000
					Извори финансирања за Пројекат 1502-П1:			
				01	Приходи из буџета	600,000		600,000
				07	Трансфери од других нивоа власти		300,000	300,000
				08	Добровољни трансфери од физичких и правних лица		0	0
					Свега за Пројекат 1502-П1:	600,000	300,000	900,000
					Извори финансирања за Програм 4:			
				01	Приходи из буџета	5,386,360		5,386,360
				07	Трансфери од других нивоа власти		300,000	300,000
				08	Добровољни трансфери од физичких и правних лица		0	0
					Свега за Програм 4:	5,386,360	300,000	5,686,360
					Извори финансирања за Главу 4:			
				01	Приходи из буџета	5,386,360		5,386,360
				07	Трансфери од других нивоа власти		300,000	300,000
				08	Добровољни трансфери од физичких и правних лица		0	0
					Свега за Главу 4:	5,386,360	300,000	5,686,360
					ПРОГРАМ 8 - ПРЕДШКОЛСКО ОБРАЗОВАЊЕ И ВАСПИТАЊЕ			
5					ПРЕДШКОЛСКА УСТАНОВА "14.ОКТОБАР"			
	2001							
	2001-0001				Функционисање предшколских установа			
		<i>911</i>			<i>Предшколско образовање</i>			
			218	411	Плате, додаци и накнаде запослених (зараве)	9,699,248	3,540,671	13,239,919
			219	412	Социјални доприноси на терет послодавца	1,694,527	607,228	2,301,755
			220	413	Накнаде у натури	181,000		181,000
			221	414	Социјална давања запосленима	200,000	1,900,000	2,100,000
			222	415	Накнаде трошкова за запослене	1,020,000	0	1,020,000
			223	416	Награде запосленима и остали посебни расходи	175,000		175,000
			224	421	Стални трошкови	1,703,612	828,388	2,532,000
			225	422	Трошкови путовања	1,059,000	0	1,059,000
			226	423	Услуге по уговору	2,135,000	100,000	2,235,000
			227	424	Специјализоване услуге	200,000	0	200,000
			228	425	Текуће поправке и одржавање	540,000	0	540,000
			229	426	Материјал	3,080,000	410,000	3,490,000
			230	465	Остале донације, дотације и трансфери	1,230,000		1,230,000
			231	472	Накнаде за социјалну заштиту из буџета	10,000	0	10,000
			232	482	Порези, обавезне таксе, казне и пенали	90,000	0	90,000
			233	511	Зграде и грађевински објекти	600,000	0	600,000
			234	512	Машине и опрема	675,000	0	675,000
			235	513	Остале некретнине и опрема	150,000	0	150,000
			236	515	Нематеријална имовина	0		0
					Извори финансирања за функцију 911:			
				01	Приходи из буџета	24,442,387		24,442,387
				03	Социјални доприноси		1,900,000	1,900,000
				07	Трансфери од других нивоа власти		4,906,287	4,906,287
				16	Родитељски динар за ваннаставне активности		580,000	580,000
					Функција 911:	24,442,387	7,386,287	31,828,674
					Извори финансирања за програмску активност 2001-			
				01	Приходи из буџета	24,442,387		24,442,387
				03	Социјални доприноси		1,900,000	1,900,000
				07	Трансфери од других нивоа власти		4,906,287	4,906,287
				16	Родитељски динар за ваннаставне активности	0	580,000	580,000
					Свега за програмску активност 2001-0001:	24,442,387	7,386,287	31,828,674
				01	Приходи из буџета	24,442,387		24,442,387
				03	Социјални доприноси		1,900,000	1,900,000
				07	Трансфери од других нивоа власти		4,906,287	4,906,287
				16	Родитељски динар за ваннаставне активности		580,000	580,000
					Свега за Програм 8:	24,442,387	7,386,287	31,828,674
					Извори финансирања за Главу 5:			

				01	Приходи из буџета	24,442,387		24,442,387
				02	Трансфери између корисника на истом нивоу			0
				03	Социјални доприноси		1,900,000	1,900,000
				07	Трансфери од других нивоа власти		4,906,287	4,906,287
				16	Родитељски динар за ваннаставне активности		580,000	580,000
					Свега за Главу 5:	24,442,387	7,386,287	31,828,674
					ПРОГРАМ 15: ОПШТЕ УСЛУГЕ ЛОКАЛНЕ САМОУПРАВЕ			
6					МЕСНЕ ЗАЈЕДНИЦЕ			
	0602							
	0602-0002				Функционисање месних заједница			
			160		<i>Опште јавне услуге неклассификоване на другом месту:</i>			
			237	421	Стални трошкови	996,000	0	996,000
			238	423	Услуге по уговору	719,500	0	719,500
			239	424	Специјализоване услуге	555,000		555,000
			240	425	Текуће поправке и одржавање	2,310,000	0	2,310,000
			241	426	Материјал	220,000		220,000
			242	482	Порези, обавезне таксе, казне и пенали	2,000		2,000
			243	512	Машине и опрема	197,500		197,500
					Извори финансирања за функцију 160:			
				01	Приходи из буџета	5,000,000		5,000,000
					Функција 160:	5,000,000	0	5,000,000
					Извори финансирања за Програмску активност 0602-0002:			
				01	Приходи из буџета	5,000,000		5,000,000
					Свега за Програмску активност 0602-0002:	5,000,000	0	5,000,000
					Извори финансирања за Програм 15:			
				01	Приходи из буџета	5,000,000		5,000,000
					Свега за Програм 15:	5,000,000	0	5,000,000
					Извори финансирања за Главу 6:			
				01	Приходи из буџета	5,000,000		5,000,000
					Свега за Главу 6:	5,000,000	0	5,000,000
					Извори финансирања за раздео 5:			
				01	Приходи из буџета	301,107,547		301,107,547
				03	Социјални доприноси		1,900,000	1,900,000
				04	Сопствени приходи буџетских корисника		25,000	25,000
				07	Трансфери од других нивоа власти		16,528,572	16,528,572
				08	Добровољни трансфери од физичких и правних лица		0	0
				13	Нераспоређени вишак прихода из ранијих година	175,419,565	0	175,419,565
				16	Родитељски динар за ваннаставне активности		580,000	580,000
					Свега за раздео 5:	476,527,112	19,033,572	495,560,684
					Извори финансирања за Разделе 1,2,3,4 и 5:			
				01	Приходи из буџета	320,859,897		320,859,897
				03	Социјални доприноси		1,900,000	1,900,000
				04	Сопствени приходи буџетских корисника		25,000	25,000
				07	Трансфери од других нивоа власти		16,528,572	16,528,572
				08	Добровољни трансфери од физичких и правних лица		0	0
				13	Нераспоређени вишак прихода из ранијих година	175,419,565	0	175,419,565
				16	Родитељски динар за ваннаставне активности		580,000	580,000
					Свега за Разделе 1,2,3,4 и 5:	496,279,462	19,033,572	515,313,034

III ИЗВРШЕЊЕ БУЏЕТА

Члан 10.

Број запослених и средства за плате приказани су у следећој табели:

ТАБЕЛА 2. МАСА СРЕДСТАВА ЗА ПЛАТЕ ИСПЛАЋЕНА У 2018. ГОДИНИ И ПЛАНИРАНА У 2019. ГОДИНИ

Редни број	Директни и индиректни корисници буџетских средстава локалне власти	Маса средстава за плате исплаћена за период I-X 2018. године и планирана пројекција за период XI-XII према Одлуци о буџету ЈЛС за 2018. годину на економским класификацијама 411 и 412						Маса средстава за плате планирана за 2019. годину на економским класификацијама 411 и 412					
		Укупан број зап. у октобру 2018. године из извора 01	Маса средстава за плате на извору 01	Укупан број зап. у октобру 2018. године из извора 04	Маса средстава за плате на извору 04	Укупан број зап. у октобру 2018. године из извора 05-08	Маса средстава за плате на извору 05-08	Укупан број зап. у децембру 2019. године из извора 01	Маса средстава за плате на извору 01	Укупан број зап. у децембру 2019. године из извора 04	Маса средстава за плате на извору 04	Укупан број зап. у децембру 2019. године из извора 05-08	Маса средстава за плате на извору 05-08
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	Органи и службе локалне власти	44	37.178.899	0									
	Изабрана лица	3		0		0				0		0	
	Постављена лица	4		0		0				0		0	
	Запослени	37		0		0				0		0	
2	Установе културе	4	3.327.317	0		0		4	3.743.500	0		0	
	Постављена лица	2		0		0		2		0		0	
	Запослени	2		0		0		2		0		0	
3	Остале установе из области јавних служби које се финансирају из буџета (навести назив установе):	1	1.031.084	0		0	0	1	1.121.360	0		0	0
	1.Туристичка организација	1	1.031.084	0		0		1	1.121.360	0		0	

	Постављена лица	1	0	0	1	0	0	0		
	Запослени	0	0	0	0	0	0	0		
4	Предшколске установе	13	10.495.420	4	3.876.540	13	11.393.775	0	4	4.147.899
	Постављена лица	1	0	0	0	1	0	0	0	0
	Запослени	12	0	4	4	12	0	0	4	4
5	Укупно за све кориснике буџета који се финансирају са економских класификација 411 и 412	62	52.032.720	0	3.876.540	65	59.384.985	0	4	4.147.899
	Изабрана лица	3	0	0	0	3	0	0	0	0
	Постављена лица	8	0	0	0	8	0	0	0	0
	Запослени	51	0	4	4	54	0	0	4	4

Средства за исплату зарада недостајућих радника по Кадровском плану су обезбеђена за једно лице са високим образовањем које се упошљава на неодређено време и два лица са средњим образовањем.

Члан 11.

Остали чланови Одлуке о буџету за 2019. годину („Службени гласник општине Мало Црниће“, број 10/2018 и 4/2019) остају непромењени.

Члан 12.

Ову одлуку објавити у Службеном гласнику општине Мало Црниће и доставити Министарству надлежном за послове финансија.

Члан 13.

Ова Одлука ступа на снагу осмог дана од дана објављивања у „Службеном гласнику општине Мало Црниће“.

I/01 Број: 020-111/19

У Малом Црнићу, 06. 08. 2019. године

СКУПШТИНА ОПШТИНЕ МАЛО ЦРНИЋЕ

**ПРЕДСЕДНИК,
Горанка Стевић, с. р.**

102

На основу члана 30. став 1., члана 41. Закона о туризму („Службени гласник РС“, број 17/2019), члана 4. Закона о јавним службама („Службени гласник РС“, број 42/1991, 71/1994, 79/2005 - др. закон, 81/2005 – др. закон, 83/2005 - испр. др. закон и 83/2014 – др. закон) и члана 52. став 1. тачка 18. Статута општине Мало Црниће („Службени гласник општине Мало Црниће“, број 3/2019),

Скупштина општине Мало Црниће на седници одржаној дана 06. 08. 2019. године, доноси

ОДЛУКУ

**О ОРГАНИЗОВАЊУ ТУРИСТИЧКЕ ОРГАНИЗАЦИЈЕ
ОПШТИНЕ МАЛО ЦРНИЋЕ**

I УВОДНЕ ОДРЕДБЕ

Члан 1.

Овом Одлуком усклађује се Одлука о оснивању Туристичке организације општине Мало Црниће („Службени гласник општине Мало Црниће“, број 1/2005 и 4/2005) са Законом о туризму („Службени гласник РС“, број 17/2019) и уређују питања за рад Туристичке организације општине Мало Црниће (у даљем тексту: Туристичка организација).

Члан 2.

Туристичка организација је основана и послује на неодређено време у циљу презентације, промоције, развоја и унапређења туризма подручја општине Мало Црниће и других активности у складу са Законом.

II НАЗИВ И СЕДИШТЕ

Члан 3.

Назив установе је: “Туристичка организација општине Мало Црниће.”

Члан 4.

Седиште Туристичке организације је у Малом Црнићу, Бајлонијева 119.

Одлуку о промени назива и седишта Туристичке организације доноси Управни одбор Туристичке организације уз сагласност оснивача.

Члан 5.

Туристичка организација има својство правног лица и уписана је у судски Регистар а биће уписана у Регистар Агенције за привредне регистре.

Члан 6.

Туристичка организација има свој печат и штампил. Изглед и садржина печата и штампилу уређује се Статутом Туристичке организације.

Члан 7.

Туристичка организација обавља своје пословање као јединствена целина.

У циљу обављања послова из свог делокруга и у складу са потребама и развојним могућностима Туристичка организација може образовати огранке, организационе

целине у којима се обављају сродни и међусобно повезани послови у складу са Законом.

III ДЕЛАТНОСТ ТУРИСТИЧКЕ ОРГАНИЗАЦИЈЕ

Члан 8.

Претежна делатност Туристичке организације је 84.13-уређење пословања и допринос успешнијем пословању у области економије.

Туристичка организација општине Мало Црниће обавља послове:

1) промоције и развоја туризма јединице локалне самоуправе;

2) координирања активности и сарадње између привредних и других субјеката у туризму који непосредно и посредно делују на унапређењу развоја и промоцији туризма и на програмима едукације и усавршавања вештина запослених у туризму;

3) доношења годишњег програма рада и плана промотивних активности у складу са Стратегијским маркетинг планом, плановима и програмима ТОС-а;

4) обезбеђивања и унапређивања информативно-пропагандног материјала којим се промовишу туристичке вредности јединице локалне самоуправе (штампане публикације, аудио и видео промотивни материјал, on line средства промоције – интернет презентација, друштвене мреже и пратеће дигиталне активности, сувенири, итд.);

5) прикупљања и објављивања информација о целокупној туристичкој понуди на својој територији, као и друге послове од значаја за промоцију туризма;

6) организовања и учешћа у организацији туристичких, научних, стручних, спортских, културних и других скупова и манифестација;

7) организовања туристичко-информативних центара (за прихват туриста, пружање бесплатних информација туристима, прикупљање података за потребе информисања туриста, упознавање туриста са квалитетом туристичке понуде, упознавање надлежних органа са притужбама туриста и др.);

8) управљача туристичког простора;

9) посредовања у пружању услуга у домаћој радиности и сеоском туристичком домаћинству;

10) подстицања реализације програма изградње туристичке инфраструктуре и уређења простора;

11) израде, учешћа у изради, као и реализације домаћих и међународних пројеката из области туризма;

12) припреме и прикупљања података, састављање упитника, анализа и других информација;

13) у вези са обављањем привредне делатности, као и друге активности у складу са законом, оснивачким актом и статутом.

Туристичка организација је дужна да годишњи програм рада и план промотивних активности из става 2. тачка 3) овог члана, пре њиховог усвајања, достави ТОС-у на прибављање претходне сагласности у делу плана промотивних активности.

Туристичка организација може обављати и друге послове уз сагласност оснивача.

СРЕДСТВА

Члан 9.

Средства за рад и остварење програма Туристичке организације обезбеђују се у складу са законом:

- из буџета општине Мало Црниће,
- буџета Републике Србије,
- донација, прилога и спонзорства и страних правних и физичких лица непосредно од корисника
- других извора у складу са Законом.

ИМОВИНА

Члан 10.

Имовину Туристичке организације чине покретне и непокретне ствари, новчана средства и хартије од вредности и друга имовинска права.

Туристичка организација је дужна да управља, користи и располаже имовином у складу са Законом.

IV ОДГОВОРНОСТ ЗА ОБАВЕЗЕ

Члан 11.

Туристичка организација за своје обавезе одговара у складу са Законом.

V ОРГАНИ ТУРИСТИЧКЕ ОРГАНИЗАЦИЈЕ

Члан 12.

Органи Туристичке организације су:

- Директор
- Управни одбор
- Надзорни одбор

Директор

Члан 13.

Директора Туристичке организације именује и разрешава Скупштина општине Мало Црниће. Директор

Туристичке организације јединице локалне самоуправе мора да поседује:

- 1) стечено високо образовање на основним академским студијама у обиму од најмање 240 ЕСПБ бодова, мастер академским студијама, специјалистичким академским студијама, специјалистичким струковним студијама, односно на основним студијама у трајању од најмање четири године или специјалистичким студијама на факултету;
- 2) радно искуство од четири године, од чега најмање две године на руководећим пословима;
- 3) активно знање најмање једног страног језика.

Члан 14.

Директор Туристичке организације именује се јавним конкурсом.

Одлуку о расписивању конкурса доноси Управни одбор Туристичке организације. Управни одбор спроводи поступак по расписаном конкурс, утврђује предлог кандидата за директора и доставља га Скупштини општине на даљи поступак.

Члан 15

Директор Туристичке организације одговоран је за свој рад Управном одбору и оснивачу.

Директор Туристичке организације именује се на период од четири године, са правом поновног именованја.

По истеку времена на које је именовано, исто лице може поново бити именовано за Директора на начин и по поступку предвиђеним овом Одлуком и Статутом Туристичке организације.

Мандат директора Туристичке организације општине Мало Црниће престаје истеком времена на који је именован.

Оснивач Туристичке организације општине Мало Црниће разрешиће директора пре истека мандата:

1. на лични захтев;
2. ако обавља дужност супротно одредбама закона;
3. ако нестручним, неправилним и несавесним радом проузрокује већу штету Туристичкој организацији или тако занемарује или несавесно извршава своје обавезе да су настале или могу настати веће сметње у раду Туристичке организације;
4. ако је против њега покренут кривични поступак за дело које га чини недостојним за обављање дужности директора односно ако је правоснажном судском одлуком осуђен за кривично дело које га чини недостојним за обављање дужности директора;
5. из другог разлога утврђених законом или статутом.

Члан 16.

Скупштина општине може именовати вршиоца

дужности директора, без претходно спроведеног јавног конкурса, у случају када јавни конкурс за директора није успео.

Вршилац дужности директора може ту функцију обављати до именованја директора, а најдуже годину дана од дана именованја.

Вршилац дужности директора има сва права, дужности и одговорности директора.

Директор Туристичке организације

Члан 17.

Директор Туристичке организације:

- 1) представља и заступа Туристичку организацију општине;
- 2) организује и руководи радом Туристичке организације;
- 3) доноси правилник о организацији и систематизацији послова;
- 4) предлаже акте које доноси Управни одбор;
- 5) извршава одлуке управног одбора и предузима мере за њихово спровођење;
- 6) стара се о законитости рада;
- 7) одговара за коришћење и располагање имовином;
- 8) врши и друге послове одређене законом, оснивачким актом и Статутом туристичке организације.

Управни одбор

Члан 18.

Управни одбор Туристичке организације има пет чланова од којих је један представник локалне самоуправе, а остали чланови управног одбора именују се из реда научних и стручних лица из области туризма, као и из привредних субјеката и других организација које обављају делатност из области туризма. Чланове Управног одбора чине један председник и четири члана које именује и разрешава Скупштина општине Мало Црниће.

Мандат председника и чланова Управног одбора Туристичке организације траје четири године и могу бити именовани највише два пута.

Председник и чланови Управног одбора одлуком Скупштине општине могу бити разрешени и пре истека мандата на који су именовани.

Члан 19.

Управни одбор:

- 1) доноси статут Туристичке организације;
- 2) доноси пословник о свом раду;
- 3) усваја годишњи програм рада са финансијским планом;
- 4) усваја годишњи извештај о пословању и завршни

рачун;

5) доноси одлуку о оснивању огранака и информативних центара на територији општине Мало Црниће;

6) доноси правилник о раду;

7) обавља и друге послове утврђене законом и статутом.

Акта из става 1. тач. 1), 3), 4) и 6) овог члана доносе се уз сагласност Скупштине општине Мало Црниће.

Надзорни одбор

Члан 20.

Надзорни одбор Туристичке организације има три члана од којих је један представник локалне самоуправе.

Чланове Надзорног одбора чине један председник и два члана које имењује и разрешава Скупштина општине Мало Црниће.

Мандат председника и чланова Управног одбора Туристичке организације траје четири године и могу бити именовани највише два пута.

Председник и чланови Надзорног одбора одлуком Скупштине општине могу бити разрешени и пре истека мандата на који су именовани.

Члан 21.

Надзорни одбор:

- 1) врши надзор над пословањем;
- 2) прегледа извештај о пословању и завршни рачун и утврђује да ли су сачињени у складу са прописима;
- 3) доноси пословник о свом раду;
- 4) врши друге послове у складу са законом и статутом.

VI СТАТУТ И ДРУГИ ОПШТИ АКТИ ТУРИСТИЧКЕ ОРГАНИЗАЦИЈЕ

Члан 22.

Статут је основни општи акт Туристичке организације и мора бити у сагласности са овом Одлуком и Законом.

Статутом се ближе одређује делокруг рада, заступање и начин представљања Туристичке организације, органи и друга питања од значаја за рад Туристичке организације општине Мало Црниће.

Статут доноси Управни одбор Туристичке организације а сагласност на Статут даје Скупштина општине Мало Црниће.

Други општи акти Туристичке организације су: Правилник о раду, Правилник о унутрашњој организацији и систематизацији радних места и други правилници, одлуке као и акти.

VII МЕЂУСОБНА ПРАВА И ОБАВЕЗЕ ТУРИСТИЧКЕ ОРГАНИЗАЦИЈЕ И ОСНИВАЧА

Члан 23.

Скупштина општине Мало Црниће даје сагласност на Статут, Годишњи програм рада са финансијским планом, Годишњи извештај о пословању и завршни рачун и правилник о раду.

Општинско веће општине Мало Црниће даје сагласност на опште акте којима се уређују број и структура запослених у Туристичкој организацији која се финансира из буџета општине и даје сагласност на број и структуру запослених и других лица која се ангажују за остваривање програма или делова програма Туристичке организације, у складу са Законом.

VIII ПРЕЛАЗНЕ И ЗАВРШНЕ ОДРЕДБЕ

Члан 24.

Ступањем на снагу ове Одлуке Туристичка организација наставља са радом у складу са Законом о јавним службама („Службени гласник РС“, број 42/1991, 71/1994, 79/2005, 81/2005 – др. закон, 83/2005 – испр. др. закон и 83/2014 – др.закон), Законом о туризму („Службени гласник РС“, број 17/2019), овом Одлуком и одредбама Статута које нису у супротности са овом Одлуком.

Члан 25.

Туристичка организација општине Мало Црниће ће ускладити Статут и друга акта у року од три месеца од дана ступања на снагу ове Одлуке и уписати се у Регистар Агенције за привредне Регистре.

Члан 26.

Директор Туристичке организације наставља да врши функцију до истека мандата на који је именован.

Члан 27.

Управни и Надзорни одбор Туристичке организације настављају са радом до истека мандата на који су именовани.

Члан 28.

Ступањем на снагу ове Одлуке престају да важе Одлука о организовању Туристичке организација општине Мало Црниће („Службени гласник општине Мало Црниће“, број 1/2013 и 6/2017).

Члан 29.

Ова Одлука ступа на снагу осмог дана од дана објављивања у „Службеном гласнику општине Мало Црниће“.

I/01 Број: 020-112/19

У Малом Црнићу, 06. 08. 2019. године

СКУПШТИНА ОПШТИНЕ МАЛО ЦРНИЋЕ

ПРЕДСЕДНИК

Горанка Стевић, с.р.

Члан 3.

Ово Решење ступа на снагу даном објављивања у „Службеном гласнику општине Мало Црниће“.

I/01 Број: 020-113/2019

У Малом Црнићу, 06. 08. 2019. године

СКУПШТИНА ОПШТИНЕ МАЛО ЦРНИЋЕ

ПРЕДСЕДНИК,

Горанка Стевић, с. р.

103

На основу члана 32. став 1. тачка 9. Закона о локалној самоуправи („Службени гласник РС“, број 129/2007, 83/2014 - др. закон, 101/2016 - др. закон и 47/2018) и члана 52. став 1. тачка 23. Статута општине Мало Црниће („Службени гласник општине Мало Црниће“, број 3/2019),

Скупштина општине Мало Црниће на седници одржаној 06. 08. 2019. године, разматрајући Статут Центра за културу Мало Црниће, доноси

РЕШЕЊЕ

О ДАВАЊУ САГЛАСНОСТИ НА СТАТУТ ЦЕНТРА ЗА КУЛТУРУ МАЛО ЦРНИЋЕ

Члан 1.

ДАЈЕ СЕ САГЛАСНОСТ на Статут Центра за културу Мало Црниће број 206/2019, од 18. 06. 2019. године, који је донет на седници Управног одбора Центра за културу Мало Црниће дана 18. 06. 2019. године.

Члан 2.

Саставни део Решења је Статут Центра за културу Мало Црниће број 206/2019, од 18. 06. 2019. године.

104

На основу члана 21. став 1. тачка 1. Закона о јавним службама („Службени гласник РС“, број 42/1991, 71/1994, 79/2005 – др. закон, 81/2005 – испр. др. закон, 83/2005 – испр. др. закон и 83/2014 – др. закон), члана 44. став 1. тачка 1. Закона о култури („Службени гласник РС“, 72/2009, 13/2016 и 30/2016 – испр.) и члана 12. став 1. тачка 1. Одлуке о оснивању Центра за културу Мало Црниће („Службени гласник општине Мало Црниће“, број 7/2019),

Управни одбор Центра за културу Мало Црниће на седници одржаној 18. 06. 2019. године, доноси

СТАТУТ

ЦЕНТРА ЗА КУЛТУРУ МАЛО ЦРНИЋЕ

I ОСНОВНЕ ОДРЕДБЕ

Члан 1.

Овим Статутом врши се усклађивање са одредбама Закона о култури („Службени гласник РС“, 72/2009, 13/2016 и 30/2016 – испр.) и са одредбама Одлуке о оснивању Центра за културу Мало Црниће ("Службени гласник општине Мало Црниће", број 7/2019).

Члан 2.

Овим Статутом Центар за културу Мало Црниће у Малом Црнићу (у даљем тексту: Центар за културу) уређује:

- назив и седиште,
- правни положај,
- печат и штамбиљ,
- делатност,
- заступање и представљање,
- имовину и изворе финансирања,
- програм рада,
- унутрашњу организацију,
- избор и делокруг рада директора, управног одбора и надзорног одбора,
- уметнички, програмски и стручни савети
- обавештавање запослених,
- јавност рада,
- пословна тајна,
- безбедност и здравље на раду,
- сарадња са органима, организацијама и удружењима
- доношење општих аката,
- прелазне и завршне одредбе.

Члан 3.

Одредбе овог Статута обавезне су за све запослене и органе управљања Центра за културу.

Поједина питања, која су начелно утврђена овим Статутом, конкретније и ближе се уређују одговарајућим општим актима Центра за културу (правилници и др.) и појединачним актима (одлуке, наредбе, упутства и др.) Центра за културу.

Општа и појединачна акта Центра за културу морају да буду у сагласности са Законом и овим Статутом.

II НАЗИВ И СЕДИШТЕ

Члан 4.

Центар за културу обавља делатност под називом: Центар за културу Мало Црниће у Малом Црнићу. ПИБ: 101337526, Матични број: 06266347.

Седиште Центра за културу је у Малом Црнићу, улица Бајлонијева 119.

О промени назива, седишта и статусној промени Центра за културу одлучује Скупштина општине Мало Црниће, на предлог Управног одбора Центра за културу.

III ПРАВНИ ПОЛОЖАЈ

Члан 5.

Центар за културу је основан Одлуком о оснивању Центра за културу Мало Црниће I/01 број: 06-27/93 од 31. маја 1993. године и уписан је у регистар Привредног суда у Пожаревцу, под бројем: I – 4902-00 од 30. 06. 1993. године.

Члан 6.

Центар за културу има својство правног лица са правима, обавезама и одговорностима која му припадају на основу закона и одредаба овог Статута.

IV ПЕЧАТ И ШТАМБИЉ

Члан 7.

Центар за културу има печат и штамбиљ.

Печат је округлог облика промера 32мм, са ћирилично кружно исписаним текстом: Центар за културу Мало Црниће – Мало Црниће.

Штамбиљ је правоугаоног облика са ћириличним исписаним текстом: Центар за културу Мало Црниће у Малом Црнићу и додатком места за назнаку броја деловодног протокола и датума.

О употреби и чувању печата и штамбиља Центра за културу одлучује директор.

V ДЕЛАТНОСТ

Члан 8.

Делатност Центра за културу је:

- организовање рада домова културе у насељима;
 - организовање и развој позоришног аматеризма;
 - организовање Фестивала драмских аматера села Србије;
 - организовање и развој фолкорног аматеризма;
 - организовање такмичења културно-уметничких друштава;
 - организовање културно образовних трибина, научних скупова, округлих столова, семинара и др. у области културе, образовања, науке и уметности;
 - организовање разних изложби;
 - издавање часописа за културу, уметност и друштвена питања "Стиг" и других публикација;
 - подстицање свих видова аматерског уметничког стваралаштва;
 - организовање манифестација и академија поводом јубилеја Општине Мало Црниће;
 - приказивање филмова;
 - приказивање позоришних представа;
 - организовање општинских такмичења;
 - организовање сусрета песника, сликара, глумаца и других уметника;
 - и друге делатности у складу са Законом и овим Статутом.
- Одлуку о промени делатности Центра за културу доноси оснивач.

VI ЗАСТУПАЊЕ И ПРЕДСТАВЉАЊЕ

Члан 9.

Центар за културу заступа и представља директор.

У случају спречености и одсутности директора, Центар за културу заступа и представља лице које за то директор овласти писаним овлашћењем.

Члан 10.

Директор је овлашћен да, у име Центра за културу, у складу са законом, овим Статутом и одлукама управног одбора, закључује уговоре и врши друге правне послове.

Директор може дати другом лицу пуномоћје ради заступања Центра за културу и предузимање правних радњи, у складу са законом и овим Статутом.

Пуномоћје мора бити у писаној форми, са навођењем врсте послова због којих се даје, обимом посла и роком у коме пуномоћје важи.

VII ИМОВИНА И ИЗВОРИ ФИНАНСИРАЊА

Члан 11.

Имовину Центра за културу чине непокретне и покретне ствари и друга средства која Центар за културу користи као основна средства и опрему за обављање делатности.

Средства за рад Центра за културу су у општинској својини.

Имовина Центра за културу – средства којима управља не могу бити отуђена, замењена и дата у закуп без сагласности надлежног органа оснивача, у складу са Законом.

Члан 12.

Центар за културу има право и обавезу да средства у општинско својини штити од оштећења и да их користи у складу са њиховом наменом.

Члан 13

Средства за обављање делатности Центра за културу обезбеђују се из:

- буџета општине Мало Црниће,
- из прихода које оствари непосредно од корисника, продајом производа и услуга на тржишту,
- из донација, поклона и прилога домаћих и страних правних и физичких лица, и
- из других извора у складу са законом.

VIII ПРОГРАМ РАДА

Члан 14.

Центар за културу доноси програм рада у складу са задацима и циљевима и делатношћу коју обавља, који садржи посебно исказана средства потребна за финансирање програмских активности, као и средства потребна за финансирање текућих расхода и издатака.

Центар за културу подноси оснивачу предлог годишњег програма рада најкасније до 20. јула текуће године, за наредну годину.

Општинска управа општине Мало Црниће, организациона јединица надлежна за послове културе утврђује који ће се културни програми односно делови програма, текући расходи и издаци Центра за културу финансирати средствима Општине Мало Црниће.

Начелник Општинске управе, у складу са Законом, одлучује о висини средстава за финансирање програма који Центар за културу доставља као и предачуна трошкова потребних за остваривање тих програма.

Општинска управа општине Мало Црниће и Центар за културу закључују годишњи уговор о финансирању одобрених програма и делова програма.

Исплата средстава из буџета Општине Мало Црниће врши се на основу решења о преносу средстава а у складу са законом којим се уређује буџетски систем.

Центар за културу је дужан да наменски користи пренета финансијска средства и поднесе извештај о реализацији културних програма и пројеката у року од 30 дана по завршетку програма, односно пројеката за који су додељена буџетска средства са доказима о наменском коришћењу финансијских средстава.

Извештај из става 7. овог члана саставни је део документације којом корисници правдају наменски утрошена средства.

Члан 15.

Центар за културу за сваку годину доноси финансијски план.

Финансијски план доноси, на предлог директора, Управни одбор.

IX УНУТРАШЊА ОРГАНИЗАЦИЈА

Члан 16.

Центар за културу је јединствена самостална установа која у свом саставу има унутрашње организационе јединице које функционишу као посебне делатности у оквиру Центра за културу, и то:

1. Аматерско позориште "Бранислав Нушић" Мало

Црниће,

2. Часопис за културу, уметност и друштвена питања "Стиг" Мало Црниће,

3. Фестивал драмских аматера села Србије – ФЕДРАС,

4. Фолкорни ансамбл "Мало Црниће".

Делови Центра немају својство правног лица и у правном промету иступају под фирмом Центра за културу.

Члан 17.

Центар за културу обједињује делатност биоскопа, културно-уметничког аматеризма, професионалних културних програма, празника, прослава, јубилеја, смотри и фестивала као и других активности у области културе.

Члан 18.

Центар за културу може образовати уметнички, програмски, односно стручни савет, ради разматрања питања из уметничке, програмске, односно стручне делатности Центра за културу и давања мишљења и предлога везаних за уметнички, програмски и стручни рад Центра за културу.

Центар за културу, ради што бољег организовања рада, бржег и ефикаснијег извршавања задатака, може својим актима организовати радне групе, радне тимове и друга радна тела у чији састав могу ући истакнути аматерски и професионални радници у области културе.

Поједини облици културно-уметничког аматеризма могу имати своја руководства састављена од аматерских радника и радника Центра за културу.

Радна тела, радни тимови и облици културно-уметничког аматеризма не могу иступати у правном промету са трећим лицима под називом Центра за културу.

Х ОРГАНИ ЦЕНТРА ЗА КУЛТУРУ

Члан 19.

Органи Центра за културу су:

- директор,
- управни одбор,
- надзорни одбор.

ДИРЕКТОР

Члан 20.

Центром за културу руководи директор.

Директора Центра за културу именује и разрешава оснивач, у складу са законом и статутом.

Директор Центра за културу за свој рад одговара оснивачу.

Члан 21.

Услови за избор директора Центра за културу су:

1. висока стручна спрема;

2. радно искуство најмање пет година на пословима у струци.

Кандидат за директора дужан је да предложи програм рада и развоја Центра за културу, као саставни део конкурсне документације.

Члан 22.

Директор Центра за културу именује се на основу претходно спроведеног јавног конкурса, на период од четири године и може бити поново именован.

Јавни конкурс из става 1. овог члана расписује и спроводи Управни одбор Центра за културу.

Јавни конкурс из става 1. овог члана расписује се 60 дана пре истека мандата директора.

Јавни конкурс из става 1. овог члана објављује се на сајту Националне службе за запошљавање и у најмање једним дневним новинама које се дистрибуирају на целој територији Републике.

Рок за подношење пријава на јавни конкурс не може бити краћи од осам ни дужи од петнаест дана од дана оглашавања јавног конкурса. Неблаговремене, недопуштене, неразумљиве или непотпуне пријаве и пријаве уз које нису приложени сви потребни докази, Управни одбор одбацује закључком против кога се може изјавити посебна жалба оснивачу у року од три дана од дана достављања закључка. Жалба из става 5. овог члана не задржава извршење закључка. Управни одбор установе обавља разговор са кандидатима који испуњавају услове из конкурса и у року од 30 дана од дана завршетка јавног конкурса доставља оснивачу образложени предлог листе кандидата (у даљем тексту: Листа). Листа садржи мишљење Управног одбора о стручним и организационим способностима сваког кандидата и записник о обављеном разговору.

Скупштина општине Мало Црниће именује директора Центра за културу са Листе.

Јавни конкурс није успео ако Управни одбор утврди да нема кандидата који испуњава услове да уђе у изборни поступак о чему је дужан да обавести оснивача, односно уколико оснивач не именује директора Центра за културу са Листе.

Члан 23.

Оснивач може именовати вршиоца дужности директора Центра за културу, без претходно спроведеног јавног конкурса, у случају када директору престане дужност пре истека мандата, односно када јавни конкурс за директора није успео.

Вршилац дужности директора може обављати ту функцију најдуже једну годину.

Члан 24.

Директор Центра за културу:

1. Заступа Центар за културу Мало Црниће без ограничења овлашћења;
2. Организује и руководи радом;
3. Доноси акт организације и систематизације послова и друга општа акта у складу са законом;
4. Припрема и предлаже акте које доноси Управни одбор;
5. Извршава одлуке Управног одбора и предузима мере за њихово спровођење;
6. Стара се о законитости рада и одговоран је за законитост рада Центра;
7. Одговоран је за материјално-финансијско пословање Центра;
8. Обавља и друге послове у складу са законом и статутом.

Члан 25.

Дужност директора установе престаје истеком мандата и разрешењем.

Скупштина општине Мало Црниће разрешиће директора пре истека мандата:

- 1) на лични захтев;
- 2) ако обавља дужност супротно одредбама закона;
- 3) ако нестручним, неправилним и несавесним радом проузрокује већу штету установи или тако занемарује или несавесно извршава своје обавезе да су настале или могу настати веће сметње у раду установе;
- 4) ако је против њега покренут кривични поступак за дело које га чини недостојним за обављање дужности директора, односно ако је правноснажном судском одлуком осуђен за кривично дело које га чини недостојним за обављање дужности директора установе;
- 5) из других разлога утврђених законом или статутом установе.

УПРАВНИ ОДБОР

Члан 26.

Центром за културу управља Управни одбор Центра за културу.

Управни одбор Центра за културу има председника и четири члана, од којих 4 представника оснивача из реда уметника, грађана, аматерских стваралаца и познавалаца културе и један представник из реда запослених у Центру за културу Мало Црниће.

Председника и чланове Управног одбора именује

Скупштина општине Мало Црниће, на период од 4 године.

Састав Управног одбора треба да обезбеди заступљеност од најмање 30% представника мање заступљеног пола.

Члан 27.

Члан Управног одбора Центра за културу из реда запослених, именује се на предлог репрезентативног синдиката Центра за културу, а уколико не постоји репрезентативни синдикат, на предлог већине запослених.

Чланови Управног одбора Центра за културу из реда запослених могу бити именовани највише два пута.

Члан 28.

Оснивач може, до именовања председника и чланова Управног одбора Центра за културу, да именује вршиоце дужности председника и чланова Управног одбора.

Оснивач може именовати вршиоца дужности председника и чланова Управног одбора Центра за културу у случају када председнику, односно члану Управног одбора престане дужност пре истека мандата.

Вршилац дужности председника, односно члана Управног одбора може обављати ту функцију најдуже једну годину.

Члан 29.

Поступак припремања, сазивања и вођења седница, утврђивање резултата гласања, објављивања одлука и остала питања у вези са радом Управног одбора регулисаће се Пословником о раду Управног одбора.

Члан 30.

Управни одбор:

1. Доноси Статут,
2. Доноси друге опште акте, предвиђене законом и статутом,
3. Утврђује пословну и развојну политику,
4. Одлучује о пословању Центра за културу,
5. Доноси Програм рада Центра, на предлог директора,
6. Доноси одлуку о ценама за пружање услуга корисницима,
7. Доноси годишњи финансијски план,
8. Усваја годишњи обрачун,
9. Усваја годишњи извештај о раду и пословању,
10. Даје предлог о статустним променама, у складу са законом,
11. Даје предлог оснивачу о кандидату за директора,
12. Закључује уговор о раду са директором, на одређено време, до истека рока на који је изабран, односно до његовог

разрешења, а када је за директора именовано лице које је већ запослено на неодређено време у Центру за културу, закључује анекс уговора о раду, у складу са Законом о раду,

13. Одлучује о другим питањима утврђеним законом и статутом.

На акте из става 1. тачка 1, 5, 6. и 7. овог члана сагласност даје Скупштина општине Мало Црниће.

Члан 31.

Дужност члана Управног одбора престаје истеком мандата и разрешењем.

Скупштина општине Мало Црниће разрешиће члана Управног одбора пре истека мандата:

- 1) на лични захтев;
- 2) ако обавља дужност супротно одредбама закона;
- 3) ако је против њега покренут кривични поступак за дело које га чини недостојним за обављање дужности члана управног одбора, односно ако је правноснажном судском одлуком осуђен за кривично дело које га чини недостојним за обављање дужности члана управног одбора Центра за културу;
- 4) из других разлога утврђених законом или статутом Центра.

НАДЗОРНИ ОДБОР

Члан 32.

Надзорни одбор Центра за културу обавља надзор над пословањем Центра за културу.

Надзорни одбор Центра за културу има председника и два члана.

У Надзорни одбор именује се један члан из реда запослених у Центру за културу.

Председника и чланове Надзорног одбора Центра за културу именује и разрешава Скупштина општине Мало Црниће.

Састав Надзорног одбора Центра за културу треба да обезбеди заступљеност од најмање 30% представника мање заступљеног пола.

За члана Надзорног одбора Центра за културу не може бити именовано лице које је члан Управног одбора Центра за културу.

Надзорни одбор Центра за културу именује се на период од четири године.

Члан 33.

Члан Надзорног одбора Центра за културу из реда запослених, именује се на предлог репрезентативног синдиката Центра за културу, а уколико не постоји

репрезентативни синдикат, на предлог већине запослених и може бити именован највише два пута.

Члан 34.

Оснивач може, до именовања председника и чланова Надзорног одбора Центра за културу, да именује вршиоце дужности председника и чланова Надзорног одбора.

Оснивач може именовати вршиоца дужности председника и чланова Надзорног одбора Центра за културу у случају када председнику, односно члану Надзорног одбора престаје дужност пре истека мандата.

Вршилац дужности председника, односно члана Надзорног одбора може обављати ту функцију најдуже једну годину.

Члан 35.

Надзорни одбор Центра за културу:

- 1) врши надзор над пословањем Центра за културу,
- 2) прегледа годишњи извештај и годишњи обрачун Центра за културу и друга акта од значаја за пословање Центра за културу,
- 3) о резултатима надзора обавештава Управни одбор Центра за културу и директора Центра за културу,
- 4) обавља и друге послове утврђене законом и овим Статутом.

О резултатима извршеног надзора, Надзорни одбор Центра за културу, најмање једанпут годишње, подноси извештај Скупштини општине Мало Црниће.

Члан 36

Дужност члана Надзорног одбора Центра за културу престаје истеком мандата и разрешењем.

Скупштина општине Мало Црниће разрешиће члана Надзорног одбора пре истека мандата:

- 1) на лични захтев;
- 2) ако обавља дужност супротно одредбама закона;
- 3) ако је против њега покренут кривични поступак за дело које га чини недостојним за обављање дужности члана Надзорног одбора, односно ако је правноснажном одлуком осуђен за кривично дело које га чини недостојним за обављање дужности члана Надзорног одбора Центра за културу;
- 4) из других разлога утврђених законом или статутом Центра за културу.

**XI УМЕТНИЧКИ, ПРОГРАМСКИ И СТРУЧНИ
САВЕТИ**

УМЕТНИЧКИ САВЕТ ФЕДРАС-а

Члан 37.

Центар за културу има Уметнички савет Федрас-а (у даљем тексту: Уметнички савет).

Уметнички савет има девет чланова од којих два представника из реда оснивача које предлаже Центар за културу Мало Црниће, два представника из реда Савеза аматера Србије, два представника Завода за културу Војводине, један представник Савеза аматера Косова и Метохије, директор Уметничког савета по функцији и директор Центра за културу Мало Црниће по функцији.

Председника и чланове Уметничког савета Федрас-а именује и разрешава Управни одбор Центра за културу.

Чланови Уметничког савета именују се на период од четири године.

Члан 38.

Уметнички савет:

- доноси план рада Федрас-а у оквиру Програма рада Центра за културу,
- разматра питања уметничке, програмске и стручне делатности Фестивала,
- даје мишљења и предлоге уметничком директору везане за уметнички, програмски и стручни рад,
- предлаже Управном одбору доношење општинских аката потребних за обављање делатности Фестивала,
- обавља и друге послове у оквиру своје посебне делатности, у складу са законом и општинским актима Центра за културу.

Члан 39.

Уметнички савет ради у седницама.

Седнице Уметничког савета сазива председник Уметничког савета по својој иницијативи, на захтев Управног одбора Центра за културу или на захтев директора.

Седнице Уметничког савета су јавне.

Своје предлоге и закључке Уметнички савет доноси већином гласова од укупног броја чланова.

Предлози и закључци из претходног става достављају се директору Уметничког савета и Центра за културу, и Управном одбору Центра за културу.

УМЕТНИЧКИ ДИРЕКТОР ФЕДРАС-а

Члан 40.

Центар за културу има уметничког директора Федрас-а

који руководи уметничким, односно стручним пословима и за њих су одговорни.

Уметнички директор:

- обавља послове из делатности коју води,
- организује рад и руководи стручним радом у тој делатности,
- стара се о извршењу плана рада посебне делатности, ради остваривања циљева, задатака и програма рада Центра за културу,
- иницира нове облике рада делатности, закључивање споразума и уговора са другим пословним субјектима,
- контролише материјално пословање посебне делатности које води,
- одлучује о распореду радног времена запослених и ангажованих лица,
- одлучује о дисциплинској одговорности запослених,
- одлучује о доприносу запослених у раду,
- учествује у раду органа управљања, радних тела и комисија, без права одлучивања,
- одлучује о набавци материјала за рад посебне делатности, по овлашћењу директора,
- врши друге послове сходно овлашћењима у складу са законом, овим статутом и другим општинским актима Центра за културу.

Члан 41.

Уметнички директор Федрас-а именује се на предлог Уметничког савета, на период од четири године и може бити поново именован.

Управни одбор Центра за културу именује уметничког директора на предлог Уметничког савета Федрас-а.

Уметнички директор остварује права и обавезе из радног односа у Центру за културу, у складу са Законом о раду и Законом о култури.

Уметнички директор разрешава се дужности по поступку који је прописан овим Статутом за разрешење директора Центра за културу.

Уметнички директор Федрас-а је по функцији члан Уметничког савета Федрас-а.

ДРУГЕ ПОСЕБНЕ ДЕЛАТНОСТИ

Члан 42.

Друге посебне делатности у оквиру Центра за културу су: Аматерско позориште "Бранислав Нушић" Мало Црниће и Часопис за културу, уметност и друштвена питања "Стиг" Мало Црниће.

Аматерско позориште има свог управника који координира процесом рада и исте послове обавља

волонтерски.

Часопис "Стиг" има своју редакцију и уредника који се именују од стране Управног одбора, и поверене послове обављају волонтерски.

XII ОБАВЕШТАВАЊЕ ЗАПОСЛЕНИХ

Члан 43.

Управни одбор Центра за културу и директор дужни су да обезбеде редовно, благовремено, истинито и потпуно, по садржини и обиму приступачно обавештење запослених о раду.

Обавештење запослених врши се путем објављивања на огласној табли одлука и других аката донетих од стране органа Центра за културу.

XIII ЈАВНОСТ РАДА

Члан 44.

О свом раду Центар за културу обавештава јавност.

Директор Центра за културу је овлашћен да даје усмена обавештења, као и обавештења путем медија у вези са свим питањима везаним за рад Центра за културу.

Запослени у Центру за културу могу давати обавештења о раду Центра за културу само на основу овлашћења директора.

XIV ПОСЛОВНА ТАЈНА

Члан 45.

Пословну тајну представљају исправе и подаци чије би саопштавање неовлашћеним лицима због њихове природе и значаја било противно интересима и пословном угледу Центра за културу.

Пословну тајну представљају:

- документа и подаци који су законом или одлуком Управног одбора прогласени за пословну тајну,

- подаци које надлежни орган као поверљиве саопшти Центру за културу.

На документ који представља пословну тајну ставља се ознака "ПОСЛОВНА ТАЈНА".

Члан 46.

Документа и податке који се сматрају пословном тајном може другим лицима да саопшти само директор или лице које он овласти.

Пословну тајну су дужни да чувају сви запослени, као и чланови управног и надзорног одбора.

XV БЕЗБЕДНОСТ И ЗДРАВЉЕ НА РАДУ

Члан 47.

Центар за културу ће, у складу са прописима који регулишу безбедност и здравље на раду, ближе уредити права, обавезе и одговорности у вези са безбедношћу и здрављем на раду општим актом.

Директор Центра за културу је одговоран за спровођење безбедности и здравља на раду.

XVI САРАДЊА СА ОРГАНИМА, ОРГАНИЗАЦИЈАМА И УДРУЖЕЊИМА

Члан 48.

Центар за културу у обављању своје делатности сарађује са републичким органима и организацијама, органима локалне самоуправе, установама, и удружењима.

Центар за културу пружа стручну и техничку подршку културно-уметничким друштвима са територије општине, у реализацији њихових програма и активности, као и другу врсту помоћи.

Центар за културу организује културне програме, прославе, јубилеје, смотре и фестивале који су јој поверени од стране оснивача, као и друге активности у области културе.

XVII ОПШТА АКТА

Члан 49.

Статут је основни општи акт Центра за културу.

Статут доноси Управни одбор уз сагласност Скупштине општине Мало Црниће.

Измене и допуне Статута врше се по поступку предвиђеном за његово доношење.

Иницијативу за доношење, измену и допуну Статута покреће Управни одбор, Надзорни одбор и директор Центра за културу.

Управни одбор о својој одлуци обавештава подносиоца иницијативе у року од 15 дана од дана пријема.

Члан 50.

У Центру за културу се поред Статута доносе следећа општа акта:

- Правилник о унутрашњој организацији и систематизацији послова,

- Правилник о заштити од пожара и физичком обезбеђењу просторија,

- Правилник о раду,
- Правилник о дисциплинској и материјалној одговорности,
- друга општа акта чија обавеза доношења произилази из закона и других прописа донетих на основу закона.

Члан 51.

Општи акти Центра за културу морају бити у сагласности са Статутом Центра за културу.

Појединачна акти које доносе органи и овлашћена лица морају бити у сагласности са Статутом и законом.

Центар за културу води евиденцију општинских културних догађаја, манифестација, смотри и фестивала.

Члан 52.

Центар за културу је у обавези да све опште акте усагласи са овим Статутом.

XVIII ПРЕЛАЗНЕ И ЗАВРШНЕ ОДРЕДБЕ

Члан 53.

Даном ступања на снагу овог Статута престаје да важи Статут Центра за културу број: 8/2012 од 22. 02. 2012. године.

Члан 54.

Статут се, по добијању сагласности Скупштине општине Мало Црниће, објављује у "Службеном гласнику општине Мало Црниће", а ступа на снагу осмог дана од дана објављивања.

Број: 206/2019
У Малом Црнићу, 18. 06. 2019. године

УПРАВНИ ОДБОР ЦЕНТРА ЗА КУЛТУРУ МАЛО ЦРНИЋЕ

ПРЕДСЕДНИК,
Иван Игњатовић, с.р.

105

На основу члана 22. став 3. и члана 59. став 7. Закона о јавним предузећима („Службени гласник РС“, број 15/2016), члана 52. став 1. тачка 17. Статута општине Мало Црниће („Службени гласник општине Мало Црниће“, број 3/2019), разматрајући Програм о изменама и допунама Програма пословања Јавно комуналног предузећа „Чистоћа – Мало Црниће“ за 2019. годину,

Скупштина општине Мало Црниће на седници одржаној 06. 08. 2019. године, донела је

Р Е Ш Е Њ Е

о давању сагласности на I измену и допуну Програма пословања ЈКП „Чистоћа - Мало Црниће“ за 2019. годину

I

Даје се сагласност на I измену и допуну Програма пословања ЈКП „Чистоћа – Мало Црниће“ за 2019. годину, усвојен од стране Надзорног одбора Јавно комуналног предузећа „Чистоћа – Мало Црниће“ дана 20. 06. 2019. године, број 352-338-5.

II

Саставни део Решења је Програм о изменама и допунама Програма пословања Јавно комуналног предузећа „Чистоћа – Мало Црниће“ за 2019. годину.

III

Ово Решење ступа на снагу даном објављивања у „Службеном гласнику општине Мало Црниће“.

I/01 Број: 020-114/19
У Малом Црнићу, 06. 08. 2019. године

СКУПШТИНА ОПШТИНЕ МАЛО ЦРНИЋЕ

ПРЕДСЕДНИК,
Горанка Стевић, с. р.

106

На основу члана 32. став 1. тачка 9. Закона о локалној самоуправи („Службени гласник РС“, број 129/2007, 83/2014 - др. закон, 101/2016 - др. закон и 47/2018), члана 52. став 1. тачка 23. Статута општине Мало Црниће („Службени гласник општине Мало Црниће“, број 3/2019) и члана 11. Одлуке о оснивању Центра за културу Мало Црниће, („Службени гласник општине Мало Црниће“, број 7/2019),

Скупштина општине Мало Црниће, на седници одржаној 06. 08. 2019. године, доноси

РЕШЕЊЕ

о разрешењу Управног одбора Центра за културу Мало Црниће

Члан 1.

РАЗРЕШАВА СЕ Управни одбор Центра за културу Мало Црниће у саставу:

1. Иван Игњатовић из Црљенца, председник,
2. Никола Томић из Батуше, члан,
3. Жељко Светомировић из Калишта, члан,
4. Дејан Томић из Божевца, члан,
5. Славољуб Берјановић из Божевца, члан,
6. Марко Братић из Божевца, члан,
7. Мирослав Митровић из Малог Црнића, члан.

Члан 2.

Ово Решење ступа на снагу даном објављивања у „Службеном гласнику општине Мало Црниће“.

I/01 Број: 020-115/19

У Малом Црнићу, 06. 08. 2019. године.

СКУПШТИНА ОПШТИНЕ МАЛО ЦРНИЋЕ

ПРЕДСЕДНИК,
Горанка Стевић, с. р.

107

На основу члана 32. став 1. тачка 9. Закона о локалној самоуправи („Службени гласник РС“, број 129/2007, 83/2014 - др. закон, 101/2016 - др. закон и 47/2018), члана 52. став 1. тачка 23. Статута општине Мало Црниће („Службени гласник општине Мало Црниће“, број 3/2019) и члана 11. Одлуке о оснивању Центра за културу Мало Црниће, („Службени гласник општине Мало Црниће“, број 7/2019),

Скупштина општине Мало Црниће, на седници одржаној 06. 08. 2019. године, доноси

РЕШЕЊЕ

о именовану Управног одбора Центра за културу Мало Црниће

Члан 1.

ИМЕНУЈЕ СЕ Управни одбор Центра за културу Мало Црниће у саставу:

1. Иван Игњатовић из Црљенца, председник,
2. Марко Братић из Божевца, члан,
3. Жељко Светомировић из Калишта, члан,
4. Маја Јазвић из Божевца, члан,
5. Емина Ивановић из Куле, члан.

Члан 2.

Ово Решење ступа на снагу даном објављивања у „Службеном гласнику општине Мало Црниће“.

I/01 Број: 020-116/19

У Малом Црнићу, 06. 08. 2019. године.

СКУПШТИНА ОПШТИНЕ МАЛО ЦРНИЋЕ

ПРЕДСЕДНИК,
Горанка Стевић, с. р.

108

На основу члана 32. став 1. тачка 9. Закона о локалној самоуправи („Службени гласник РС“, број 129/2007, 83/2014 – др. закон, 101/2016 – др. закон и 47/2018), члана 52. став 1. тачка 23. Статута општине Мало Црниће („Службени гласник општине Мало Црниће“, број 3/2019) и члана 13. Одлуке о оснивању Центра за културу Мало Црниће, („Службени гласник општине Мало Црниће“, број 7/2019),

Скупштина општине Мало Црниће, на седници одржаној 06. 08. 2019. године, доноси

РЕШЕЊЕ

о разрешењу Надзорног одбора Центра за културу Мало Црниће

Члан 1.

РАЗРЕШАВА СЕ Надзорни одбор Центра за културу Мало Црниће у саставу:

1. Славољуб Ивић из Божевца, председник,
2. Данијела Пуповац из Малог Црнића, члан,
3. Јелена Стојадиновић из Божевца, члан.

Члан 2.

Ово Решење ступа на снагу даном објављивања у „Службеном гласнику општине Мало Црниће“.

I/01 Број: 020-117/19

У Малом Црнићу, 06. 08. 2019. године.

СКУПШТИНА ОПШТИНЕ МАЛО ЦРНИЋЕ

ПРЕДСЕДНИК,
Горанка Стевић, с. р.

109

На основу члана 32. став 1. тачка 9. Закона о локалној самоуправи („Службени гласник РС“, број 129/2007, 83/2014 – др. закон, 101/2016 – др. закон и 47/2018), члана 52. став 1. тачка 23. Статута општине Мало Црниће („Службени гласник општине Мало Црниће“, број 3/2019) и члана 13. Одлуке о оснивању Центра за културу Мало Црниће, („Службени гласник општине Мало Црниће“, број 7/2019),

Скупштина општине Мало Црниће, на седници одржаној 06. 08. 2019. године, доноси

РЕШЕЊЕ

о именовану Надзорног одбора Центра за културу Мало Црниће

Члан 1.

ИМЕНУЈЕ СЕ Надзорни одбор Центра за културу Мало Црниће у саставу:

1. Славољуб Ивић из Божевца, председник,
2. Гордана Ивковић из Забреге, члан,
3. Јелена Стојадиновић из Божевца, члан.

Члан 2.

Ово Решење ступа на снагу даном објављивања у „Службеном гласнику општине Мало Црниће“.

I/01 Број: 020-118/19

У Малом Црнићу, 06. 08. 2019. године.

СКУПШТИНА ОПШТИНЕ МАЛО ЦРНИЋЕ

ПРЕДСЕДНИК,
Горанка Стевић, с. р.

110

У складу са чланом 137. и 138. Закона о спорту („Службени гласник РС“, 10/16) чланом 9. Одлуке о буџету општине Мало Црниће за 2019. годину („Службени гласник општине Мало Црниће“, број 10/18), члана 1. – 5. 12. и 21. Правилника о одобравању и финансирању програма којима се задовољавају потребе и интереси грађана у области спорта у општини Мало Црниће („Службени гласник општине Мало Црниће“, број 1/17), члана 76. Статута општине Мало Црниће („Службени гласник општине Мало Црниће“, 3/19) и члана 2. став 1. тачка 26. Одлуке о Општинском већу општине Мало Црниће („Службени гласник општине Мало Црниће“, 4/19),

Општинско веће Општине Мало Црниће на седници одржаној дана 11. 07. 2019. године, расписује

**ЈАВНО ОБАВЕШТЕЊЕ И ЈАВНИ ПОЗИВ
ЗА ФИНАНСИРАЊЕ/СУФИНАНСИРАЊЕ
ГОДИШЊИХ И ПОСЕБНИХ ПРОГРАМА/ПРОЈЕКТА
У ОБЛАСТИ СПОРТА НА ТЕРИТОРИЈИ ОПШТИНЕ
МАЛО ЦРНИЋЕ ЗА 2019. ГОДИНУ (ДРУГИ)**

I.

ПРЕДМЕТ КОНКУРСА

Јавно обавештење и јавни позив носиоцима програма да доставе предлоге својих годишњих и посебних програма/пројеката за 2019. годину, одвојено за сваку од области спорта из члана 137. став 1. Закона о спорту, на прописаном образцу.

Средства за годишње и посебне програме/пројекте по овом јавном обавештењу и јавном позиву обезбеђена су буџетом општине Мало Црниће за 2019. годину у оквиру Програма 14 - Развој спорта и омладине, функција 810 - Услуге рекреације и спорта, позиције 128 и економске класификације 481 - Дотације невластним организацијама. Преостала планирана средства за програме/пројекте спортских организација у износу од 1.388.220,00 динара, опредељују се за финансирање:

1. Годишњих програма/пројеката спортских организација (клубова) са територије општине Мало Црниће, којима се реализује функционисање организација у области спорта у погледу редовних активности (трошкови куповине опреме, реквизита и справа, трошкови котизације, трошкови превоза, трошкови организације такмичења, трошкови суђења и делегата, трошкови лекарских прегледа, трошкови ангажовања спортских стручњака који реализују програм, трошкови штампања публикација и материјала, информисање јавности,

обележавање јубилеја спортске, односно друге организације и сл.).

2. Годишњих и посебних програма/пројеката из области рекреативног спорта, спорта особа са инвалидитетом, предшколског и школског спорта, спортских приредби и традиционалних спортских такмичења у општини Мало Црниће, одржавања спортских објеката и осталих потреба грађана из области спорта.

II.

Програми/пројекти којима се задовољавају потребе и интереси грађана у области спорта могу бити одобрени уколико испуњавају критеријуме у погледу предлагача, носиоца, садржине и квалитета и финансирања програма/пројеката.

Предлоге годишњих и посебних програма/пројеката подносе организације у области спорта са седиштем на територији општине Мало Црниће, а све у складу са Правилником о одобравању и финансирању програма којима се задовољавају потребе и интереси грађана у области спорта у општини Мало Црниће.

Носилац програма/пројекта мора:

1. да буде регистрован у складу са Законом;
2. да буде уписан у националну евиденцију у складу са Законом;
3. да искључиво или претежно послује на недобитној основи, ако Законом није друкчије одређено;
4. да има седиште на територији општине Мало Црниће, ако Законом или овим правилником није другачије утврђено;
5. да је директно одговоран за припрему и извођење програма/пројеката;
6. да је претходно обављао делатност најмање годину дана;
7. да испуњава, у складу са Законом, прописане услове за обављање спортских активности и делатности;
8. да је са успехом реализовао одобрени програм/пројекат, уколико је био носилац програма/пројекта ранијих година;
9. да располаже капацитетима за реализацију програма/пројекта;
10. да буде члан одговарајућег надлежног националног гранског спортског савеза.

Носилац програма/пројекта не може да:

- буде у поступку ликвидације, стечаја и под привременом забраном обављања
- делатности;
- има блокаду пословног рачуна, пореске дугове или дугове према организацијама

- социјалног осигурања и
- буде у последње две године правноснажном одлуком кажњен за прекршај или привредни преступ у вези са његовом делатношћу.

III.

Предлагачи програма/пројекта своје предлоге по јавном позиву достављају обавезно на одговарајућим апликационим формуларима (Образац 1 и Образац 4), који су саставни део Јавног обавештења и јавног позива за финансирање/суфинансирање годишњих и посебних програма/пројеката у области спорта на територији општине Мало Црниће за 2019. годину, који је објављен на званичном сајту општине Мало Црниће. Све наводе из пријаве својих програма/пројеката морају доказати одговарајућим приложеним документима.

Спортске организације (клубови) који су у систему, морају доставити сву пратећу документацију која ће доказати све елементе који су наведени у пријави програма/пројекта.

Учесници по јавном позиву уз пријаву, прилажу документацију прописану јавним позивом по појединим обрасцима, као и додатну документацију на захтев комисије.

Комисија може затражити разговор са подносиоцима програма/пројекта.

ДОКУМЕНТАЦИЈА КОЈА ТРЕБА ДА СЕ ДОСТАВИ

Подносилац предлога програма/пројекта је обавезан да достави следећу документацију:

- пропратно писмо, попуњен и оверен образац предлога програма/пројекта,
- ЦД/флеш са предлогом програма/пројекта,
- копија решења о упису у надлежни регистар, са ПИБ-ом,
- одлука надлежног органа носиоца програма/пројекта о утврђивању предлога годишњег програма/пројекта,
- копија Статута спортске организације,
- копија годишњег извештаја и завршног рачуна за претходну годину,
- остала акта у складу са захтевима обрасца програма.

IV.

ПОДНОШЕЊЕ ПРЕДЛОГА

Документација се подноси у фотокопији у папирном и електронском облику (ЦД/флеш). Носиоци програма/пројекта подnose предлог програма/пројекта на јавно обавештење и јавни позив са комплетном документацијом, коју достављају у затвореној коверти лично преко писарнице Општинске управе општине Мало Црниће или препорученом пошиљком на адресу Општинска управа општине Мало

Црниће – Стручна комисија за оцену програма и пројеката којима се задовољавају потребе и интереси грађана у области спорта у општини Мало Црниће, 12311 Мало Црниће. На коверти обавезно назначити пуно име и адресу пошиљоца, навести за које јавно обавештење и који јавни позив подноси се пријава и ставити обавезно ознаку НЕ ОТВАРАТИ.

Комисија врши стручни преглед и процену квалитета програма/пројеката организација у области спорта и даје оцену поднетих предлога на основу закона и Правилника о одобравању и финансирању програма којима се задовољавају потребе и интереси грађана у области спорта у општини Мало Црниће и доставља Општинском већу утврђен предлог за одобравање програма/пројекта у року од 15 дана од дана подношења предлога.

Општинско веће, на основу предлога Комисије доноси коначну одлуку о избору програма/пројекта којом се из буџета општине Мало Црниће додељују средства.

По доношењу коначне одлуке о одобрењу средстава по овом јавном обавештењу и јавном позиву од стране Општинског већа, председник општине закључује уговор са сваким носиоцем програма/пројекта чији је програм/пројекат одобрен.

Одлука о утврђивању програма/пројеката у области спорта за које се одобравају дотације доставља се појединачно, сваком учеснику јавног обавештења и јавног позива.

V.

РОК ПРИЈАВЉИВАЊА

Јавно обавештење и јавни позив се објављује преко средстава информисања, на огласној табли Општинске управе општине Мало Црниће и на званичном сајту Општине.

Пријаве се подnose у року од 15 дана од дана објављивања јавног обавештења и јавног позива на интернет страници општине Мало Црниће.

Непотпуне и неблагоприятне пријаве неће се разматрати.

Комплетна конкурсна документација се може преузети лично на адреси Општинске управе општине Мало Црниће и са званичног сајта општине Мало Црниће: www.opstinamalo-crnice.rs

Корисници добијених средстава се обавезују да у прописаним роковима од 15 дана од дана реализације програма и пројеката доставе периодичне (полугодишње) и завршне (годишње) извештаје о реализацији програма и пројеката, са финансијском документацијом Општинском већу општине Мало Црниће, као и на захтев даваоца средстава поднесу извештај о утрошеним средствима,

а у складу са одобреним и реализованим програмима и пројектима у 2019. години.

Све додатне информације се могу добити лично или на телефон Општинске управе Мало Црниће 012/280-016.

Број: 06-39/2019-4

У Малом Црнићу, 11. 07. 2019. године

ОПШТИНСКО ВЕЋЕ ОПШТИНЕ МАЛО ЦРНИЋЕ

ПЕДСЕДНИК,

Малиша Антонијевић, с.р.

111

На основу члана 209, 210, 212 и 213. Закона о социјалној заштити („Сл.гласник РС“, број 24/2011), члана 13. Одлуке о проширеним правима и облицима социјалне заштите грађана општине Мало Црниће („Сл. гласник општине Мало Црниће“, број 7/2019),

Општинско веће општине Мало Црниће, на седници одржаној дана 11. 07. 2019. године, доноси

П Р А В И Л Н И К О СОЦИЈАЛНОМ СТАНОВАЊУ У ЗАШТИЋЕНИМ УСЛОВИМА

ОПШТЕ ОДРЕДБЕ

Члан 1.

Овим Правилником се ближе уређују критеријуми за избор корисника услуге социјалног становања у заштићеним условима, уређује се начин пријема, права и обавезе корисника услуге, као и права и обавезе пружаоца услуге социјалног становања у заштићеним условима.

Члан 2.

Сврха социјалног становања у заштићеним условима је да подстакне социјалну интеграцију лица која се налазе у посебним животним околностима и којима је осим

материјалних средстава, потребна и остала посебна подршка за квалитетан самосталан и активан живот у заједници.

Објекат намењен за социјално становање у заштићеним условима је у власништву локалне самоуправе, а дат је на управљање и наменско коришћење Центру за социјални рад општине Мало Црниће и намењен је искључиво за решавање проблема социјално угрожених грађана.

Корисници стамбених јединица не могу стећи могућност откупа/закупа јединице коју користе.

Корисници имају право на коришћење стамбене јединице док трају услови под којима су то право и остварили, односно док се налазе у стању социјалне потребе и док не буду били у стању да сами обезбеде животни простор и да се снађу у окружењу без психо-социјалне подршке.

Објекат је намењен да у дугом временском периоду помаже локалној заједници у решавању проблема њених социјално угрожених грађана.

Објекат се налази на катастарској парцели број 42 КО Мало Црниће, у насељу Мало Црниће, Улица Стишка а изграђен је средствима Регионалног стамбеног пројекта.

КОРИСНИЦИ

Члан 3.

Корисници услуге социјално становање у заштићеним условима могу бити лица која се налазе у следећим наведеним стањем социјалне потребе:

- избегла и интерно расељена лица;
- лица и породице корисници новчане социјалне помоћи;
- жртве породичног насиља;
- самохрани родитељи;
- стара лица;
- породично домаћинство које има дете са сметњама у развоју;
- породично домаћинство које има тешко болесног члана;
- породично домаћинство које има члана са телесним оштећењем;
- друге категорије социјално-економски угрожених породица и лица, које не могу да обезбеде услове за живот.

Избегла и интерно расељена лица, који су корисници услуге социјалног становања у заштићеним условима, не могу бити укључена у други интеграциони или повратнички програм за решавање стамбених потреба, не могу поседовати непокретност у Републици Србији, држави порекла или другој држави, да нису ушли у посед своје обновљене или неоштећене имовине у земљи порекла, исту нису отуђили или заменили у држави порекла или другој држави а којом је могло да се реши стамбено питање.

Члан 4.

Корисници ове услуге могу бити само лица која имају пребивалиште на територији Општине Мало Црниће.

Службени гласник општине Мало Црниће - Број 9/19

Корисници ове услуге могу бити и лица у статусу избеглих или интерно расељених лица која имају боравиште на територији Општине Мало Црниће.

Члан 5.

Листа реда првенства се утврђује на основу бодовања, по следећим критеријумима:

ОСНОВ		БРОЈ БОДОВА	ПРАВО НА БОДОВЕ ИМА
Материјална угроженост	Приходи на нивоу социјалне сигурности	20	породица
	Приходи до двоструког нивоа социјалне сигурности	10	породица
Године старости	Дете*	10	појединац
	Стара особа**	10	појединац
Жртве породичног насиља		20	породица
Самохрани родитељ са децом***		10	породица
Породично домаћинство које има дете са сметњама у развоју	По процени Комисије за процену потреба за пружање додатне образовне, здравствене или социјалне подршке детету	20	породица
Породично домаћинство које има тешко болесног члана****		20	породица
Породично домаћинство које има члана са телесним оштећењем	За телесно оштећење 80-100%	20	породица
	За телесно оштећење 50-79%	15	породица
	За телесно оштећење до 49%	10	породица
Стамбена угроженост*****		20	породица

*дететом у смислу овог Правилника сматра се дете старости до навршених 18 година, односно дете старости до 26 година, које се налази на редовном школовању.

**старо лице у смислу овог Правилника сматра се лице које је навршило 65 година живота за мушкарце односно 60 година живота за жене.

***самохрани родитељ у смислу овог Правилника сматра се један од родитеља који се сам стара о деци, а други родитељ је умро, проглашен мртвим, непознат или не измирује своје обавезе за издржавање.

****под тешким обољењем подразумева се: малигно

обољење, хронична опструктивна болест плућа, бронхијална астма, туберкулоза плућа, срчана обољења, душевне болести, хемофилија, ХИВ инфекција, хронична бубрежна инсуфицијенција, шећерна болест, стање након прележаног можданог удара.

*****под стамбеном угрожености подразумева се лице или породица која су без стана односно стамбена јединица не испуњава основне услове становања (недостају: водоводне, санитарне или електроинсталације).

Ако два или више социјално угрожених лица, односно породица имају исти број бодова, предност има лице, односно породица где је жена носилац домаћинства односно породица или домаћинство које је по оцени стручног тима Центра за социјални рад угроженије.

Члан 6.

Услуга социјалног становања у заштићеним условима обухвата:

1. Становање у наменски изграђеним објектима;
2. Стручну подршку и одговарајуће облике помоћу у самосталном живљењу.

Члан 7.

Становање у наменски изграђеним објектима, обухвата:

- Становање у објектима изграђеним у складу са стандардима и нормативима прописаним Уредбом о стандардима и нормативима за планирање, пројектовање, грађење и условима за коришћење и одржавање станова за социјално становање.
- Корисници добијају животни простор на личну употребу. Најам простора се не плаћа. Корисници су дужни да стан уредно одржавају и да при коришћењу стана и заједничких делова зграде поступају са пажњом доброг домаћина. Корисници преузимају улогу станара и њихова приватност се поштује.
- У објекту се обезбеђује заједнички простор у којем се одвијају друштвени контакти и заједничке активности у раду са корисницима и активности међу станарима и суседима.

Члан 8.

Стручна подршка и одговарајући облици помоћу у самосталном живљењу, обухватају:

- сва права из области социјалне заштите у складу са Законом и одлукама Општине Мало Црниће;
- подршка старима и болеснима у виду добросуседске помоћи, повремене помоћи у стану као што је набавка намирница, лекова, позивање лекара, позивање хитне медицинске помоћи и сл.;
- подршка самохраним родитељима у кризи и подизању деце;
- помоћ у активирању потенцијала за рад радно способних чланова домаћинства;
- и друге различите програме за оснаживање корисника.

Облик подршке коју је потребно пружити утврђује се кроз процес евалуације потреба корисника коју врши Центар за социјални рад.

Са сваким појединачним корисником Центар за социјални рад склапа уговор који дефинише циљеве

боравка, перспективе корисника и њихова очекивања.

Центар за социјални рад врши праћење потреба корисника и остваривања услуге социјалног становања у заштићеним условима не само на иницијативу корисника и домаћина, већ континуираним, периодичним обиласком објекта, разговором са корисницима као циљном групом у целини.

Центар за социјални рад редовно информише кориснике о постојећим ресурсима у локалној заједници, о изменама и новим прописима који могу да утичу на квалитет њиховог живота.

Члан 9.

Поступак за избор корисника услуге социјалног становања врши Комисија за избор корисника услуге социјалног становања (у даљем тексту: Комисија), коју образује директор Центра за социјални рад.

Комисија се образује решењем, у решењу се одређују задаци и састав комисије, један члан Комисије је обавезно представник локалне самоуправе.

Комисија се образује најкасније у року од 15 дана од дана утврђивања да постоји слободна стамбена јединица за доделу.

Члан 10.

Комисија расписује јавни оглас за избор корисника услуге, који садржи: број стамбених јединица, услове за избор корисника, рок за подношење пријаве, доказе и документацију која се прилаже уз пријаву, рок и начин објављивања одлуке о избору корисника услуге.

Јавни оглас се објављује на огласној табли Центра за социјални рад и званичном сајту Општине Мало Црниће.

Члан 11.

Уз пријаву на јавни оглас, подносилац пријаве прилаже:

1. Изјаву о сагласности за овај вид стамбеног решења;
2. Фотокопије личне карте, односно избегличке легитимације, односно расељеничке легитимације свих одраслих чланова домаћинства, а за децу изводе из књиге рођених;
3. Решење о пријему у држављанство Републике Србије (само избегла лица која немају личну карту);
4. Уверење о незапослености из Националне службе за запошљавање;
5. Уверење о исплаћеној накнади за случај незапослености;
6. Решење о новчаној социјалној помоћи;
7. Потврду послодавца о висини примања за претходна три месеца која претходе месецу у коме

је поднета пријава;

8. Чек од пензије;
9. Уверење надлежне службе за катастар непокретности из места пребивалишта и места рођења о поседовању непокретности за све чланове породице;
10. Уверење пореске управе о поседовању имовине која подлеже опорезивању;
11. Доказе на основу којих се остварује статус самохраног родитеља;
12. Мишљење Интерресорне комисије за дете са сметњама у развоју;
13. Медицинску документацију/акт изабраног лекара о постојању болести из члана 3. овог Правилника;
14. Решење о телесном оштећењу;
15. Судску пресуду за жртве породичног насиља;
16. Потврде надлежне образовне институције о школовању за децу;
17. Оверену изјаву о стамбеној угрожености.

Докази се достављају у овереној фотокопији или оригиналу.

Члан 12.

Након истека рока за подношење пријава, Комисија врши проверу документације, утврђује испуњност услова за сваког подносиоца пријаве, врши бодовање у складу са овим Правилником и на основу утврђеног броја бодова сачињава предлог Листе реда првенства за избор корисника услуге социјалног становања.

Предлог листе реда првенства садржи: назив Комисије, правни основ на основу кога је утврђен предлог, редни број, име и презиме подносиоца пријаве, број бодова по сваком критеријуму, укупан збир бодова, датум утврђивања предлога, рок и начин подношења приговора.

Комисија објављује предлог листе реда првенства на огласној табли Центра за социјални рад.

На предлог листе реда првенства подносилац пријаве може поднети приговор комисији у року од 8 дана од дана објављивања на огласној табли.

Комисија одлучује по приговорима и утврђује коначну листу реда првенства најкасније у року од 10 дана од дана истека рока за приговоре.

На основу коначне листе реда првенства Комисија доноси Одлуку о избору корисника услуге.

Одлука о избору се објављује на огласној табли Центра за социјални рад.

Против Одлуке о избору може се изјавити жалба у року од 15 дана од дана објављивања Општинском већу општине Мало Црниће.

Одлука Општинског већа је коначна.

Члан 13.

На основу Одлуке о избору корисника услуге, а на предлог Комисије, Центар за социјални рад одређује домаћина социјалног становања, по претходно писаној сагласности домаћина.

Члан 14.

На основу Одлуке о избору корисника, у складу са овим Правилником и Зоном, директор Центра за социјални рад закључује са корисником услуге уговор о међусобним правима и обавезама.

Члан 15.

Пре коришћења стана сачињава се записник о примопредаји стана који потписују чланови Комисије и корисник услуге.

Корисник услуге, у складу са овим Правилником не плаћа закупнину за стан.

Члан 16.

Центар за социјални рад је у обавези да:

- донесе правилник о наменском коришћењу објекта намењеног за социјално становање и кућном реду;
- прати наменско коришћење објекта и опреме;
- прати рад домаћинске породице, обучава је и пружа јој потребну подршку за вршење њене улоге;
- утврђује врсту подршке која је потребна поједином кориснику, пружа услуге из своје надлежности и организује потребне програме за оснаживање корисника услуге;
- врши обрачун цене услуге социјалног становања у складу са овим Правилником;
- најмање два пута годишње доставља извештај Општинском већу о реализацији услуге социјалног становања.

Члан 17.

Корисник услуге је у обавези да:

- стамбени простор и опрему користи са пажњом доброг домаћина, као и да поштује кућни ред;
- заједничке просторије, инсталације и отворени дворишни простор користи искључиво према намени, са пажњом доброг домаћина;
- сноси трошкове поправке у стану, делу стана или заједничким деловима објекта или уређајима, инсталацијама и опеми која проузрокује намерно или непажњом или их проузрокују чланови његовог породичног домаћинства;
- сарађује са овлашћеним лицима Центра за социјални рад и домаћинском породицом;
- на позив овлашћених лица Центра за социјални рад

омогући улазак у стамбену јединицу, односно објекат, у циљу провере његовог наменског и правилног коришћења, као и стања задуженог инвентара и опреме;

- обавести Центар за социјални рад о свакој промени која је од утицаја на коришћење услуге социјалног становања у року од 5 дана од дана настале промене.

МЕТОДОЛОГИЈА ФОРМИРАЊА ЦЕНЕ И УЧЕШЋЕ КОРИСНИКА У ТРОШКОВИМА УСЛУГЕ СОЦИЈАЛНОГ СТАНОВАЊА

Члан 18.

Цена услуге социјалног становања утврђује се применом норматива и стандарда за пружање услуге социјалног становања утврђених овим правилником, укупном месечном износу и просечно по кориснику услуге.

Члан 19.

Цену услуге социјалног становања, у укупном месечном износу чине:

1. Трошкови за утрошену електричну енергију, грејање, воду и друге комуналне трошкове, средства за текуће одржавање и опремање стамбеног објекта и стамбених јединица;
2. **Накнаде за рад домаћина** у висини једног износа новчане социјалне помоћи за породицу са четири члана, према решењу надлежног министарства о номиналним износима новчане социјалне помоћи, увећане за износ доприноса за пензијско и инвалидско осигурање;
3. **зараде запослених У Центру за социјални рад, и то:**

- један водитељ случаја и

- ½ финансијског радника у складу са прописима којима се уређују примања запослених у области социјалне заштите.

Члан 20.

Трошкове становања из члана 8. тачка 1. овог Правилника, плаћају корисници услуге.

Трошкове становања из члана 8. тачке 2. и 3. овог Правилника, сноси локална самоуправа. Начин и рокови плаћања регулишу се Уговором између локалне самоуправе и Центра за социјални рад, у складу са усвојеним Финансијским планом Центра за социјални рад.

ПРЕСТАНАК УГОВОРА О КОРИШЋЕЊУ УСЛУГЕ СОЦИЈАЛНОГ СТАНОВАЊА

Члан 21.

Уговор о коришћењу услуге социјалног становања престаје:

- ако корисник услуге престане да испуњава услове утврђене овим правилником;
- ако корисник услуге или члан његовог породичног домаћинства реши стамбену потребу на други начин;
- споразумним раскидом;
- ако корисник или чланови породичног домаћинства престану да користе стамбену јединицу дуже од три месеца непрекидно;
- у другим случајевима утврђеним законом.

Члан 22.

Постојање испуњености услова за коришћење услуге социјалног становања Центар за социјални рад прати по службеној дужности у току трајања уговора.

Члан 23.

У случају смрти корисника, чланови његовог породичног домаћинства настављају са коришћењем услуге, с тим што уговор о коришћењу услуге закључује један од чланова породичног домаћинства.

У случају смрти домаћина социјалног становања, члан његовог породичног домаћинства може, уз сагласност Центра за социјални рад, преузети обавезу домаћина социјалног становања.

Ако лица из става 1. Овог члана не закључе уговор о коришћењу услуге у року од 90 дана од дана смрти корисника, уговор о коришћењу услуге престаје да важи.

Члан 24.

Без обзира на основ раскида уговора, отказни рок не може бити краћи од 60 дана.

Корисник услуге, приликом напуштања стана дужан је да изнесе све предмете личне својине, а у случају смрти корисника сви предмети личне својине предају се на располагање родбини умрлог корисника, о чему се од стране Центра за социјални рад сачињава службена белешка.

Предмете личне својине преминулог лица, које сродници не подигну, чувају се до 30 дана, након истека тог рока дају се на коришћење другим лицима у стању социјалне потребе, по одлуци Центра за социјални рад.

ПРЕЛАЗНЕ И ЗАВРШНЕ ОДРЕДБЕ

Члан 25.

Одредбе овог Правилника сходно се примењују на кориснике услуге социјалног становања, којима је ова услуга обезбеђена на основу Меморандума о сарадњи на обезбеђивању стамбених решења за најугроженија лица у статусу избеглице и лица којима је престао статус избеглице и која су стекла држављанство Републике Србије, у оквиру спровођења Регионалног стамбеног Програма у Републици Србији, и Уговора о начину спровођења стамабене изградње у оквиру Регионалног стамбеног програма-Стамбени програм у Републици Србији, Потпројекат-5, који су закључили Комесаријат за избеглице Републике Србије, Општина Мало Црниће и Центар за социјални рад Мало Црниће, а који су изабрани Одлуком о избору корисника стамбених јединица намењених за социјално становање у заштићеним условима, број 019-1/2019 од 03.04.2019. године.

Члан 26.

Јавни оглас за избор нових корисника услуге социјалног становања, у складу са овим Правилником, биће расписан кад корисницима из члана 25. овог Правилника престане основ за коришћење додељених станова.

Члан 27.

Овај Правилник ступа на снагу осмог дана од дана објављивања у „Службеном гласнику општине Мало Црниће“.

Број: 06-39/2019-6

У Малом Црнићу, 11. 07. 2019. године

**ОПШТИНСКО ВЕЋЕ ОПШТИНЕ МАЛО
ЦРНИЋЕ**

**ПРЕДСЕДНИК,
Малиша Антонијевић, с. р.**

112

На основу члана 16. став 9. Уредбе о буџетском рачуноводству (“Службени гласник РС”, број 125/03 и 12/06), члана 76. став 1. Статута општине Мало Црниће („Службени гласник општине Мало Црниће“, број 3/19)

Општинско веће општине Мало Црниће, на седници одржаној дана 11. јула 2019. године доноси

УПУТСТВО

О РАДУ ТРЕЗОРА ОПШТИНЕ МАЛО ЦРНИЋЕ

I - ОПШТЕ ОДРЕДБЕ

Члан 1.

Упутством о раду трезора Општине Мало Црниће (у даљем тексту: Упутство) ближе се регулише начин и поступак извршења буџета, контрола финансијских трансакција трезора Општине Мало Црниће и садржина и форма образаца за главну књигу трезора, у складу са Уредбом о буџетском рачуноводству.

Члан 2.

Буџетски извршиоци консолидованог рачуна трезора су:

1. Председник Општине Мало Црниће - наредбодавац буџета,
2. Начелник Општинске управе,
3. Лица која врше контролу, оверавање тачности књиговодствених исправа и лице које непосредно врши послове извршења расхода са консолидованог рачуна трезора.

Буџетски извршиоци консолидованог рачуна трезора код директног и индиректног корисника су:

1. Руководилац директног - индиректног корисника,
2. Лице у финансијској служби директног - индиректног корисника, овлашћено да ради као извршилац буџета и да даје општу сагласност за плаћање- одобрава плаћање,
3. Лице које врши по систематизацији функцију контроле и оверавања тачности књиговодствених исправа на основу којих се подноси захтев за плаћање и
4. Лице овлашћено за припрему предлога захтева за плаћање.

Члан 3.

За извршење буџета Општине Мало Црниће, одговоран је Председник општине Мало Црниће, као наредбодавац за извршење буџета у складу са Законом.

1.1. ДЕФИНИЦИЈЕ

Члан 4.

Поједине дефиниције које се употребљавају у овом Упутству имају следеће значење:

- Консолидовани рачун трезора Општине Мало Црниће је обједињени рачун средстава припадајућих корисника буџета Општине Мало Црниће, који је отворен и који се води у Управи за трезор.

- Главна књига трезора је главна књига двојног књиговодства у којој се евидентирају све промене на рачунима, трансакције и пословни догађаји, укључујући приходе и примања, расходе и издатке, стање и промене на имовини, обавезама и изворима финансирања, у складу са контним планом и на нивоима буџетске класификације прописане законом, директних и индиректних корисника буџетских средстава, коју води Одсек за буџет и трезор.

- Апропријација представља овлашћење које је Скупштина Општине Мало Црниће дала надлежном извршном органу локалне власти за трошење јавних средстава до одређеног износа и за одређене намене, за текућу буџетску годину.

- Подрачун је евиденциони рачун корисника буџетских средстава, који се отвара у оквиру припадајућег консолидованог рачуна трезора, а води се у Управи за трезор.

- Директни корисници буџетских средстава су органи и организације Општине Мало Црниће, утврђених Одлуком о буџету Општине Мало Црниће, у складу са Законом.

- Индиректни корисници буџетских средстава су месне заједнице и установе основане од стране Општине Мало Црниће, над којима оснивач преко директних корисника буџетских средстава врши законом или одлуком утврђена права у погледу управљања и финансирања.

- Финансијски план је акт директног, односно индиректног корисника буџетских средстава који садржи процену примања и издатака (укључујући примања и издатке из сопствених извора и из других извора) корисника у бруто износу за буџетску годину.

- План извршења буџета представља предлог тромесечног плана за потребним средствима за сваки квартал директног корисника буџетских средстава.

- Квота представља висину тромесечног издатка до којег, по одобрењу Одсека за буџет и трезор, директан корисник буџетских средстава може да врши плаћања.

- Преузимање обавеза представља резервисање буџетских апропријација и квота од стране директних корисника буџетских средстава за плаћање у току буџетске године за издатке утврђене Одлуком о буџету Општине Мало Црниће за текућу буџетску годину.

- Плаћања подразумевају све финансијске трансакције које доводе до издавања налога за плаћање, евидентирање издатака и смањење салда рачуна.

1.2. СВРХА

Члан 5.

Директни и индиректни корисници буџетских средстава могу стварати обавезе и користити буџетске апропријације до износа утврђених за поједину намену Одлуком о буџету општине Мало Црниће за текућу буџетску годину.

Члан 6.

У року од 15 дана од дана ступања на снагу Одлуке о буџету, директни корисници буџетских средстава који су, у буџетском смислу, одговорни за индиректне кориснике буџетских средстава, врше расподелу средстава индиректним корисницима у оквиру својих одобрених апропријација и о томе обавештавају сваког индиректног корисника.

Директни корисници буџетских средстава дужни су да се придржавају рокова и услова плаћања које одреди Одсек за буџет и трезор.

Директни и индиректни корисници буџетских средстава преузимају обавезе на основу потписаних уговора. Преузете обавезе чији је износ већи од износа средстава предвиђеног буџетом или које су настале у супротности са законом или другим прописом, не могу се извршавати на терет консолидованог рачуна буџета општине Мало Црниће. Уколико се накнадно утврди да за извршење одређеног плаћања не постоји правни основ, корисник буџетских средстава обавезан је да изврши повраћај средстава у буџет. Не може се вршити плаћање које није одобрено у буџету.

1.3. ЕВИДЕНТИРАЊЕ АПРОПРИЈАЦИЈА И ПРОМЕНЕ АПРОПРИЈАЦИЈЕ

Члан 7.

Евидентирање апропријација и спровођење промена у апропријацији обухвата:

1. Годишњу апропријацију - Скупштина општине доноси буџет до 20. децембра за наредну буџетску годину.

2. Привремено финансирање - уколико Скупштина општине не донесе буџет пре почетка фискалне године, врши се привремено финансирање у времену најдуже прва три месеца фискалне године.

3. Ребаланс буџета - Скупштина општине, на предлог Општинског већа, усваја ребаланс буџета којим се усклађују примања и издаци буџета.

4. Промене у апропријацији које утичу на текућу буџетску резерву- Средства текуће буџетске резерве користе се за непланиране сврхе које нису предвиђене апропријацијом или за сврхе за које се у току године покаже да нису биле довољне, а на основу решења о коришћењу средстава текуће буџетске резерве које доноси Општинско веће на предлог Одсека за буџет и трезор.

5. Промене у апропријацији које утичу на сталну буџетску резерву - Решења о употреби средстава сталне буџетске резерве доноси Општинско веће на предлог Општинске управе, Одсека за буџет и трезор, за финансирање расхода у отклањању последица ванредних околности.

6. Промене у апропријацији унутар директног корисника буџетских средстава - Директни корисник буџетских средстава, уз одобрење Одсека за буџет и трезор, може вршити преумеравање апропријација одобрених на име одређеног расхода у износу до 10% вредности апропријације за расход чији се износ умањује.

Поступак евидентирања промене апропријација врше буџетски извршиоци и то:

1. За евидентирање апропријација, апропријација допунског буџета и евидентирање привременог финансирања надлежна је Општинска управа-Одсек за буџет и трезор.

2. Захтев за промену апропријација директног корисника буџетских средстава подноси директни корисник буџетских средстава.

3. Захтев за промену апропријација индиректни корисник подноси надлежном директном кориснику.

4. За одобравање захтева за промену у апропријацији надлежан је директни корисник за индиректног корисника.

5. Основаност за промене апропријација утврђује Одсек за буџет и трезор у складу са законом;

6. За унос промена у апропријацијама и чување званичних података о апропријацијама надлежан је Одсек за буџет и трезор.

Члан 8.

Регистар промена апропријација води Одсек за буџет и трезор, који садржи:

- број документа апропријације,
- датум унете промене у апропријацији,
- основ за промену,
- раздео, позицију и економску класификацију,
- укупан износ по апропријацији.

Одсек за буџет и трезор сачињава тромесечни извештај о одобреним променама апропријација, код директних и индиректних корисника, који је саставни део тромесечних извештаја о извршењу буџета.

1.4. РАСПОЛОЖИВА АПРОПРИЈАЦИЈА

Члан 9.

Обрачун расположиве апропријације врши се на Обрасцу ОРА (Обрачун расположиве апропријације) на следећи начин:

$$РА = А \pm ПА - НПО - Р$$

Словне ознаке имају следеће значење:

- РА - расположива апропријација
- А - апропријација

- ПА - промене у апропријацији
- НПО - неизмирене преузете обавезе
- Р - расходи

Обрачун расположиве апропријације врши се у Одсеку за буџет и трезор на основу захтева који подносе директни и индиректни корисници буџетских средстава.

1.5. ЗАХТЕВ ЗА ПРОМЕНУ АПРОПРИЈАЦИЈЕ

Члан 10.

Захтев за промену у апропријацији индиректан корисник буџетских средстава подноси директном кориснику-Одсеку за буџет и трезор када се мења апропријација, која је евидентирана у буџету. Захтев се подноси на прописаном Обрасцу ПА (Промена апропријације), у 2 примерка.

Уз захтев за промену у апропријацији, буџетски корисник доставља и следеће податке:

- износ захтева за промену,
- шифру и назив разлога,
- буџетску класификацију (економска, организациона, функционална, програмска и класификација по изворима финансирања),
- образложење за промену апропријације,
- на терет које апропријације.

Директни корисник буџетских средстава подноси на прописаном Обрасцу ПА (Промена апропријације) захтев за промену апропријације.

Општинска управа, Одсек за буџет и трезор, врши контролу достављеног захтева провером извршених расхода и преузетих обавеза по апропријацијама и својим потписом оверава, а начелник Општинске управе одобрава захтев.

Захтев се достаља Општинском већу које даје одобрење за промену апропријације. Одлуку о промени апропријације, из општих прихода буџета, на захтев директног буџетског корисника или његовог индиректног корисника и документованој насталој потреби, у складу са чланом 61. Закона о буџетском систему доноси Општинско веће. Одлука о промени апропријације се доставља подносиоцу захтева који је дужан да изрши промену Финансијског плана. Директни и индиректни буџетски корисници захтев за промену апропријација могу поднети два пута у току године, а најкасније до 01. октобра текуће године.

Одобрени захтев се заводи у евиденцију примљених захтева, посебно за сваког буџетског корисника и један примерак захтева враћа се подносиоцу захтева.

Директни и индиректни корисник буџетских средстава дужан је да води евиденцију поднетих захтева за промену апропријација и евиденцију одобрених захтева.

Шифре разлога:

Шифра разлога	Назив разлога	Опис
1	2	3
01	Буџет	Попуњава: Одсек за буџет и трезор Одобрава: Скупштина општине
02	Привремено финансирање	Попуњава: Одсек за буџет и трезор Одобрава: Општинско веће
03	Ребаланс буџета	Попуњава: Одсек за буџет и трезор Одобрава: Скупштина општине
04	Трансфер “у” и “из” буџетске резерве	<p>1. Трансфер “у” текућу буџетску резерву користи се:</p> <ul style="list-style-type: none"> - ако се смањи обим пословања или овлашћења корисника буџетских средстава; - ако корисник буџетских средстава престане да постоји; - ако се од једног корисника буџетских средстава образује више корисника, неискоришћена средства тог корисника преносе се у текућу буџетску резерву и распоређују се новообразованим корисницима. <p>2. Трансфер “из” текуће буџетске резерве користи се:</p> <ul style="list-style-type: none"> - ако се обим пословања или овлашћења корисника буџетских средстава повећа; - ако се оснива нови корисник буџетских средстава у току фискалне године; - за непланиране сврхе за које нису утврђене апропријације буџетом; - за сврхе за које се у току фискалне године покаже да апропријације нису биле довољне; <p>3. Трансфер “из” сталне буџетске резерве користи се за:</p> <ul style="list-style-type: none"> - отклањање последица ванредних околности као што су поплава, суша, земљотрес, пожар, клизишта, снежни наноси, град, животињске и биљне болести, еколошка катастрофа и друге елементарне непогоде, односно других ванредних догађаја, који могу да угрозе живот и здравље људи или проузрокују штету већих размера. <p>Попуњава: Корисник буџета - подносилац захтева; Одобрава: Општинско веће</p>
05	Промена додатних осталих извора прихода	<p>Користи се како би се евидентирале апропријације осталих извора прихода и одговарајуће апропријације расхода. Остали извори финансирања састоје се од свих шифара извора финансирања осим 01 (Приходи из буџета).</p> <p>Користи се за промену апропријације осталих извора прихода када је одговарајући приход остварен у већем износу од оног планираног у текућим апропријацијама.</p> <p>Преумеравање апропријације из осталих извора може се вршити без ограничења.</p> <p>Примери када могу да се употребе захтеви за промену апропријација са овом шифром разлога:</p> <ul style="list-style-type: none"> - када се приходи сакупљени од донација већи од текућих одговарајућих апропријација, - када су више прикупљени сопствени приходи него што је предвиђено буџетом. <p>Попуњава: Корисник буџета - подносилац захтева Одобрава: Општинско веће</p>
06	Преумеравање апропријације до 10% вредности економске класификације чији се износ умањује	<p>Користи се како би се вршило преумеравање одобрених апропријација унутар корисника буџета, са једне економске класификације на другу. Износ промене у апропријацији ове врсте не сме да буде већи од кумулативног износа до 10% смањене апропријације расхода током фискалне године.</p> <p>Пошто се апропријације одређују на трећем, односно четвртном нивоу економске класификације онда се и рачунање до 10% врши на овом нивоу (четвртном).</p> <p>Међутим, износ промене је увек ограничен износом расположиве апропријације.</p> <p>Рачунање кумулативно до 10% заснива се на евидентираним апропријацијама за: буџет, привремено финансирање и ребаланс буџета.</p> <p>Попуњава: Корисник буџета - подносилац захтева Одобрава: Општинско веће</p>

II- ИЗВРШЕЊЕ БУЏЕТА

2.1. СВРХА

Члан 11.

План извршења буџета и квоте имају за циљ:

1. Поштовање Закона о буџетском систему и Одлука које на основу закона доносе надлежни извршни органи општине Мало Црниће,
2. Обезбеђивање основе за планирање и управљање готовинским средствима,
3. Контролу прекомерне потрошње путем резервисања износа у оквиру апропријација и квота пре куповине роба и услуга и пре доспећа рачуна.

Планови извршења буџета и квоте утврђују се за расходе и издатке који се финансирају приходима из буџета.

2.2. ПЛАН ИЗВРШЕЊА БУЏЕТА- ОДРЕЂИВАЊЕ ОБИМА РАСХОДА (КВОТА)

Члан 12.

Директни и индиректни корисници подносе своје предлоге планова извршења буџета Општинској управи, Одсеку за буџет и трезор у 2 примерка. Образац се подноси најкасније до 05. у месецу који претходи тромесечју за које се предлажу планови извршења буџета. на обрасцу ППИ (предлог плана извршења). Текстуални део који се прилаже уз план, а чини саставни део предлога плана извршења, ближе објашњава како су израђени тромесечни износи у плану, образложење за веће промене из квартала у квартал и образложење потребних износа.

Члан 13.

Директни и индиректни корисници буџета општине Мало Црниће могу да врше плаћања у складу са тромесечним плановима извршења буџета, одређеним од стране Општинске управе, Одсека за буџет и трезор у складу са законом (у даљем тексту: квота), а по добијеној сагласности Председника општине.

Приликом одређивања квоте за директне кориснике, Општинска управа, Одсек за буџет и трезор полази од средстава планираних у буџету за директног корисника, плана извршења буџета директног корисника и ликвидне могућности буџета.

Члан 14.

Тромесечни планови извршења буџета и одговарајуће квоте према економској класификацији израђују се само за издатке који се финансирају приходима из буџета и у складу са буџетом за текућу годину.

Члан 15.

Тромесечни план извршења буџета по доношењу од стране Општинске управе, Одсека за буџет и трезор, и добијеној сагласности од Председника општине, доставља се сваком директном и индиректном буџетском кориснику у року од 15. дана пре почетка периода на који се односи.

2.3. ИНТЕРНА КОНТРОЛА

Члан 16.

Ради спречавања прекорачења буџета, а у циљу осигурања потрошње у оквиру расположивих средстава, контролу процеса везаних за планове извршења буџета и квоте врше буџетски извршиоци трезора:

1. За припрему образаца за план извршења буџета и за промену квота надлежан је буџетски извршилац трезора индиректног и директног корисника буџетских средстава,
2. За одобравање планова извршења буџета и промене квоте надлежан је буџетски извршилац трезора директног корисника буџетских средстава – Општинска управа, Одсек за буџет и трезор, на које Председник општине даје сагласност,
3. За унос планова извршења буџета и промена квота у трезору и чување званичних података о квотама надлежна је Општинска управа, Одсек за буџет и трезор.

2.4. ПРОМЕНА КВОТЕ

Члан 17.

Директни и индиректни корисници буџетских средстава могу да поднесу захтев за промену тромесечне квоте. Тромесечне квоте могу бити једнаке, односно мање од укупног износа буџетске апропријације.

Члан 18.

Захтев за промену квоте подноси се на прописаном Обрасцу ПК (Промена квота), Општинској управи, Одсеку за буџет и трезор, у 2 примерка. Одсек за буџет и финансије евидентира захтев по корисницима и један примерак враћа подносиоцу захтева.

Члан 19.

Директни и индиректни корисници заједно са захтевом за промену квоте на обрасцу ПК, доставља следеће податке:
- износ захтева за промену квоте,
- разлог зашто је промена неопходна,
- обрачун како је израчунат износ промене.

Промену висине квоте одобрава начелник Општинске управе на предлог Одсека за буџет и трезор, по извршеној оцени оправданости захтева директног или индиректног корисника буџетских средстава. Промена висине квоте одобрава се на основу Решења о квотама.

Члан 20.

Евиденцију о промени квота води Одсек за буџет и трезор.

Члан 21.

Директни и индиректни корисници буџетских средстава воде евиденцију поднетих захтева за промену квота, као и евиденцију одобрених захтева.

Члан 22.

Одређивање квоте врши се на основу средстава која су планирана у буџету за директног и индиректног корисника буџетских средстава, плана извршења буџета директног и индиректног корисника и ликвидне могућности буџета.

III- ПРЕУЗИМАЊЕ ОБАВЕЗА

3.1. СВРХА

Члан 23.

Спровођење поступка за преузимање обавеза служи у следеће сврхе:

1. Обезбеђивање поштовања Закона о јавним набавкама;
2. Увођење бољег планирања набавке;
3. Резервисање буџетских апропријација и квота у месецу у ком се очекује плаћање преузете обавезе;
4. Контролисање превелике потрошње путем резервисања буџетских апропријација и квота пре куповина роба, услуга и извођења радова и пре доспећа рачуна;
5. Обезбеђивање основе за планирање и управљање готовинским средствима;
6. Пружање гаранције добављачима да ће средства за плаћање рачуна бити обезбеђена.

3.2. ИНТЕРНА КОНТРОЛА

Члан 24.

У циљу контроле преузимања обавеза, утврђују се надлежности у поступку за проверу оправданости и резервисања буџетских апропријација и квота које ће бити ангажоване на извршењу, и то:

- за припрему обрасца захтева за преузимање обавеза и плаћање надлежан је буџетски извршилац консолидованог рачуна буџета код индиректног корисника;
- за припрему, оверавање и одобравање захтева за трансфер надлежан је буџетски извршилац консолидованог рачуна код директног корисника;

Члан 25.

Пре одобравања захтева за преузимање обавеза (образац ПО) мора да се прибави мишљење Општинске управе, Одсека за буџет и трезор за услове плаћања утврђене

нацртом уговора у поступку спровођења јавне набавке.

Уколико Општинска управа, Одсек за буџет и трезор, не прихвати податке, враћа образац подносиоцу захтева, са објашњењем зашто је захтев одбијен.

Општинска управа, Одсек за буџет и трезор, воде евиденцију о одбијеним и враћеним захтевима.

Члан 26.

Уз захтев за преузимање обавеза подноси се следећа документација:

1. Доказ да је испоштован Закон о јавним набавкама;
2. Мишљење Општинске управе, Одсека за буџет и трезор, о нацрту уговора или документа о додељивању.

Члан 27.

Директни и индиректни корисници буџетских средстава дужни су да захтев за преузимање обавеза поднесу пре почетка извршавања уговора, а најмање 5 радних дана пре подношења захтева за плаћање.

Захтеви за преузимање обавеза у буџетској години могу да се подносе до 01. децембра календарске године.

Директни и индиректни корисник буџетских средстава води евиденцију поднетих захтева за преузимање обавеза, као и обавештења о одобравању или одбијању захтева.

Члан 28.

Обавезе које преузима директни, односно индиректни корисник буџетских средстава, морају одговарати апропријацији одобреној за ту намену том кориснику за текућу буџетску годину.

Преузете обавезе, чији је износ већи од износа средстава предвиђеног Одлуком о буџету општине Мало Црниће за текућу буџетску годину, или које су настале у супротности са законом или другим прописом, не могу се извршавати на терет буџета општине Мало Црниће.

IV- ПЛАЋАЊА И ТРАНСФЕР СРЕДСТАВА

4.1. СВРХА

Члан 29.

Процес плаћања има за циљ:

1. Обезбеђивање бољег планирања готовинских средстава распоређивањем плаћања добављачима и примаоцима средстава,
2. Контролу преусмереног трошења,
3. Вођење тачне евиденције расхода у финансијским евиденцијама.

Члан 30.

Издатак из буџета заснива се на књиговодственој документацији.

Правни основ и износ преузетих обавеза, које проистичу из изворне књиговодствене документације, морају бити потврђени у писаној форми пре плаћања обавезе.

4.2. ИНТЕРНА КОНТРОЛА

Члан 31.

У циљу контроле плаћања обавеза, утврђују се надлежности у поступку контроле плаћања обавеза:

1. За припрему образаца за плаћање надлежан је индиректни корисник.
2. За припрему и оверавање образаца за трансфер надлежан је директни корисник.
3. За одобравање свих образаца за плаћање надлежна је Општинска управа, Одсек за буџет и трезор.
4. Пријем одобрених захтева врши Општинска управа, - Одсек за буџет и трезор.

Члан 32.

Захтев за плаћање, директни и индиректни корисник подноси у 2 примерка, Општинској управи, Одсеку за буџет и трезор, са прописаном документацијом.

Након плаћања по захтеву, 1 примерак потписаног захтева се враћа подносиоцу, по поднетом доказу о утрошку средстава (извод).

За евиденцију реализованих захтева и извештавање, надлежна Општинска управа, Одсек за буџет и трезор.

Члан 33.

Плаћање се врши на основу подношења следећих захтева за плаћање у 2 примерка на прописаним обрасцима:

1. Захтев за плаћање (Образац ЗП),
2. Захтев за трансфер средстава (Образац ЗТ),

Члан 34.

Директни-индиректни корисник подноси захтев за плаћање на обрасцу прописаном овим упутством, уз пратећу оригиналну документацију за директне кориснике, односно копију документације за индиректне кориснике (уговор, фактура, рачун, решење или друго).

Уз захтев директни - индиректни корисник подноси обавезно, као доказ о спроведеном поступку јавне набавке у складу са одредбама Закона о јавним набавкама:

- Одлуку наручиоца о расписивању јавне набавке (наруџбеница, набавка мале вредности и јавни оглас) са дефинисањем извора средстава (буџет, сопствена средства или остало);
- Записник Комисије и Одлука о избору најповољнијег понуђача;
- Уговор између наручиоца и добављача;
- Испостављене ситуације или фактуре.

Уколико је због хитности, потребно извршити одмах

плаћање, одобрење даје Председник општине или лице које он овласти.

Када се у прилогу захтева за плаћање налази предрачун, уз образложење разлога за авансно плаћање, подносилац захтева у року од 15 дана по извршеном плаћању мора доставити рачун Општинској управи, Одсеку за буџет и трезор.

Члан 35.

Буџетски извршилац консолидованог рачуна трезора у Одсеку за буџет и трезор, по извршеном пријему захтева врши проверу захтева за плаћање и трансфер средстава и оверава захтев.

Уколико се у поступку провере, односно контроле поднетог захтева за плаћање и трансфер средстава утврди да створене обавезе нису у надлежности директног или индиректног корисника буџетских средстава, као и да су изнад средстава одобрених тромесечним планом за извршење буџета, захтев неће бити одобрен, а директни или индиректни корисник буџетских средстава биће обавештен о разлозима за неодобравање исплате.

У случају да директни или индиректни корисник не прихвати разлоге за одбијање захтева за плаћање и трансфер средстава, може обавестити Председника општине.

Директни и индиректни корисници буџетских средстава у обавези су да воде евиденцију поднетих захтева за плаћање, као и обавештења о одобравању или одбијању захтева.

Члан 36.

Пре подношења захтева корисник буџетских средстава који за одређене расходе или издатке остварује и приходе из других извора, обавезан је да измирење тих расхода врши прво из других извора. Након што утроши средства из других извора, за реализацију расхода и издатака врши се пренос средстава из буџета.

За извршено плаћање из прихода из других извора не може се тражити рефундација средстава из буџета.

Индиректни корисник буџетских средстава је у обавези да месечно, а најкасније до 10. у месецу достави директном кориснику буџетских средстава извештај о оствареним сопственим приходима и извршеним расходима на терет сопствених прихода на обрасцу СП.

Директни корисник буџетских средстава у обавези је да месечно, а најкасније до 15. у месецу по истеку тромесечја достави Општинској управи, Одсеку за буџет и трезор, извештај о оствареним сопственим приходима индиректног корисника буџетских средстава и извршеним расходима на терет сопствених прихода на обрасцу СП.

Члан 37.

У поступку извршења буџета, по захтевима директних и индиректних буџетских корисника за промену

апропријација, предлога планова извршења, промену квота, плаћање и исправку књижења, прописаним на обрасцима овог Упутства, попуњавају се уносом података у одговарајуће колоне које имају следеће значење:

- раздео представља организациону ознаку - класификацију буџетског корисника у оквиру Одлуке о буџету општине Мало Црниће за текућу буџетску годину

- позиција представља редни број апропријације из Одлуке о буџету општине за текућу буџетску годину

- економска класификација исказује расходе и издатке појединачних добара и услуга и трансферних плаћања прописаних Правилником о стандардном класификационом оквиру и Контном плану за буџетски систем

- функционална класификација исказује издатке по функционалној намени за одређену област прописаних Правилником о стандардном класификационом оквиру и Контном плану за буџетски систем

- шифра директног, односно индиректног корисника је прописана Наредбом о списку директних и индиректних корисника буџетских средстава Републике, односно локалне власти и организација обавезног социјалног осигурања, који су укључени у систем консолидованог рачуна трезора Министарства финансија Републике Србије

- шифра извора финансирања представља ознаку извора средстава из Одлуке о буџету општине Мало Црниће за текућу буџетску годину

- подшифра економске класификације (подекономска класификација) представља организационо место прописано у одговарајућој глави, припадајућег раздела Одлуке о буџету општине Мало Црниће за текућу буџетску годину.

V- БУЏЕТСКО РАЧУНОВОДСТВО И ИЗВЕШТАВАЊЕ

Члан 38.

Одсек за буџет и финансије сачињава најмање једном месечно извештај о примањима и извршеним плаћањима са рачуна извршења буџета и доставља га начелнику Општинске управе.

Члан 39.

Општинска управа, Одсек за буџет и трезор, у циљу израде извештаја за потребе Општинског већа и Скупштине општине, уколико је то потребно, може затражити додатне податке од директног и индиректног корисника буџетских средстава, који је дужан да у одређеном року исте достави.

Члан 40.

Општинска управа, Одсек за буџет и трезор, припрема и доставља председнику општине, а по писменом захтеву и надлежном извршном органу, у складу са законом, следеће извештаје:

1. Предлог - нацрт Одлуке о буџету општине Мало Црниће

2. Предлог - нацрт завршног рачуна буџета општине Мало Црниће

3. Кварталне извештаје о извршењу буџета

4. Остале финансијске извештаје у складу са важећим законским прописима.

VI - ГЛАВНА КЊИГА ТРЕЗОРА

Члан 41.

Главну књигу трезора води Општинска управа, Одсек за буџет и трезор.

Члан 42.

У главној књизи трезора води се посебна евиденција за сваког директног и индиректног корисника буџетских средстава.

Члан 43.

Главна књига трезора и главне књиге директних и индиректних корисника у оквиру главне књиге трезора воде се у складу са Правилником о стандардном класификационом оквиру и контном плану за буџетски систем.

Члан 44.

Рачуноводствене исправе књиже се истог дана, а најкасније наредног дана од дана добијања рачуноводствених исправа.

Члан 45.

Усаглашавање књижења у главној књизи трезора врши се у циљу исправке и промене стања рачуноводствених података које не утичу на стање средстава на консолидованом рачуну трезора.

Члан 46.

Захтев за исправку књижења подноси индиректни корисник буџетских средстава, уз сагласност директног буџетског корисника, Општинска управа, Одсек за буџет и трезор на прописаном обрасцу ИК (исправка књижења) у 2 примерка.

Захтев из става 1. овог члана се подноси пре састављања тромесечног извештаја о извршењу буџета, најкасније у року од 5 дана по истеку претходног тромесечја.

По извршеном усаглашавању, Одсек за буџет и трезор одобрава захтев и доставља Образац ИК кориснику.

Члан 47.

Извештај о извршењу буџета (Образац бр. 5) се доставља квартално до 15 у текућем месецу за претходни квартал.

Члан 48.

Директни и индиректни корисници буџетских средстава сачињавају годишњи преглед свих неизмирених обавеза које ће се измирити у следећој фискалној години.

Преглед неизмирених обавеза доставља се најкасније до 20. децембра текуће године Општинској управи, Одсеку за буџет и трезор, ради евидентирања према функционалној и економској класификацији.

VII - ЗАВРШНЕ ОДРЕДБЕ

Члан 49.

Прописани образци: Захтев за плаћање (Образац ЗП), Захтев за трансфер средстава (Образац ЗТ), Захтев за исправку књижења (Образац ИК), Обавештење о додели квоте (ОДК), Обрачун расположиве апропријације (Образац ОРА), Захтев за промену у апропријацији (Образац ПА), Захтев за промену квоте (Образац ПК), Захтев за преузимање обавеза (Образац ПО), Предлог плана извршења (Образац ППИ), и Образац СП дати у прилогу упутства, су саставни део овог упутства.

Члан 50.

Уколико директни и индиректни корисник буџетских средстава не достави извештаје и акте прописане овим Упутством Општинска управа, Одсек за буџет и трезор, могу се привремено обуставити плаћања и пренос средстава из буџета, до момента достављања тражених извештаја и аката.

Члан 51.

Ступањем на снагу овог Упутства престаје да важи Упутство о раду трезора општине Мало Црниће број: 400-3/2015 од 13.03.2015.године.

Члан 52.

Ово Упутство ступа на снагу осмог дана од дана објављивања у "Службеном гласнику општине Мало Црниће".

Број: 06-39/2019-7

У Малом Црнићу, 11.07.2019. године

**ОПШТИНСКО ВЕЋЕ ОПШТИНЕ МАЛО
ЦРНИЋЕ**

**ПРЕДСЕДНИК,
Малиша Антонијевић, с. р.**

113

На основу члана 64. став 3. Закона о пољопривредном земљишту („Службени гласник РС“, бр. 62/06, 65/08 – др. закон, 41/09, 112/15, 80/17 и 95/18– др. закон), Правилника о условима и поступку давања у закуп и на коришћење пољопривредног земљишта у државној својини («Сл.гласник РС», бр.16/2017, 111/2017 и 18/2019) и члана 1 Одлуке о одређивању надлежног органа за спровођење поступка давања у закуп пољопривредног земљишта у државној својини («Службени лист општине МАЛО ЦРНИЋЕ» број 02/10),

Председник општине МАЛО ЦРНИЋЕ је дана 26.06.2019, године, донео

ОДЛУКУ

**О РАСПИСИВАЊУ ЈАВНОГ ОГЛАСА ЗА ДАВАЊЕ У
ЗАКУП И НА КОРИШЋЕЊЕ ПОЉОПРИВРЕДНОГ
ЗЕМЉИШТА У ДРЖАВНОЈ СВОЈИНИ У ОПШТИНИ
МАЛО ЦРНИЋЕ**

и расписује

О Г Л А С

**ЗА ЈАВНУ ЛИЦИТАЦИЈУ ЗА ДАВАЊЕ У ЗАКУП
И НА КОРИШЋЕЊЕ ПОЉОПРИВРЕДНОГ
ЗЕМЉИШТА У ДРЖАВНОЈ СВОЈИНИ У ОПШТИНИ
МАЛО ЦРНИЋЕ**

I

- Предмет јавног надметања -

1. Расписује се оглас за јавну лицитацију у првом кругу за давање у закуп и на коришћење пољопривредног земљишта у државној својини у општини МАЛО ЦРНИЋЕ у следећим катастарским општинама:

Службени гласник општине Мало Црниће - Број 9/19

КО	Бр. јавног надметања	Површина (ха)	Почетна цена (дин/ха)	Депозит (дин)	Период закупа	Степен заштите
Мало Градиште	1	3,7526	7.199,46	5.403,34	10	
Мало Градиште	2	1,8125	3.846,20	1.394,24	10	
Врбница	3	2,0559	11.256,10	4.628,28	10	
Врбница	4	1,1409	6.119,98	1.396,45	10	
Врбница	5	0,7498	2.251,07	337,57	10	
Кобиље	6	4,9983	8.188,96	8.186,17	10	
Кобиље	7	0,0241	1.719,09	8,28	10	
Црљенац	8	1,7031	11.800,27	4.019,40	10	
Црљенац	9	1,5658	9.361,97	2.931,79	10	
Црљенац	10	2,7169	9.864,21	5.360,01	10	
Црљенац	11	0,4760	2.445,29	232,79	10	
Црљенац	12	0,0830	2.210,84	36,70	10	
Аљудово	13	1,7996	8.597,00	3.094,23	10	
Аљудово	14	0,4796	6.523,79	625,76	10	
Аљудово	15	0,7477	5.342,53	798,92	10	
Аљудово	16	0,2823	5.535,99	312,56	10	
Аљудово	17	0,1368	11.051,90	302,38	10	
Батуша	18	1,0312	9.949,45	2.051,97	10	
Батуша	19	0,9959	5.677,81	1.130,90	10	
Божевац	20	14,9352	11.996,11	35.832,85	10	
Божевац	21	9,5334	9.280,67	17.695,27	10	
Божевац	22	0,6790	9.235,08	1.254,12	10	
Божевац	23	0,4001	2.806,32	224,56	10	
Божевац	24	3,0829	12.046,84	7.427,83	10	
Велико Село	25	23,6370	9.824,46	46.444,15	1	
Велико Село	26	6,7829	7.759,45	10.526,32	10	
Велико Село	27	0,2578	1.910,09	98,48	10	
Велико Црниће	28	0,6519	11.216,57	1.462,41	10	
Велико Црниће	29	19,9386	9.824,46	39.177,19	10	
Велико Црниће	30	2,5479	8.962,23	4.566,97	10	
Велико Црниће	31	3,8526	7.688,46	5.924,11	10	
Велико Црниће	32	0,2452	8.596,98	421,59	10	
Велико Црниће	33	1,8688	2.582,52	965,24	10	
Велико Црниће	34	8,4477	9.824,46	16.598,82	1	
Велико Црниће	35	23,3377	9.619,64	44.900,07	1	
Велико Црниће	36	19,3312	10.108,87	39.083,33	1	
Велико Црниће	37	0,3100	11.051,94	685,22	10	
Забрега	38	1,1625	8.065,36	1.875,19	10	
Забрега	39	0,0876	2.582,99	45,25	10	
Калиште	40	0,8937	7.329,14	1.310,01	10	
Калиште	41	0,3568	2.311,77	164,96	10	
Калиште	42	0,8649	12.417,35	2.147,95	10	

Службени гласник општине Мало Црниће - Број 9/19

Крављи До	43	2,2841	11.051,93	5.048,74	10	
Крављи До	44	1,9609	7.208,00	2.826,83	10	
Крављи До	45	2,1530	8.960,65	3.858,45	10	
Крављи До	46	34,6992	9.688,54	67.236,91	1	
Кула	47	2,1359	5.582,98	2.384,93	10	
Кула	48	1,2377	6.268,19	1.551,62	10	
Кула	49	1,3157	3.534,60	930,09	10	
Мало Црниће	50	24,8335	9.184,31	45.615,73	1	
Мало Црниће	51	1,5285	10.844,90	3.315,28	10	
Мало Црниће	52	2,5383	6.598,64	3.349,86	10	
Мало Црниће	53	2,6857	12.417,36	6.669,86	10	
Мало Црниће	54	2,0797	5.668,86	2.357,90	10	
Мало Црниће	55	1,4121	9.271,10	2.618,34	10	
Мало Црниће	56	0,3606	11.584,69	835,48	10	
Мало Црниће	57	0,5732	4.916,43	563,62	10	
Мало Црниће	58	0,9628	11.051,93	2.128,16	10	
Мало Црниће	59	0,9580	12.417,36	2.379,16	10	
Мало Црниће	60	0,0155	2.483,23	7,69	10	
Мало Црниће	61	0,0456	2.210,75	20,16	10	
Мало Црниће	62	3,5359	8.597,00	6.079,63	1	
Мало Црниће	63	0,2531	12.417,34	628,56	10	
Мало Црниће	64	0,0250	1.964,40	9,82	10	
Мало Црниће	65	3,5292	11.395,34	8.043,28	10	
Салаковац	66	1,9052	9.824,46	3.743,51	10	
Салаковац	67	1,8075	9.774,42	3.533,45	10	
Салаковац	68	3,2089	7.809,41	5.011,92	10	
Салаковац	69	2,3589	5.949,66	2.806,93	10	
Салаковац	70	11,8921	8.784,28	20.892,70	10	
Салаковац	71	0,0198	2.210,61	8,75	10	
Смољинац	72	6,6776	8.378,73	11.189,96	10	
Смољинац	73	4,5037	11.016,86	9.923,32	10	
Смољинац	74	1,1408	9.589,52	2.187,94	10	
Смољинац	75	1,5227	6.114,57	1.862,13	10	
Смољинац	76	1,6443	8.891,53	2.924,06	10	
Смољинац	77	2,4494	9.579,10	4.692,60	10	
Смољинац	78	4,6791	9.743,77	9.118,41	10	
Смољинац	79	6,8187	6.649,56	9.068,27	10	
Смољинац	80	1,2701	6.809,19	1.729,67	10	
Смољинац	81	1,2115	11.148,41	2.701,26	10	
Смољинац	82	5,7020	10.518,54	11.995,33	10	
Топоница	83	5,2909	11.592,52	12.266,96	10	
Топоница	84	0,0315	6.959,05	43,84	10	
Топоница	85	0,9181	8.597,00	1.578,58	10	
Топоница	86	2,9238	11.281,34	6.596,87	10	
Топоница	87	4,7588	5.323,22	5.066,43	10	

Топоница	87	4,7588	5.323,22	5.066,43	10	
Топоница	88	8,0981	8.597,00	13.923,87	10	
Топоница	89	0,2467	8.597,00	424,17	10	
Топоница	90	0,7850	8.597,01	1.349,73	10	
Топоница	91	0,3411	1.791,06	122,18	10	
Топоница	92	0,0841	8.597,03	144,60	10	
Топоница	93	0,2077	8.998,27	373,78	10	
Топоница	94	0,0802	9.824,44	157,58	10	
Топоница	95	0,0082	11.052,44	18,12	10	
Топоница	96	0,0229	11.051,97	50,61	10	
Топоница	97	0,0271	2.210,70	11,98	10	
Топоница	98	0,0181	11.051,93	40,00	10	
Топоница	99	0,0085	9.824,71	16,70	10	
Топоница	100	0,5320	9.132,27	971,67	10	
Топоница	101	0,3318	8.596,99	570,49	10	
Топоница	102	0,1229	9.824,49	241,48	10	
Топоница	103	0,1179	8.597,03	202,71	10	
Топоница	104	0,2452	8.596,98	421,59	10	
Топоница	105	0,1983	8.597,02	340,95	10	
Топоница	106	0,1500	9.824,47	294,73	10	
Топоница	107	0,2000	8.597,00	343,88	10	
Топоница	108	0,0999	8.597,00	171,76	10	
Топоница	109	0,0680	9.824,41	133,61	10	
Топоница	110	0,2924	7.438,10	434,98	10	
Топоница	111	0,0937	8.597,01	161,10	10	
Топоница	112	0,1112	8.597,03	191,19	10	
Топоница	113	1,2198	8.686,15	2.119,07	10	
Топоница	114	0,7113	8.597,01	1.223,01	10	
Топоница	115	44,5639	10.255,63	91.406,17	1	
Шапине	116	2,9004	8.636,58	5.009,90	10	
Шапине	117	0,9417	9.476,37	1.784,78	10	
Шљивовац	118	4,7113	8.534,95	8.042,14	10	
Укупно		401,1554				

Лицитациони корак износи 500 динара.

2. Увид у документацију: графички преглед катастарских парцела по катастарским општинама и списак парцела по формираним јавним надметањима (комплексима), која су предмет издавања у закуп и на коришћење, може се извршити у згради општине МАЈЛО ЦРНИЋЕ, у канцеларији бр број 13 сваког радног дана од 8.00 до 15.00 часова.

Контакт особа Борис Павловић, тел. 012/280979.

3. Земљиште из овог огласа даје се у виђеном стању.

4. Обилазак пољопривредног земљишта, које се даје у закуп и на коришћење може се извршити:

КО	Дана	Од (часова)
Аљудово	15.07.2019	8.00
Батуша	15.07.2019	8.00
Божевац	15.07.2019	8.00
Црљенац	15.07.2019	8.00
Калиште	15.07.2019	8.00
Кобиље	15.07.2019	8.00
Крављи До	15.07.2019	8.00
Кула	15.07.2019	8.00
Мало Црниће	15.07.2019	8.00
Мало Градиште	15.07.2019	8.00
Салаковац	15.07.2019	8.00
Шапине	15.07.2019	8.00
Шљивовац	15.07.2019	8.00
Смољинац	15.07.2019	8.00
Топоница	15.07.2019	8.00
Велико Црниће	15.07.2019	8.00
Велико Село	15.07.2019	8.00
Врбница	15.07.2019	8.00
Забрега	15.07.2019	8.00

5. Уколико након расписивања Огласа за јавно надметање за закуп и на коришћење пољопривредног земљишта у државној својини дође до промена површине из огласа по било ком законском основу, даљи поступак давања пољопривредног земљишта у закуп и на коришћење ће се спровести само за тако утврђену површину земљишта.

6. Све трошкове који настану по основу закупа и коришћења пољопривредног земљишта у државној својини сноси лице које добије то земљиште у закуп, односно на коришћење.

7. Земљиште из овог Огласа даје се у закуп и на коришћење искључиво за пољопривредну производњу, не може се користити у друге сврхе.

8. Пољопривредно земљиште у државној својини груписано у јавна надметања означена * и ** у табели тачке 1. овог огласа није било издато најмање последње три агроекономске године и није било предмет коришћења.

9. Земљиште из овог огласа не може се давати у подзакуп.

II

– Услови за пријављивање на јавно надметање–

1. Право учешћа у јавном надметању за давање у закуп пољопривредног земљишта у државној својини има:

- **физичко лице** које је уписано у Регистар пољопривредних газдинстава и налази се у активном статусу најмање **три године**, са пребивалиштем најмање три године у катастарској општини на којој се налази земљиште које је предмет закупа и које је власник најмање 0,5 ха пољопривредног земљишта;
- **физичко лице** - уписано у Регистар пољопривредних газдинстава и налази се у активном статусу најмање **три године**, са пребивалиштем најмање три године на територији јединице локалне самоуправе која спроводи јавно надметање, а чија се парцела граничи са земљиштем у државној својини које је предмет закупа;
- **правно лице** које је уписано у Регистар пољопривредних

газдинстава и налази се у активном статусу најмање **три године**, које је власник пољопривредног земљишта најмање 10 ха у катастарској општини у којој се налази земљиште које је предмет закупа и има седиште на територији јединице локалне самоуправе којој припада та катастарска општина.

2. Право учешћа у јавном надметању за давање на коришћење пољопривредног земљишта у државној својини за бројеве јавних надметања означених * и ** у табели тачке 1. овог огласа има:

- физичко и правно лице које је уписано у Регистар пољопривредних газдинстава и налази се у активном статусу - **за пољопривредну производњу**;
- физичко и правно лице које је уписано у Регистар пољопривредних газдинстава и налази се у активном статусу, уз обавезу да у року наведеном у уговору о коришћењу прибаве одобрење за инвестиционе радове које даје Министарство и то у складу са чланом 67. Закона о пољопривредном земљишту - **за производњу енергије из обновљивих извора од биомасе и сточарства**.

3. Испуњеност услова за пријављивање на јавно надметање за закуп пољопривредног земљишта у државној својини понуђач доказује фотокопијама следећих докумената:

- доказ о месту пребивалишта три године за физичка лица;
- извод из привредног регистра (не старији од шест месеци до дана објављивања огласа) као доказ да има седиште на територији јединице локалне самоуправе којој припада катастарска општина у којој се налази земљиште које је предмет закупа за правна лица;
- потврда о активном статусу из Регистра пољопривредних газдинстава за три године;
- извод из јавне евиденције о непокретности као доказ о власништву најмање 0,5 ха пољопривредног земљишта за физичка лица (не старији од шест месеци);
- извод из јавне евиденције о непокретности и катастарски план као доказ о власништву пољопривредног земљишта које се граничи са земљиштем које је предмет закупа за физичка лица (не старији од шест месеци);
- извод из јавне евиденције о непокретности као доказ о власништву најмање 10 ха пољопривредног земљишта правног лица у катастарској општини у којој се налази земљиште које је предмет закупа (не старији од шест месеци).

4. Испуњеност услова за пријављивање за коришћење пољопривредног земљишта у државној својини за пољопривредну производњу за бројеве јавних надметања означених * у табели тачке 1. овог огласа понуђач доказује фотокопијама следећих докумената:

- фотокопијом личне карте или очитаном личном картом за личне карте са чипом за физичка лица, односно, фотокопијом извода из привредног регистра (не старији од шест месеци до дана објављивања огласа) за правна лица;
- потврда о активном статусу у Регистру пољопривредних газдинстава.

5. Испуњеност услова за пријављивање на јавно надметање за коришћење пољопривредног земљишта у државној својини за производњу енергије из обновљивих извора од биомасе и сточарства понуђач за бројеве јавних надметања означених ** у табели тачке 1. овог огласа доказује фотокопијама следећих докумената:

- потврда о активном статусу у Регистру пољопривредних газдинстава;
- за правна лица - извод из привредног регистра (не старији од шест месеци до дана објављивања огласа) са податком да је лице регистровано за производњу енергије из обновљивих извора од биомасе и сточарства и енергетска дозвола односно сагласност надлежног органа, коју доставља најкасније у року од две године од дана закључења Уговора о коришћењу са Министарством пољопривреде, шумарства и водопривреде;
- за физичка лица Уговор са произвођачем енергије кога снабдева сировином, а који има енергетску дозволу односно сагласност надлежног органа;

6. Понуђачи су дужни да пре почетка јавног надметања доставе оригинале докумената из тачака 3, 4 и 5. овог одељка на увид Комисији за спровођење поступка јавног надметања. Најповољнији понуђач је дужан да након закључења записника са јавног надметања, преда оригинале докумената из тачака 3, 4 и 5. овог одељка Комисији за спровођење поступка јавног надметања, која разматра документацију и утврђује испуњеност услова из овог огласа.

7. Понуђач или његов овлашћени представник дужан је да присуствује јавном надметању, у супротном се сматра да је одустао од јавног надметања.

8. Овлашћени представник понуђача дужан је да достави оверено пуномоћје од стране надлежног органа Комисији за спровођење поступка јавног надметања пре почетка јавног надметања. Овлашћени представник може заступати само једног понуђача на јавном надметању.

9. Понуђачи су дужни да заједно са пријавом за јавно надметање доставе доказ о уплати депозита у тачном динарском износу наведеном у табели тачке 1. овог огласа, за свако јавно надметање појединачно, на рачун општинске управе МАЛО ЦРНИЋЕ број: 840- 752804-70

10. Свим понуђачима, осим најповољнијем, уплаћени депозит ће се вратити након јавног надметања. Најповољнијем понуђачу депозит ће бити урачунат у годишњу закупнину. У случају да најповољнији понуђач одустане од своје понуде депозит се не враћа. Депозит се не враћа ни понуђачу који је одлуком Комисије за спровођење поступка јавног надметања удаљен са јавног надметања због нарушавања реда и дисциплине.

11. Уколико излциитирана цена прелази двоструки износ почетне цене, потребно је да сви понуђачи који настављају надметање, допуне депозит до 50% излциитиране цене. Надметање се наставља после уплате депозита.

12. Јавно надметање ће се одржати уколико буде благовремено достављена најмање једна пријава.

13. Право закупа и коришћења пољопривредног земљишта у државној својини немају правна и физичка лица уписана у Регистар пољопривредних газдинстава која:

- 1) су у пасивном статусу;
- 2) нису испунила све обавезе из претходних или текућих уговора о закупу пољопривредног земљишта у државној својини;
- 3) су извршила ометање поседа пољопривредног земљишта у државној својини;
- 4) су нарушавала несметано одвијање било ког дела поступка јавног надметања приликом давања пољопривредног земљишта у државној својини у закуп;
- 5) су бесправно користила пољопривредно земљиште у државној својини;
- 6) су дала закупљено пољопривредно земљиште у државној својини у подзакуп.

III

–Документација за пријављивање на јавно надметање–

1. формулар за пријављивање (попуњен у целости и потписан);
 2. доказ о уплати депозита;
 3. за закуп пољопривредног земљишта у државној својини документацију наведену у делу II тачка 3. овог огласа;
 4. за коришћење пољопривредног земљишта у државној својини за пољопривредну производњу документацију наведену у делу II тачка 4. овог огласа;
 5. за коришћење пољопривредног земљишта у државној својини за производњу енергије из обновљивих извора од биомасе и сточарства документацију наведену у делу II тачка 5. овог огласа;
- Формулар пријаве и адресиране коверте, односно

штампане налепнице са адресом општине, се могу преузети сваког радног дана на писарници општине МАЛО ЦРНИЋЕ. Потребно је да се понуђач благовремено упозна са саржајем формулара пријаве.

Пријава на оглас се подноси у затвореној коверти на којој мора да пише:

На предњој страни:

Адреса: општина МАЛО ЦРНИЋЕ, улица и број: Маршала Тита 80,

Комисији за спровођење поступка давања у закуп пољопривредног земљишта у државној својини

Број јавног надметања ____ (навести и КО)

На задњој страни:

- име и презиме/назив и адреса понуђача

Заједно са пријавом на оглас доставља се наведена документација.

IV

– Рок за подношење пријаве -

Рок за подношење документације за пријављивање је до 15.00 сати, дана 17.07.2019. године. Благовременим ће се сматрати све пријаве достављене у писарницу општинске управе општине МАЛО ЦРНИЋЕ као и пријаве предате препорученом поштом до наведеног рока.

Неблаговремене и непотпуне пријаве неће се разматрати.

V

– Јавно надметање -

Јавно надметање за давање у закуп и на коришћење земљишта из дела I. тачке 1. овог огласа одржаће се у општини МАЛО ЦРНИЋЕ, улица и број: Маршала Тита 80 и то:

КО	Дана	Почетак у (часова)
Аљудово	22.07.2019	13.00
Батуша	22.07.2019	13.30
Божевац	22.07.2019	14.00
Црљенац	22.07.2019	14.30
Калиште	22.07.2019	15.00
Кобиље	22.07.2019	15.30
Крављи До	22.07.2019	16.00
Кула	23.07.2019	13.00
Мало Црниће	23.07.2019	13.30
Мало Градиште	23.07.2019	14.30
Салаковац	23.07.2019	15.00
Шапине	23.07.2019	16.30
Шљивовац	24.07.2019	13.00
Смољинац	23.07.2019	15.30
Топоница	24.07.2019	13.15
Велико Црниће	24.07.2019	13.30
Велико Село	24.07.2019	14.00
Врбница	24.07.2019	15.00
Забрега	24.07.2019	15.30

VI

- Плаћање закупнине -

Закупнина ће бити прерачуната у евре по средњем курсу Народне банке Србије на дан јавног надметања.

Закупнина се плаћа унапред у динарској противвредности по средњем курсу Народне банке Србије на дан уплате.

VII

- Уплата закупнине и средства обезбеђења плаћања -

Најповољнији понуђач је у обавези да у року од 8 дана од правноснажности одлуке достави доказ о уплати закупнине у износу утврђеном правоснажном одлуком о давању у закуп пољопривредног земљишта у државној својини, умањеном за износ уплаћеног депозита, које ће доставити Министарству пољопривреде, шумарства и водопривреде преко општинске управе општине МАЛО ЦРНИЋЕ.

Уколико је период закупа дужи од једне године, закупнина се плаћа најкасније до 30.септембра за сваку наредну годину закупа, а уз уплатницу за прву годину закупа потребно је доставити и :

- гаранцију пословне банке у висини годишње закупнине пољопривредног земљишта или
- уговор о јемству између Министарства као повериоца и правног лица као јемца или

- доказ о уплати депозита у висини једне годишње закупнине као средство обезбеђења плаћања закупнине, а који ће се у случају редовног плаћања рачунати као плаћена закупнина за последњу годину закупа

Ову одлуку објавити на веб презентацији Управе за пољопривредно земљиште, у « Лист "Реч народа" », с тим што ће се рок за подношење пријаве рачунати од првог наредног радног дана од дана објављивања на веб презентацији Управе за пољопривредно земљиште.

**РЕПУБЛИКА СРБИЈА
ОПШТИНА МАЛО ЦРНИЋЕ
Председник општине**

**Број: 320-120/2019
Дана: 26.06.2019. године**

**Председник општине
Малиша Антонијевић, с.р.**

С А Д Р Ж А Ј

94	Одлука о усвајању Извештаја о пословању Јавно комуналног предузећа „Чистоћа - Мало Црниће“ Мало Црниће за 2018. годину.....	337	103	Решење о давању сагласности на Статут Центра за културу Мало Црниће.....	406
95	Програм подршке за спровођење пољопривредне политике и политике руралног развоја општине Мало Црниће за 2019. годину.....	337	104	Статут Центра за културу Мало Црниће.....	406
96	Одлука о доношењу Програма подршке за спровођење пољопривредне политике и политике руралног развоја општине Мало Црниће за 2019. годину.....	351	105	Решење о давању сагласности на I измену и допуну Програма пословања Јавно комуналног предузећа „Чистоћа - Мало Црниће“ за 2019. годину.....	414
97	Одлука о општинским путевима и улицама на територији општине Мало Црниће.....	352	106	Решење о разрешењу Управног одбора Центра за културу Мало Црниће.....	415
98	Одлука о измени и допуни Одлуке о мрежи јавних предшколских установа на територији општине Мало Црниће.....	363	107	Решење о именовању Управног одбора Центра за културу Мало Црниће.....	415
99	Одлука о утврђивању већег, односно мањег броја деце у васпитним групама Предшколске установе „14. Октобар“ Мало Црниће.....	363	108	Решење о разрешењу Надзорног одбора Центра за културу Мало Црниће.....	416
100	Одлука о давању покретних ствари у јавној својини општине Мало Црниће на коришћење без накнаде „Ветеринарској станици – Мало Црниће д.о.о.“.....	364	109	Решење о именовању Надзорног одбора Центра за културу Мало Црниће.....	416
101	Одлука о изменама и допунама Одлуке о буџету општине Мало Црниће за 2019. годину – други ребаланс.....	365	110	Јавно обавештење и јавни позив за финансирање/суфинансирање годишњих и посебних програма/пројеката у области спорта на територији општине Мало Црниће за 2019. годину (други)у.....	417
102	Одлука о организовању Туристичке организације општине Мало Црниће.....	402	111	Правилник о социјалном становању у заштићеним условима.....	419
			112	Упутство о раду трезора општине Мало Црниће.....	424
			113	Одлука о расписивању јавног огласа за давање у закуп и на коришћење пољопривредног земљишта у државној својини у општини Мало Црниће.....	432

Издавач: Општинска управа Мало Црниће – Главни и одговорни уредник: **Момчило Јовановић**, дипломирани правник, секретар Скупштине општине Мало Црниће – Уреднички колегијум и редакција: **Мирјана Станојевић Јовић**, начелник Општинске управе општине Мало Црниће, **Јасмина Максић**, руководилац групе за матичне послове и послови управљања људским ресурсима, **Драгана Стојилковић**, шеф Одсека за буџет и трезор, **Соња Пауновић**, сарадник на припреми материјала за штампање и **Надица Јовановић**, техничка подршка, Адреса: 12311 Мало Црниће, Телефон: 012/280-016, Тираж броја 9 : 120 примерака.
Штампа: Штампарија „Стојадиновић“ Петровац.
