

СЛУЖБЕНИ ЛИСТ ГРАДА БЕОГРАДА

Година LIV Број 20

11. јун 2010. године

Цена 200 динара

Градско веће града Београда на седници одржаној 10. јуна 2010. године, на основу члана 54. тачка 8. Статута града Београда („Службени лист града Београда”, бр. 39/08 и 6/10) и члана 21. став 1. Одлуке о оглашавању на територији града Београда („Службени лист града Београда”, бр. 29/07, 34/09 и 16/10), донело је

ПРАВИЛНИК

О ИЗБОРУ КОРИСНИКА МЕСТА ЗА ОГЛАШАВАЊЕ

І. ОСНОВНЕ ОДРЕДБЕ

Члан 1.

Овим правилником утврђују се начин, услови, поступак, спровођење, критеријуми и садржина јавног конкурса, и друга питања везана за спровођење јавног конкурса за постављање објеката, односно средстава за оглашавање и коришћење места за оглашавање на територији града Београда, а посебно питања везана за накнаду коју корисник места за оглашавање места плаћа.

Под јавним конкурсом за избор корисника места за постављање објеката, односно средстава за оглашавање на територији града Београда, на период од десет година, подразумева се достављање писаних пријава са почетним понудама, као основом за спровођење јавног надметање учесника јавног конкурса, примену критеријума за утврђивање ранг-листе и доношење одлука о одређивању корисника места.

Члан 2.

Као најповољнији учесник јавног конкурса сматраће се учесник који је доставио благовремену и потпуну пријаву са почетном понудом на јавном конкурс, са ваљаним доказима о испуњености свих прописаних услова те који се у поступку јавног надметања и применом критеријума за утврђивање ранг-листе сматра најповољнијим.

Под почетном понудом у смислу овог правилника сматра се почетни износ накнаде, који не може бити нижи од износа наведеног у Закључку градоначелника града Београда из члана 8. овог правилника, односно нижи од износа за следеће типове средстава за оглашавање:

Посебан објекат за оглашавање – високи пано 12 м²

Број пакета: четири

Број објеката по пакету: два пакета 203 комада и два пакета 204 комада

Укупна почетна цена по једном пакету је 254.658.273,00 динара

Од укупне цене 38.348.613,00 динара се плаћа у десет годишњих рата, а остатак једнократно у року од 60 дана од дана потписивања уговора.

Посебан објекат за оглашавање – ниски пано 2 м² и посебан објекат за оглашавање – рекламни стуб 8 м²

Број пакета: један

Број објеката по пакету: 126 комада типа ниски пано и 13 комада типа рекламни стуб

Укупна почетна цена пакета је 83.510.367,00 динара

Од укупне цене 26.129.692,00 динара се плаћа у десет годишњих рата, а остатак једнократно у року од 60 дана од дана потписивања уговора.

Посебан објекат за оглашавање – високи електронски пано (ЛЕД) 12 м² и 18 м²

Број пакета: један

Број објеката по пакету: 21 комад од 12 м² и 14 комада од 18 м²

Укупна почетна цена пакета је 51.333.142,00 динара

Од укупне цене 6.579.419,00 динара се плаћа у десет годишњих рата, а остатак једнократно у року од 60 дана од дана потписивања уговора.

Почетни износи по пакетима, се ревалоризује у складу са планираним кретањем цена утврђених меморандумом о буџету. Износ који се уплаћује једнократно се ревалоризује у складу кретања цена на мало, а закључно са даном уплате.

Под коначном понудом у смислу овог правилника сматра се износ који је учесник на конкурс понудио у поступку јавног надметања, као своју последњу и највишу понуду.

Под најповољнијом понудом у смислу овог правилника сматра се понуда на основу које је учесник у конкурс рангиран као први на ранг-листи.

Корисници места за оглашавање плаћају локалну комуналну таксу која се утврђује Одлуком о локалним комуналним таксама.

Члан 3.

Место за оглашавање у смислу овог правилника је место за постављање објеката, односно средстава за оглашавање утврђено планом за постављање објеката, односно средстава за оглашавање на јавној површини.

Предмет јавног конкурса је одређивање корисника места за постављање објеката односно средстава за оглашавање, груписаних по одређеном принципу у пакете, како документација из јавног конкурса буде предвиђала.

Под пакетом се, у смислу овог правилника, подразумева група места за оглашавање, дефинисаних и разврстаних по типу и позицији, а што ће бити предвиђено документацијом из јавног конкурса.

Члан 4.

Поступак јавног конкурса за избор корисника места за оглашавање спроводи Комисија за спровођење јавног конкурса (у даљем тексту: комисија).

Комисију чине председник и четири члана.

Комисију образује градоначелник града Београда (у даљем тексту: градоначелник).

Комисија је овлашћена да:

- организује и припрема спровођење јавног конкурса са јавним надметањем у складу са овим правилником,
- прикупи писане пријаве са почетним понудама,
- отвори пријаве,
- спроведе поступак јавног надметања у складу са овим правилником,
- утврди ранг-листу,
- донесе одлуку о одређивању корисника места за оглашавање.

Комисија одлуке доноси већином гласова.

Члан 5.

Комисија по спроведеном поступку јавног конкурса са јавним надметањем позива најповољнијег учесника да закључи уговор о коришћењу у складу са ранг-листом.

Уговор са најповољнијим учесником по спроведеном јавном конкурс са јавним надметањем, а по одлуци комисије, закључује испред града Београда организациона јединица Градске управе града Београда, задужена за послове везане за оглашавање на јавним површинама, односно за послове реконструкције, одржавања, заштите, коришћења и управљања општинским путевима и улицама у насељу.

Члан 6.

О раду комисије води се записник који садржи: датум седнице, имена присутних чланова комисије, податке о учесницима у поступку, о садржају писаних пријава са почетним понудама и испуњености услова од стране учесника у поступку, податке о висини накнаде понуђеној током јавног надметања, податке о најповољнијем учеснику и друге податке које комисија сматра релевантним.

II. ПРИПРЕМА ЈАВНОГ КОНКУРСА

Члан 7.

Комисија припрема јавни конкурс са јавним надметањем утврђујући садржај, услове, поступка и рокове јавног конкурса и припремајући јавни конкурс за објављивање, у свему у складу са Одлуком о оглашавању и овим правилником.

Комисија обезбеђује све техничке и административне услове за спровођење јавног конкурса са јавним надметањем пре расписивања и током спровођења јавног конкурса са јавним надметањем, све до доношења коначне одлуке по конкурс и закључења уговора са најповољнијим учесником.

III. РАСПИСИВАЊЕ ЈАВНОГ КОНКУРСА

Члан 8.

Јавни конкурс за избор корисника места за оглашавање расписује градоначелник закључком, на предлог организационе јединице Градске управе овлашћене да са корисником места за оглашавање закључи уговор.

Градоначелник закључком којим расписује јавни конкурс утврђује и висину најниже почетне понуде по пакету, која представља један од услова за исправност понуде.

Висина најниже почетне понуде по пакету укључује и износ који представља накнаду, односно део накнаде који корисник места плаћа годишње у складу са одредбом из члана 10.

IV. ОБЈАВЉИВАЊЕ ЈАВНОГ КОНКУРСА СА ЈАВНИМ НАДМЕТАЊЕМ

Члан 9.

Организациона јединица Градске управе објављује јавни конкурс за учешће у поступку прикупљања писаних пријава са почетним понудама најмање у једном дневном листу који је доступан на целој територији Републике Србије најкасније десет календарских дана пре отварања писаних пријава са почетним понудама, и мора садржати све податке од значаја за јавни конкурс и за учешће заинтересованих лица, а нарочито:

- износ и врсту банкарске гаранције,
- износ најниже почетне понуде по пакету,
- рок и начин подношења писане понуде,
- време и место отварања понуда,
- услове, време одржавања и начин спровођења јавног надметања за оне учеснике чија је благовремена понуда садржала све прописане услове,
- вредновање критеријума.

Објава јавног конкурса садржи и навођење обавезног садржаја пријаве.

Пријава са почетном понудом на конкурс садржи:

- податке о подносиоцу пријаве,
- податке о месту, објекту и средству оглашавања за које је се пријава подноси,
- број понуде и назнаку пакета за који се подноси пријава,
- понуђени износ почетне накнаде за коришћење места за постављање објеката, односно средстава за оглашавање, који не може бити мањи од почетне висине накнаде дате у тексту конкурса, остале елементе које утврди комисија.

Члан 10.

Укупан износ накнаде који најповољнији учесник плаћа за коришћење места за постављање посебних објеката, односно средстава за оглашавање подразумева и висину накнаде, коју одређује градоначелник закључком из члана 8. о образовању комисије у складу са тржишним условима, који је укључен у највиши износ накнаде који се постигне на јавном надметању, како предвиђа овај правилник.

Један део укупне накнаде, установљен Закључком градоначелника плаћа се у десет годишњих рата, једанпут годишње, најкасније до 31. марта за текућу годину, за све време важења уговора.

Други део укупне накнаде који представља разлику између дела укупног износа из става 2. овог члана, и укупног износа накнаде постигнутог у јавном надметању плаћа се једнократно, за целокупан период на који се закључује уговор о коришћењу места за постављање посебних објеката, односно средстава за оглашавање, и то најкасније 60 дана од дана закључивања уговора.

Комисија утврђује висину банкарске гаранције која не може бити нижа од 10% почетне висине накнаде по пакету, из Закључка градоначелника, за који је учесник поднео понуду. Почетну висину накнаде по пакету, као

најнижу цену по пакету, утврђује комисија у конкурсној документацији, на основу Закључка градоначелника.

Члан 11.

Понуде достављене после рока пријављивања наведеног у јавном позиву, као неблаговремене, односно пријаве које не буду садржале све елементе прописане овим чланом правилника, односно које буду састављене супротно наводима из јавног позива, као неисправне, комисија ће одбацити, односно неће узимати у даље разматрање.

ПОСТУПАК ПРИКУПЉАЊА ПИСАНИХ ПРИЈАВА СА ПОЧЕТНИМ ПОНУДАМА И СПРОВОЂЕЊЕ ЈАВНОГ НАДМЕТАЊА

Члан 12.

Поступак прикупљања писаних пријава са почетним понудама и јавно надметање обухвата:

- подношење писаних пријава са почетним понудама од стране заинтересованих учесника на конкурс,
- јавно отварање пријава,
- утврђивање испуњености услова,
- спровођење јавног надметања,
- јавно отварање почетних понуда,
- одређивање ранг-листе,
- одређивање корисника места, одлуком која ће представљати основ за закључење уговора са изабраним учесником.

V. ПОДНОШЕЊЕ ПИСАНИХ ПРИЈАВА СА ПОЧЕТНИМ ПОНУДАМА

Члан 13.

Право учешћа на јавном надметању имају домаћа и страна правна и физичка лица која доставе писану понуду на српском језику у року одређеном у јавном конкурс.

Документа на страном језику достављају се у овереном преводу на српски језик.

Члан 14.

Право да поднесе пријаву за учешће у поступку прикупљања писаних понуда има правно или физичко лице, домаће или страном, под условом да је:

- регистрован за обављање делатности пружања услуге рекламе и пропаганде,
- измирио доспеле обавезе према Градској управи града Београда по основу вршења делатности оглашавања на територији града до дана објављивања конкурса,
- измирио доспеле порезе и друге јавне дажбине до дана објављивања конкурса,
- достављена банкарска гаранција за учешће на јавном конкурс и озбиљност учешћа на јавном конкурс у висини од 10% почетне висине накнаде по пакету, из Закључка градоначелника, за који је учесник поднео понуду,
- уплатио накнаду за учешће на јавном конкурс,
- да располаже финансијским, пословним, техничким и кадровским капацитетом утврђеним јавним конкурсом,
- друге услове које утврди комисија.

Комисија је обавезна да у поступку припреме и расписивања јавног конкурса са јавним надметањем одреди начин доказивања, односно врсту доказа које су учесници дужни да доставе на околност испуњености нужних услова из овог члана. Начин доказивања, односно врста доказа мора бити саставни део расписаног јавног конкурса ја јавним надметањем.

Комисија је обавезна да у поступку припреме и расписивања јавног конкурса са јавним надметањем прецизира рокове за предузимање свих предвиђених радњи у овом поступку.

Члан 15.

Пријава се подноси на јединственом обрасцу.

Заинтересовано лице у пријави подноси и почетну понуду за сваки „пакет” посебно. Исто лице не може конкурисати за све пакете исте врсте посебног објекта за оглашавања.

Више повезаних правних лица у смислу Закона о привредним друштвима, могу учествовати само заједнички, подносе једну понуду и достављају уговор о заједничком учешћу.

Више правних или више физичких лица, која желе да остваре заједничко учешће подносе једну пријаву и достављају уговор о заједничком учешћу.

Уговором из ст. 3. и 4. овог члана регулишу се међусобни односи у заједничком учешћу, процентуално учешће у измирењу обавеза везаних за подношење понуде, податке о заједничком заступнику и његовим овлашћењима и др.

Члан 16.

Пријава са доказима о испуњености прописаних услова и критеријумом дужине обављања делатности оглашавања на територији Београда се подноси непосредно, у запечаћеној коверти, у року одређеном у јавном конкурс.

У посебном запечаћеном коверту у истом року из става 1. овог члана, доставља се почетна понуда.

Благовременом ће се сматрати све пријаве које стигну до рока наведеног у јавном конкурс.

Непотпуне и неблаговремене пријаве неће се разматрати.

У случају да су све пристигле пријаве непотпуне, односно неблаговремене, Комисија обуставља све радње у спровођењу јавног конкурса.

Уз пријаву се подноси и доказ о средству финансијског обезбеђења – оригинал банкарска гаранција за озбиљност учешћа на јавном конкурс у висини од најмање 10% почетне висине накнаде по „пакету”, како је дефинисана Закључком градоначелника, за који је учесник поднео пријаву, као и остала документа предвиђена овим правилником и јавним конкурсом.

VI. ОТВАРАЊЕ ПРИЈАВА И СПРОВОЂЕЊЕ ЈАВНОГ НАДМЕТАЊА

Члан 17.

Јавно отварање писаних понуда обавиће се у року одређеном јавним конкурсом.

О поступку отварања понуда води се записник.

По окончању јавног отварања писаних понуда, комисија утврђује исправност понуда, у року који ће бити утврђен јавним конкурсом.

Члан 18.

Поступак давања на коришћење места за постављање објеката, односно средстава за оглашавања после утврђене листе учесника наставља се јавним надметањем, које се заказује у року прописаном јавним конкурсом.

Својство учесника у поступку јавног надметања стичу сви учесници јавног конкурса, чије су понуде благовремене и исправне.

Члан 19.

Услов одржавања јавног надметања за сваки пакет је испуњен уколико својство учесника стекну најмање два подносиоца пријаве.

Сматраће се да је најповољнији, ако својство учесника у складу са овим правилником стекне и само један учесник.

Члан 20.

Када је испуњен услов из члана 18. овог правилника комисија саопштава да је почетна висина накнаде за постављање објеката, односно средства за оглашавање у поступку јавног надметања понуђена накнада оног учесника који је понудио највиши износ накнаде са листе учесника.

Члан 21.

Комисија позива све учеснике са листе учесника за одређени пакет да приступе надметању истицањем понуда у складу са кораком увећања цене.

Корак увећања цене одређује комисија пре почетка јавног надметања.

Члан 22.

По окончању поступка јавног надметања, применом вредновања прописаних критеријума, комисија формира ранг-листу.

Прецизно утврђивање вредновања приписаних критеријума комисија ће утврдити у јавном конкурс.

VII. ОДРЕЂИВАЊЕ КОРИСНИКА МЕСТА ЗА ОГЛАШАВАЊЕ

Члан 23.

За корисника места за оглашавање одређује се учесник поступка који буде први на ранг-листи по спроведеном поступку јавног конкурса са јавним надметањем.

Учесник који је понудио највиши износ накнаде потписује изјаву о висини понуђене накнаде коју је обавезан да уплати у складу са одредбама Уговора о коришћењу места за оглашавање.

VIII. ЗАКЉУЧЕЊЕ УГОВОРА

Члан 24.

После завршеног поступка надметања комисија позива најповољнијег учесника да у року од седам дана од дана пријема позива закључи уговор о коришћењу места за оглашавање са организационом јединицом Градске управе града Београда.

Најповољнији учесник потписивањем уговора о коришћењу стиче својство корисника места за оглашавање и има обавезу да уплати понуђену цену на начин и у року утврђеном у уговору.

Члан 25.

Кад најповољнији учесник не потпише понуђени уговор, сматра се да је одустао од понуде, те се стичу се услови да се активира банкарска гаранција за озбиљност учешћа на јавном конкурс.

Кад корисник места не изврши плаћање у уговореном року губи својство корисника места за оглашавање а град Београд има право да активира банкарску гаранцију за озбиљност учешћа у јавном конкурс са јавним надметањем.

Када наступи случај из ст. 1. и 2. овог члана, а било је других истакнутих понуда комисија позива учеснике са

листе учесника према редоследу њихових највиших понуда да са њима закључи уговор.

Члан 26.

Свим учесницима у поступку, осим кориснику места, достављена банкарска гаранција враћа се у року од десет дана од дана отварања понуда.

За корисника места одређује се учесник поступка који понуди највиши износ накнаде по окончаном целокупном поступку јавног конкурса са јавним надметањем.

Члан 27.

На одлуку комисије учесник у поступку јавног конкурса може поднети приговор Градском већу града Београда у року од осам дана од дана пријема обавештења о избору корисника.

Члан 28.

На основу закљученог уговора и плана којим су одређена места за објекте за оглашавање, за сваку посебну локацију, организационе јединице Градске управе града Београда, издаје решење о постављењу за сваку појединачну локацију, у складу са чланом 22. Одлуке о оглашавању.

Члан 29.

Овај правилник ступа на снагу наредног дана од дана објављивања у „Службеном листу града Београда”.

Градско веће града Београда
Број 3-434/10-ГВ, 10. јуна 2010. године

Председник
Драган Ђилас, с. р.

Градоначелник града Београда, 4. јуна 2010. године, на основу члана 30. Одлуке о ауто-такси превозу („Службени лист града Београда”, број 29/05) и члана 52. тачка 6. Статута града Београда („Службени лист града Београда”, бр. 39/08 и 6/10), донео је

РЕШЕЊЕ

О ИЗМЕНИ РЕШЕЊА О МАКСИМИРАЊУ ЦЕНА АУТО-ТАКСИ ПРЕВОЗА ПУТНИКА НА ТЕРИТОРИЈИ ГРАДА БЕОГРАДА

1. У Решењу градоначелника града Београда, број: 38-287/09-Г од 13. фебруара 2009. године о максимирању цена ауто-такси превоза путника на територији града Београда, мења се тачка 1. став 1. Табеларни приказ на следећи начин, и то:

(у динарима)

Ред. бр.	Назив	Тарифа 1	Тарифа 2	Тарифа 3
1.	Старт	140,00	140,00	140,00
2.	Вожња по километру	55,00	70,00	110,00
3.	Чекање по часу	750,00	750,00	750,00

У осталом делу решење остаје непромењено.

Градоначелник града Београда
Број 38-1810/10-Г, 4. јуна 2010. године

Градоначелник
Драган Ђилас, с. р.

На основу члана 9. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), а у вези са чланом 46. Закона о планирању и изградњи („Службени гласник РС”, бр. 72/09, 81/09) и члана 53. Одлуке о Градској управи града Београда („Службени лист града Београда”, бр. 51/08, 61/09 и 6/10), секретар Секретаријата за урбанизам и грађевинске послове, доноси

РЕШЕЊЕ

О ПРИСТУПАЊУ СТРАТЕШКОЈ ПРОЦЕНИ УТИЦАЈА НА ЖИВОТНУ СРЕДИНУ ПРОСТОРНОГ ПЛАНА ГРАДСКЕ ОПШТИНЕ МЛАДЕНОВАЦ

1. Приступа се стратешкој процени утицаја Просторног плана градске општине Младеновац (у даљем тексту: план), на животну средину.

2. У оквиру стратешке процене утицаја на животну средину разматраће се постојеће стање животне средине на подручју обухваћеном планом, значај и карактеристике плана, карактеристике утицаја планираних садржаја на микро и макролокацију и друга питања и проблеми заштите животне средине у складу са критеријумима за одређивање могућих значајних утицаја плана на животну средину, а узимајући у обзир планиране намене.

3. Стратешком проценом плана на животну средину неће се разматрати прекогранична природа утицаја.

4. О извршеној стратешкој процени утицаја плана на животну средину израдиће се извештај који ће обухватити обавезне елементе утврђене у члану 12. став 2. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04).

Обавезни елементи извештаја о стратешкој процени су:

- полазне основе стратешке процене,
- општи и посебни циљеви стратешке процене и избор индикатора,
- процена могућих утицаја са описом мера предвиђених за смањење негативних утицаја на животну средину,
- смернице за процену утицаја пројеката на животну средину (смернице које се односе на спровођење плана и обавезну израду студије о процени утицаја пројеката на животну средину у складу са прописима којима се уређује процена утицаја на животну средину),
- програм праћења стања животне средине у току спровођења плана (мониторинг),
- приказ коришћене методологије и тешкоће у изради стратешке процене,
- приказ начина одлучивања, опис разлога одлучујућих за избор датог плана и програма са аспекта разматраних варијантних решења и приказ начина на који су питања животне средине укључена у план,
- закључци до којих се дошло током израде извештаја о стратешкој процени представљене на начин разумљив јавности,
- други подаци од значаја за стратешку процену.

У оквиру полазних основа стратешке процене утврдиће се постојеће стање и квалитет чинилаца животне средине (ваздух, вода, земљиште) у границама предметног плана.

У случају непостојања релевантних података, извршиће се циљна мерења у складу са законом.

Извештај о стратешкој процени утицаја плана на животну средину део је документације која се прилаже уз план.

5. За носиоца израде извештаја о стратешкој процени одређује се ЈУП „Урбанистички завод Београда”, Београд, Палмотићева бр. 30, који ће дефинисати методологију и састав стручног тима за израду извештаја о стратешкој процени.

Носилац израде извештаја о стратешкој процени, дужан је да исти изради у року од 15 месеци од дана ступања на снагу Одлуке о изради Просторног плана градске општине Младеновац.

Средства за израду извештаја о стратешкој процени обезбедиће се из буџета града Београда.

6. У току израде извештаја о стратешкој процени утицаја плана, биће обављена сарадња са свим надлежним и заинтересованим органима и организацијама које имају интерес у доношењу одлука које се односе на заштиту животне средине.

Извештај о стратешкој процени утицаја, биће изложен на јавни увид, заједно са јавним увидом у Нацрт плана, сходно члану 19. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04) и члана 50. Закона о планирању и изградњи („Службени гласник РС”, бр. 72/09, 81/09).

7. Ово решење објављује се у „Службеном листу града Београда”.

Образложење

Изради предметног Просторног плана приступиће се на основу Одлуке о изради Просторног плана градске општине Младеновац, коју је донела Скупштина града Београда, на седници одржаној 16. Децембра 2009. године („Службени лист града Београда”, број 57/09).

Сходно одредбама из члана 5. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), Секретаријат за урбанизам и грађевинске послове у поступку доношења овог решења, имајући у виду територију плана, планиране намене, чињеницу да су планирани будући развојни пројекти одређени прописима којима се уређује процена утицаја на животну средину, утврдио је да предметни план представља оквир за одобравање будућих развојних пројеката и подлеже обавези стратешке процене утицаја на животну средину у смислу члана 5. став 1. Закона о стратешкој процени утицаја на животну средину („Службени лист града Београда”, број 135/04).

На подручју обухваћеном границом плана, у оквиру стратешке процене, разматраће се постојеће стање животне средине, утицај планираних садржаја на микро и макролокацију, док се неће разматрати прекогранична природа утицаја с обзиром на то да имплементација плана не може имати негативан утицај на животну средину друге државе.

Извештај о стратешкој процени садржаће елементе из члана 12. став 2. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), осим смерница за израду стратешких процена на нижим хијерархијским нивоима.

Сходно члану 11. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), уз дописе бр. IX-03-350.14-7/2010 од 5. маја 2010. године, Секретаријат за урбанизам и грађевинске послове доставио је на мишљење Предлог решења о приступању стратешкој процени утицаја на животну средину предметног Просторног плана Секретаријату за заштиту животне средине, Заводу за заштиту природе Србије, Градском заводу за јавно здравље, ЈКП „Београдски водовод и канализација”, ЈКП „Зеленило – Београд”, Институту за јавно здравље

„Др Милан Јовановић Батут”, ЈВП „Београдводе” и Заводу за заштиту споменика културе града Београда.

У остављеном року Секретаријат за заштиту животне средине, дописом бр. 501.3-17/2010-V-04 од 11. маја 2010. године, ЈКП „Београдски водовод и канализација”, дописом бр. 22101 П-1/690 од 19. маја 2010. године и Завод за заштиту природе Србије, дописом бр. 03-1069/2 од 20. маја 2010. године доставили су мишљење на Предлог решења о приступању стратешкој процени утицаја на животну средину предметног плана.

Како Градски завод за јавно здравље, ЈКП „Зеленило – Београд”, Институт за јавно здравље „Др Милан Јовановић Батут”, ЈВП „Београдводе” и Завод за заштиту споменика културе града Београда нису доставили тражено мишљење у законском року, у складу са одредбама Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04) сматра се да су сагласни са Предлогом решења о неприступању стратешкој процени утицаја на животну средину предметног плана.

На основу наведеног, секретар Секретаријата за урбанизам и грађевинске послове Градске управе донео је решење као у диспозитиву.

Решено у Секретаријату за урбанизам и грађевинске послове Градске управе под IX-03-350.14-7/2010, 2. јуна 2010. године.

Град Београд – Градска управа
Секретаријат за урбанизам и грађевинске послове
IX-03-350.14-7/2010, 2. јуна 2010. године

Секретар
Милан Вуковић, с. р.

На основу члана 9. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), а у вези са чланом 46. Закона о планирању и изградњи („Службени гласник РС”, бр. 72/09, 81/09) и члана 53. Одлуке о Градској управи града Београда („Службени лист града Београда”, бр. 51/08, 61/09 и 6/10), секретар Секретаријата за урбанизам и грађевинске послове, доноси

РЕШЕЊЕ

О ПРИСТУПАЊУ СТРАТЕШКОЈ ПРОЦЕНИ УТИЦАЈА НА ЖИВОТНУ СРЕДИНУ ПРОСТОРНОГ ПЛАНА ГРАДСКЕ ОПШТИНЕ СОПОТ

1. Приступа се стратешкој процени утицаја Просторног плана градске општине Сопот (у даљем тексту: план), на животну средину.

2. У оквиру стратешке процене утицаја на животну средину разматраће се постојеће стање животне средине на подручју обухваћеном планом, значај и карактеристике плана, карактеристике утицаја планираних садржаја на микро и макролокацију и друга питања и проблеми заштите животне средине у складу са критеријумима за одређивање могућих значајних утицаја плана на животну средину, а узимајући у обзир планиране намене.

3. Стратешком проценом плана на животну средину неће се разматрати прекогранична природа утицаја.

4. О извршеној стратешкој процени утицаја плана на животну средину израдиће се извештај који ће обухватити обавезне елементе утврђене у члану 12. став 2. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04).

Обавезни елементи извештаја о стратешкој процени су:
– полазне основе стратешке процене,
– општи и посебни циљеви стратешке процене и избор индикатора,

– процена могућих утицаја са описом мера предвиђених за смањење негативних утицаја на животну средину,

– смернице за процену утицаја пројеката на животну средину (смернице које се односе на спровођење плана и обавезну израду студије о процени утицаја пројеката на животну средину у складу са прописима којима се уређује процена утицаја на животну средину),

– програм праћења стања животне средине у току спровођења плана (мониторинг),

– приказ коришћене методологије и тешкоће у изради стратешке процене,

– приказ начина одлучивања, опис разлога одлучујућих за избор датог плана и програма са аспекта разматраних варијантних решења и приказ начина на који су питања животне средине укључена у план,

– закључци до којих се дошло током израде извештаја о стратешкој процени представљене на начин разумљив јавности,

– други подаци од значаја за стратешку процену.

У оквиру полазних основа стратешке процене утврдиће се постојеће стање и квалитет чинилаца животне средине (ваздух, вода, земљиште) у границама предметног плана.

У случају непостојања релевантних података, извршиће се циљна мерења у складу са законом.

Извештај о стратешкој процени утицаја плана на животну средину део је документације која се прилаже уз план.

5. За носиоца израде извештаја о стратешкој процени одређује се ЈУП „Урбанистички завод Београда”, Београд, ул. Палмотићева бр. 30, који ће дефинисати методологију и састав стручног тима за израду извештаја о стратешкој процени.

Носилац израде извештаја о стратешкој процени, дужан је да исти изради у року од 15 месеци од дана ступања на снагу Одлуке о изради Просторног плана градске општине Сопот.

Средства за израду извештаја о стратешкој процени обезбедиће се из буџета града Београда.

6. У току израде извештаја о стратешкој процени утицаја плана, биће обављена сарадња са свим надлежним и заинтересованим органима и организацијама које имају интерес у доношењу одлука које се односе на заштиту животне средине.

Извештај о стратешкој процени утицаја, биће изложен на јавни увид, заједно са јавним увидом у Нацрт плана, сходно члану 19. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04) и члана 50. Закона о планирању и изградњи („Службени гласник РС”, бр. 72/09, 81/09).

7. Ово решење објављује се у „Службеном листу града Београда”.

Образложење

Изради предметног Просторног плана приступиће се на основу Одлуке о изради Просторног плана градске општине Сопот, коју је донела Скупштина града Београда, на седници одржаној 16. децембра 2009. године („Службени лист града Београда”, број 57/09).

Сходно одредбама из члана 5. Закона о стратешкој процени утицаја на животну средину („Службени гласник

РС”, број 135/04), Секретаријат за урбанизам и грађевинске послове у поступку доношења овог решења, имајући у виду територију плана, планиране намене, чињеницу да су планирани будући развојни пројекти одређени прописима којима се уређује процена утицаја на животну средину, утврдио је да предметни план представља оквир за одобравање будућих развојних пројеката и подлеже обавези стратешке процене утицаја на животну средину у смислу члана 5. став 1. Закона о стратешкој процени утицаја на животну средину („Службени лист града Београда”, број 135/04).

На подручју обухваћеном границом плана, у оквиру стратешке процене, разматраће се постојеће стање животне средине, утицај планираних садржаја на микро и макролокацију, док се неће разматрати прекогранична природа утицаја с обзиром на то да имплементација плана не може имати негативан утицај на животну средину друге државе.

Извештај о стратешкој процени садржаће елементе из члана 12. став 2. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), осим смерница за израду стратешких процена на нижим хијерархијским нивоима.

Сходно члану 11. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), уз дописе бр. IX-03-350.14-8/2010 од 6. маја 2010. године, Секретаријат за урбанизам и грађевинске послове доставио је на мишљење Предлог решења о приступању стратешкој процени утицаја на животну средину предметног Просторног плана Секретаријату за заштиту животне средине, Заводу за заштиту природе Србије, Градском заводу за јавно здравље, ЈКП „Београдски водовод и канализација”, ЈКП „Зеленило – Београд”, Институту за јавно здравље „Др Милан Јовановић Батут”, ЈВП „Београдводе” и Заводу за заштиту споменика културе града Београда.

У остављеном року Секретаријат за заштиту животне средине, дописом бр. 501.3-18/2010-V-04 од 12. маја 2010. године, ЈКП „Београдски водовод и канализација”, дописом бр. 22111 П-1/692 од 19. маја 2010. године и Завод за заштиту природе Србије, дописом бр. 03-1068/2 од 25. маја 2010. године доставили су мишљење на Предлог решења о приступању стратешкој процени утицаја на животну средину предметног плана.

Како Градски завод за јавно здравље, ЈКП „Зеленило – Београд”, Институт за јавно здравље „Др Милан Јовановић Батут”, ЈВП „Београдводе” и Завод за заштиту споменика културе града Београда нису доставили тражено мишљење у законском року, у складу са одредбама Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04) сматра се да су сагласни са Предлогом решења о приступању стратешкој процени утицаја на животну средину предметног плана.

На основу наведеног, секретар Секретаријата за урбанизам и грађевинске послове Градске управе донео је решење као у диспозитиву.

Решено у Секретаријата за урбанизам и грађевинске послове Градске управе под IX-03-350.14-8/2010, 2. јуна 2010. године.

Град Београд – Градска управа
Секретаријат за урбанизам и грађевинске послове
 IX-03-350.14-8/2010, 2. јуна 2010. године

Секретар
Милан Вуковић, с. р.

На основу члана 9. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), а у вези са чланом 46. Закона о планирању и изградњи („Службени гласник РС”, бр. 72/09, 81/09) и члана 53. Одлуке о Градској управи града Београда („Службени лист града Београда”, бр. 51/08, 61/09 и 6/10), секретар Секретаријата за урбанизам и грађевинске послове, доноси

РЕШЕЊЕ

О ПРИСТУПАЊУ СТРАТЕШКОЈ ПРОЦЕНИ УТИЦАЈА НА ЖИВОТНУ СРЕДИНУ ПЛАНА ДЕТАЉНЕ РЕГУЛАЦИЈЕ ЗА ПРОСТОРНО-КУЛТУРНО-ИСТОРИЈСКУ ЦЕЛИНУ ТОПЧИДЕР

1. Приступа се стратешкој процени утицаја Плана детаљне регулације за просторно-културно-историјску целину Топчидер (у даљем тексту: план), на животну средину.

2. У оквиру стратешке процене утицаја на животну средину разматраће се постојеће стање животне средине на подручју обухваћеном планом, значај и карактеристике плана, карактеристике утицаја планираних садржаја на микро и макролокацију и друга питања и проблеми заштите животне средине у складу са критеријумима за одређивање могућих значајних утицаја плана на животну средину, а узимајући у обзир планиране намене.

3. Стратешком проценом плана на животну средину неће се разматрати прекогранична природа утицаја.

4. О извршеној стратешкој процени утицаја плана на животну средину израдиће се извештај који ће обухватити обавезне елементе утврђене у члану 12. став 2. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04).

Обавезни елементи извештаја о стратешкој процени су:

- полазне основе стратешке процене,
- општи и посебни циљеви стратешке процене и избор индикатора,
- процена могућих утицаја са описом мера предвиђених за смањење негативних утицаја на животну средину,
- смернице за процену утицаја пројеката на животну средину (смернице које се односе на спровођење плана и обавезну израду студије о процени утицаја пројеката на животну средину у складу са прописима којима се уређује процена утицаја на животну средину),
- програм праћења стања животне средине у току спровођења плана (мониторинг),
- приказ коришћене методологије и тешкоће у изради стратешке процене,
- приказ начина одлучивања, опис разлога одлучујућих за избор датог плана и програма са аспекта разматраних варијантних решења и приказ начина на који су питања животне средине укључена у план,
- закључци до којих се дошло током израде извештаја о стратешкој процени представљене на начин разумљив јавности,
- други подаци од значаја за стратешку процену.

У оквиру полазних основа стратешке процене утврдиће се постојеће стање и квалитет чинилаца животне средине (ваздух, вода, земљиште) у границама предметног плана.

У случају непостојања релевантних података, извршиће се циљна мерења у складу са законом.

Извештај о стратешкој процени утицаја плана на животну средину део је документације која се прилаже уз план.

5. За носиоца израде извештаја о стратешкој процени одређује се ЈУП „Урбанистички завод Београда”, Београд, ул. Палмотићева бр. 30, који ће дефинисати методологију и састав стручног тима за израду извештаја о стратешкој процени.

Носилац израде извештаја о стратешкој процени, дужан је да исти изради у року од 15 месеци од дана ступања на снагу Одлуке о изради Плана детаљне регулације за просторно-културно-историјску целину Топчидер.

Средства за израду извештаја о стратешкој процени обезбедиће се из буџета града Београда преко Дирекције за грађевинско земљиште и изградњу Београда, Његошева бр. 84.

6. У току израде извештаја о стратешкој процени утицаја плана, биће обављена сарадња са свим надлежним и заинтересованим органима и организацијама које имају интерес у доношењу одлука које се односе на заштиту животне средине.

Извештај о стратешкој процени утицаја, биће изложен на јавни увид, заједно са јавним увидом у Нацрт плана, сходно члану 19. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04) и члана 50. Закона о планирању и изградњи („Службени гласник РС”, бр. 72/09, 81/09).

7. Ово решење објављује се у „Службеном листу града Београда”.

Образложење

Изради предметног Просторног плана приступиће се на основу Одлуке о изради Плана детаљне регулације за просторно-културно-историјску целину Топчидер, коју је донела Скупштина града Београда, на седници одржаној 16. децембра 2009. године („Службени лист града Београда”, број 57/09).

Сходно одредбама из члана 5. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), Секретаријат за урбанизам и грађевинске послове у поступку доношења овог решења, имајући у виду територију плана, планиране намене, чињеницу да су планирани будући развојни пројекти одређени прописима којима се уређује процена утицаја на животну средину, утврдио је да предметни план представља оквир за одобравање будућих развојних пројеката и подлеже обавези стратешке процене утицаја на животну средину у смислу члана 5. став 1. Закона о стратешкој процени утицаја на животну средину („Службени лист града Београда”, број 135/04).

На подручју обухваћеном границом плана, у оквиру стратешке процене, разматраће се постојеће стање животне средине, утицај планираних садржаја на микро и макролокацију, док се неће разматрати прекогранична природа утицаја с обзиром на то да имплементација плана не може имати негативан утицај на животну средину друге државе.

Извештај о стратешкој процени садржаће елементе из члана 12. став 2. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), осим смерница за израду стратешких процена на нижим хијерархијским нивоима.

Сходно члану 11. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), уз дописе бр. IX-03-350.14-9/2010 од 13. маја 2010. године, Секретаријат за урбанизам и грађевинске послове доставио је на мишљење Предлог решења о приступању стратешкој процени утицаја на животну средину предметног Плана детаљне регулације Секретаријату за заштиту животне средине, Заводу за заштиту природе Србије, Градском заводу

за јавно здравље, ЈКП „Београдски водовод и канализација”, ЈКП „Зеленило – Београд”, Институту за јавно здравље „Др Милан Јовановић Батут”, ЈВП „Београдводе” и Заводу за заштиту споменика културе града Београда.

У остављеном року Секретаријат за заштиту животне средине, дописом бр. 501.3-20/2010-V-04 од 19. маја 2010. године и Завод за заштиту природе Србије, дописом бр. 03-1134/2 од 31. маја 2010. године доставили су мишљење на Предлог решења о приступању стратешкој процени утицаја на животну средину предметног плана.

Како Градски завод за јавно здравље, ЈКП „Београдски водовод и канализација”, ЈКП „Зеленило Београд”, Институт за јавно здравље „Др Милан Јовановић Батут”, ЈВП „Београдводе” и Завод за заштиту споменика културе града Београда нису доставили тражено мишљење у законском року, у складу са одредбама Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04) сматра се да су сагласни са Предлогом решења о приступању стратешкој процени утицаја на животну средину предметног плана.

На основу наведеног, секретар Секретаријата за урбанизам и грађевинске послове Градске управе донео је решење као у диспозитиву.

Решено у Секретаријату за урбанизам и грађевинске послове Градске управе под IX-03-350.14-9/2010, 3. јуна 2010. године.

Град Београд – Градска управа
Секретаријат за урбанизам и грађевинске послове
IX-03-350.14-9/2010, 3. јуна 2010. године

Секретар
Милан Вуковић, с. р.

На основу члану 9. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), а у вези са чланом 46. Закона о планирању и изградњи („Службени гласник РС”, бр. 72/09, 81/09) и члана 53. Одлуке о Градској управи града Београда („Службени лист града Београда”, бр. 51/08, 61/09 и 6/10), секретар Секретаријата за урбанизам и грађевинске послове, доноси

РЕШЕЊЕ

О ПРИСТУПАЊУ СТРАТЕШКОЈ ПРОЦЕНИ УТИЦАЈА НА ЖИВОТНУ СРЕДИНУ ПРОСТОРНОГ ПЛАНА ЗА ДЕО ГРАДСКЕ ОПШТИНЕ СУРЧИН

1. Приступа се стратешкој процени утицаја Просторног Плана за део градске општине Сурчин као дела административног подручја града Београда, јединице локалне самоуправе (у даљем тексту: план), на животну средину.

2. У оквиру стратешке процене утицаја на животну средину разматраће се постојеће стање животне средине на подручју обухваћеном планом, значај и карактеристике плана, карактеристике утицаја планираних садржаја на микро и макролокацију и друга питања и проблеми заштите животне средине у складу са критеријумима за одређивање могућих значајних утицаја плана на животну средину, а узимајући у обзир планиране намене.

3. Стратешком проценом плана на животну средину неће се разматрати прекогранична природа утицаја.

4. О извршеној стратешкој процени утицаја плана на животну средину израдиће се извештај који ће обухватити

обавезне елементе утврђене у члану 12. став 2. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04).

Обавезни елементи извештаја о стратешкој процени су:

- полазне основе стратешке процене,
- општи и посебни циљеви стратешке процене и избор индикатора,
- процена могућих утицаја са описом мера предвиђених за смањење негативних утицаја на животну средину,
- смернице за процену утицаја пројеката на животну средину (смернице које се односе на спровођење плана и обавезну израду студије о процени утицаја пројеката на животну средину у складу са прописима којима се уређује процена утицаја на животну средину),
- програм праћења стања животне средине у току спровођења плана (мониторинг),
- приказ коришћене методологије и тешкоће у изради стратешке процене,
- приказ начина одлучивања, опис разлога одлучујућих за избор датог плана и програма са аспекта разматраних варијантних решења и приказ начина на који су питања животне средине укључена у план,
- закључци до којих се дошло током израде извештаја о стратешкој процени представљене на начин разумљив јавности,
- други подаци од значаја за стратешку процену.

У оквиру полазних основа стратешке процене утврдиће се постојеће стање и квалитет чинилаца животне средине (ваздух, вода, земљиште) у границама предметног плана.

У случају непостојања релевантних података, извршиће се циљна мерења у складу са законом.

Извештај о стратешкој процени утицаја плана на животну средину део је документације која се прилаже уз план.

5. За носиоца израде извештаја о стратешкој процени одређује се ЈУП „Урбанистички завод Београда”, Београд, ул. Палмотићева бр. 30, који ће дефинисати методологију и састав стручног тима за израду извештаја о стратешкој процени.

Носилац израде извештаја о стратешкој процени, дужан је да исти изради у року од 15 месеци од дана ступања на снагу Одлуке о изради Просторног плана градске општине Лазаревац.

Средства за израду извештаја о стратешкој процени обезбедиће се из буџета града Београда.

6. У току израде извештаја о стратешкој процени утицаја плана, биће обављена сарадња са свим надлежним и заинтересованим органима и организацијама које имају интерес у доношењу одлука које се односе на заштиту животне средине.

Извештај о стратешкој процени утицаја, биће изложен на јавни увид, заједно са јавним увидом у Нацрт плана, сходно члану 19. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04) и члана 50. Закона о планирању и изградњи („Службени гласник РС”, бр. 72/09, 81/09).

7. Ово решење објављује се у „Службеном листу града Београда”.

Образложење

Изради предметног Просторног плана приступиће се на основу Одлуке о изради Просторног плана градске општине Сурчин, коју је донела Скупштина града Београда на седници одржаној 16. децембра 2009. године („Службени лист града Београда”, број 57/09).

Сходно одредбама из члана 5. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), Секретаријат за урбанизам и грађевинске послове у поступку доношења овог решења, имајући у виду територију плана, планиране намене, чињеницу да су планирани будући развојни пројекти одређени прописима којима се уређује процена утицаја на животну средину, утврдио је да предметни план представља оквир за одобравање будућих развојних пројеката и подлеже обавези стратешке процене утицаја на животну средину у смислу члана 5. став 1. Закона о стратешкој процени утицаја на животну средину („Службени лист града Београда”, број 135/04).

На подручју обухваћеном границом плана, у оквиру стратешке процене, разматраће се постојеће стање животне средине, утицај планираних садржаја на микро и макролокацију, док се неће разматрати прекогранична природа утицаја с обзиром на то да имплементација плана не може имати негативан утицај на животну средину друге државе.

Извештај о стратешкој процени садржаће елементе из члана 12. став 2. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), осим смерница за израду стратешких процена на нижим хијерархијским нивоима.

Сходно члану 11. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), уз дописе бр. IX-03-350.14-6/2010 од 5. маја 2010. године, Секретаријат за урбанизам и грађевинске послове доставио је на мишљење Предлог решења о приступању стратешкој процени утицаја на животну средину предметног Просторног плана Секретаријату за заштиту животне средине, Заводу за заштиту природе Србије, Градском заводу за јавно здравље, ЈКП „Београдски водовод и канализација”, ЈКП „Зеленило – Београд”, Институту за јавно здравље „Др Милан Јовановић Батут”, ЈВП „Београдводе” и Заводу за заштиту споменика културе града Београда.

У остављеном року Секретаријат за заштиту животне средине, дописом бр. 501.3-24/2010-V-04 од 25. маја 2010. године, Завод за заштиту природе Србије, дописом бр. 03-1182/2 од 27. маја 2010. године, ЈКП „Београдски водовод и канализација”, дописом бр. 24625/11-1/755 од 27. маја 2010. године и ЈКП „Зеленило – Београд”, дописом бр. 4180/2 од 28. маја 2010. године доставили су мишљење на Предлог решења о приступању стратешкој процени утицаја на животну средину предметног плана.

Како Градски завод за јавно здравље, Институт за јавно здравље „Др Милан Јовановић Батут”, ЈВП „Београдводе” и Заводу за заштиту споменика културе града Београда нису доставили тражено мишљење у законском року, у складу са одредбама Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04) сматра се да су сагласни са Предлогом решења о приступању стратешкој процени утицаја на животну средину предметног плана.

На основу наведеног, секретар Секретаријата за урбанизам и грађевинске послове Градске управе донео је решење као у диспозитиву.

Решено у Секретаријата за урбанизам и грађевинске послове Градске управе под IX-03-350.14-10/2010, 3. јуна 2010. године.

Град Београд – Градска управа
Секретаријат за урбанизам и грађевинске послове
IX-03-350.14-10/2010, 3. јуна 2010. године

Секретар
Милан Вуковић, с. р.

На основу члана 9. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), а у вези са чланом 46. Закона о планирању и изградњи („Службени гласник РС”, бр. 72/09, 81/09) и члана 53. Одлуке о Градској управи града Београда („Службени лист града Београда”, бр. 51/08, 61/09 и 6/10), секретар Секретаријата за урбанизам и грађевинске послове, доноси

РЕШЕЊЕ

О ПРИСТУПАЊУ СТРАТЕШКОЈ ПРОЦЕНИ УТИЦАЈА НА ЖИВОТНУ СРЕДИНУ ПРОСТОРНОГ ПЛАНА ГРАДСКЕ ОПШТИНЕ ОБРЕНОВАЦ

1. Приступа се стратешкој процени утицаја Просторног плана градске општине Обреновац (у даљем тексту: план), на животну средину.

2. У оквиру стратешке процене утицаја на животну средину разматраће се постојеће стање животне средине на подручју обухваћеном планом, значај и карактеристике плана, карактеристике утицаја планираних садржаја на микро и макролокацију и друга питања и проблеми заштите животне средине у складу са критеријумима за одређивање могућих значајних утицаја плана на животну средину, а узимајући у обзир планиране намене.

3. Стратешком проценом плана на животну средину неће се разматрати прекогранична природа утицаја.

4. О извршеној стратешкој процени утицаја плана на животну средину израдиће се извештај који ће обухватити обавезне елементе утврђене у члану 12. став 2. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04).

Обавезни елементи извештаја о стратешкој процени су:

- полазне основе стратешке процене,
- општи и посебни циљеви стратешке процене и избор индикатора,
- процена могућих утицаја са описом мера предвиђених за смањење негативних утицаја на животну средину,
- смернице за процену утицаја пројеката на животну средину (смернице које се односе на спровођење плана и обавезну израду студије о процени утицаја пројеката на животну средину у складу са прописима којима се уређује процена утицаја на животну средину),
- програм праћења стања животне средине у току спровођења плана (мониторинг),
- приказ коришћене методологије и тешкоће у изради стратешке процене,
- приказ начина одлучивања, опис разлога одлучујућих за избор датог плана и програма са аспекта разматраних варијантних решења и приказ начина на који су питања животне средине укључена у план,
- закључци до којих се дошло током израде извештаја о стратешкој процени представљене на начин разумљив јавности,
- други подаци од значаја за стратешку процену.

У оквиру полазних основа стратешке процене утврдиће се постојеће стање и квалитет чинилаца животне средине (ваздух, вода, земљиште) у границама предметног плана.

У случају непостојања релевантних података, извршиће се циљна мерења у складу са законом.

Извештај о стратешкој процени утицаја плана на животну средину део је документације која се прилаже уз план.

5. За носиоца израде извештаја о стратешкој процени одређује се ЈУП „Урбанистички завод Београда”, Београд, ул. Палмотићева бр. 30, који ће дефинисати методологију и састав стручног тима за израду извештаја о стратешкој процени.

Носилац израде извештаја о стратешкој процени, дужан је да исти изради у року од 15 месеци од дана ступања на снагу Одлуке о изради Просторног плана градске општине Обреновац.

Средства за израду извештаја о стратешкој процени обезбедиће се из буџета града Београда.

6. У току израде извештаја о стратешкој процени утицаја плана, биће обављена сарадња са свим надлежним и заинтересованим органима и организацијама које имају интерес у доношењу одлука које се односе на заштиту животне средине.

Извештај о стратешкој процени утицаја, биће изложен на јавни увид, заједно са јавним увидом у Нацрт плана, сходно члану 19. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04) и члану 50. Закона о планирању и изградњи („Службени гласник РС”, бр. 72/09, 81/09).

7. Ово решење објављује се у „Службеном листу града Београда”.

Образложење

Изради предметног Просторног плана приступиће се на основу Одлуке о изради Просторног плана градске општине Обреновац, коју је донела Скупштина града Београда, на седници одржаној 16. децембра 2009. године („Службени лист града Београда”, број 57/09).

Сходно одредбама из члана 5. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), Секретаријат за урбанизам и грађевинске послове у поступку доношења овог решења, имајући у виду територију плана, планиране намене, чињеницу да су планирани будући развојни пројекти одређени прописима којима се уређује процена утицаја на животну средину, утврдио је да предметни план представља оквир за одобравање будућих развојних пројеката и подлеже обавези стратешке процене утицаја на животну средину у смислу члана 5. став 1. Закона о стратешкој процени утицаја на животну средину („Службени лист града Београда”, број 135/04).

На подручју обухваћеном границом плана, у оквиру стратешке процене, разматраће се постојеће стање животне средине, утицај планираних садржаја на микро и макролокацију, док се неће разматрати прекогранична природа утицаја с обзиром на то да имплементација плана не може имати негативан утицај на животну средину друге државе.

Извештај о стратешкој процени садржаће елементе из члана 12. став 2. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), осим смерница за израду стратешких процена на нижим хијерархијским нивоима.

Сходно члану 11. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), уз дописе бр. IX-03-350.14-11/2010 од 18. маја 2010. године, Секретаријат за урбанизам и грађевинске послове доставио је на мишљење Предлог решења о приступању стратешкој процени утицаја на животну средину предметног Просторног плана Секретаријату за заштиту животне средине, Заводу за заштиту природе Србије, Градском заводу за јавно здравље, ЈКП „Београдски водовод и канализација”, ЈКП „Зеленило – Београд”, Институту за јавно здравље „Др Милан Јовановић Батут”, ЈВП „Београдводе” и Заводу за заштиту споменика културе града Београда.

У остављеном року Секретаријат за заштиту животне средине, дописом бр. 501.3-21/2010-V-04 од 21. маја 2010. године, Завод за заштиту природе Србије, дописом

бр. 03-1168/2 од 25. маја 2010. године и ЈКП „Зеленило-Београд”, дописом бр. 4179/2 од 28. маја 2010. године дали су позитивно мишљење на Предлог решења о приступању стратешкој процени утицаја на животну средину предметног плана.

Како Градски завод за јавно здравље, ЈКП „Београдски водовод и канализација”, Институт за јавно здравље „Др Милан Јовановић Батут”, Завод за заштиту споменика културе града Београда и ЈВП „Београдводе” нису доставили тражено мишљење у законском року, у складу са одредбама Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), сматра се да су сагласни са Предлогом решења о приступању стратешкој процени утицаја на животну средину предметног плана.

На основу наведеног, секретар Секретаријата за урбанизам и грађевинске послове Градске управе донео је решење као у диспозитиву.

Решено у Секретаријата за урбанизам и грађевинске послове Градске управе под IX-03-350.14-11/2010, 8. јуна 2010. године.

Град Београд – Градска управа
Секретаријат за урбанизам и грађевинске послове
IX-03-350.14-11/2010, 8. јуна 2010. године

Секретар
Милан Вуковић, с. р.

На основу члана 9. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), а у вези са чланом 46. Закона о планирању и изградњи („Службени гласник РС”, бр. 72/09, 81/09) и члана 53. Одлуке о Градској управи града Београда („Службени лист града Београда”, бр. 51/08, 61/09 и 6/10), секретар Секретаријата за урбанизам и грађевинске послове, доноси

РЕШЕЊЕ

О ПРИСТУПАЊУ СТРАТЕШКОЈ ПРОЦЕНИ УТИЦАЈА НА ЖИВОТНУ СРЕДИНУ ПЛАНА ДЕТАЉНЕ РЕГУЛАЦИЈЕ ПРИВРЕДНЕ ЗОНЕ ИЗМЕЂУ ПАНЧЕВАЧКОГ ПУТА, УЛИЦЕ ЗАГЕ МАЛИВУК 3, ПОСТОЈЕЋЕ ЖЕЛЕЗНИЧКЕ ПРУГЕ, КАНАЛА, ТРАСЕ СМТ-а И ПРИСТУПНОГ ПУТА У КРЊАЧИ, ГРАДСКА ОПШТИНА ПАЛИЛУЛА

1. Приступа се стратешкој процени утицаја Плана детаљне регулације привредне зоне између Панчевачког пута, улице Заге Маливук 3, постојеће железничке пруге, канала, трасе СМТ-а и приступног пута у Крњачи, градска општина Палилула (у даљем тексту: план), на животну средину.

2. У оквиру стратешке процене утицаја на животну средину разматраће се постојеће стање животне средине на подручју обухваћеном планом, значај и карактеристике плана, карактеристике утицаја планираних садржаја на микро и макролокацију и друга питања и проблеми заштите животне средине у складу са критеријумима за одређивање могућих значајних утицаја плана на животну средину, а узимајући у обзир планиране намене.

3. Стратешком проценом плана на животну средину, неће се разматрати прекогранична природа утицаја.

4. О извршеној стратешкој процени утицаја плана на животну средину израдиће се извештај који ће обухватити обавезне елементе утврђене у члану 12. став 2. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04).

Обавезни елементи извештаја о стратешкој процени су:
– полазне основе стратешке процене,
– општи и посебни циљеви стратешке процене и избор индикатора,

– процена могућих утицаја са описом мера предвиђених за смањење негативних утицаја на животну средину,

– смернице за процену утицаја пројеката на животну средину (смернице које се односе на спровођење плана и обавезну израду студије о процени утицаја пројеката на животну средину у складу са прописима којима се уређује процена утицаја на животну средину),

– програм праћења стања животне средине у току спровођења плана (мониторинг),

– приказ коришћене методологије и тешкоће у изради стратешке процене,

– приказ начина одлучивања, опис разлога одлучујућих за избор датог плана и програма са аспекта разматраних варијантних решења и приказ начина на који су питања животне средине укључена у план,

– закључци до којих се дошло током израде извештаја о стратешкој процени представљене на начин разумљив јавности,

– други подаци од значаја за стратешку процену.

У оквиру полазних основа стратешке процене утврдиће се постојеће стање и квалитет чинилаца животне средине (ваздух, вода, земљиште) у границама предметног плана.

У случају непостојања релевантних података, извршиће се циљна мерења у складу са законом.

Извештај о стратешкој процени утицаја на животну средину Плана детаљне регулације привредне зоне између Панчевачког пута, улице Заге Маливук 3, постојеће железничке пруге, канала, трасе СМТ-а и приступног пута у Крњачи, градска општина Палилула део је документације која се прилаже уз план.

5. За носиоца израде извештаја о стратешкој процени одређује се ЈУП „Урбанистички завод Београда”, Београд, ул. Палмотићева бр. 30, који ће дефинисати методологију и састав стручног тима за израду извештаја о стратешкој процени.

Носилац израде извештаја о стратешкој процени, дужан је да исти изради у року од пет месеци од дана ступања на снагу Одлуке о изради Плана детаљне регулације привредне зоне између Панчевачког пута, улице Заге Маливук 3, постојеће железничке пруге, канала, трасе СМТ-а и приступног пута у Крњачи, градска општина Палилула.

Средства за израду извештаја о стратешкој процени обезбедиће Милош Станковић из Београда, ул. Коперникова бр. 9/51.

6. У току израде извештаја о стратешкој процени утицаја плана, биће обављена сарадња са свим надлежним и заинтересованим органима и организацијама које имају интерес у доношењу одлука које се односе на заштиту животне средине.

Извештај о стратешкој процени утицаја, биће изложен на јавни увид, заједно са јавним увидом у Нацрт плана, сходно члану 19. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04) и члану 53. Закона о планирању и изградњи („Службени гласник РС”, бр. 72/09, 81/09).

7. Ово решење објављује се у „Службеном листу града Београда”.

Образложење

Изради предметног плана приступиће се на основу снагу Одлуке о изради Плана детаљне регулације привредне зоне између Панчевачког пута, улице Заге Маливук 3, постојеће железничке пруге, канала, трасе СМТ-а и приступног

пута у Крњачи, градска општина Палилула, коју је донела Скупштина града Београда на седници одржаној 16. децембра 2009. године („Службени лист града Београда”, број 57/09).

Сходно одредбама из члана 5. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), Секретаријат за урбанизам и грађевинске послове у поступку доношења овог решења, имајући у виду територију плана, планиране намене, чињеницу да су планирани будући развојни пројекти одређени прописима којима се уређује процена утицаја на животну средину, утврдио је да предметни план представља оквир за одобравање будућих развојних пројеката и подлеже обавези стратешке процене утицаја на животну средину у смислу члана 5. став 1. Закона о стратешкој процени утицаја на животну средину („Службени лист града Београда”, број 135/04).

На подручју обухваћеном границом плана, у оквиру стратешке процене, разматраће се постојеће стање животне средине, утицај планираних садржаја на микро и макролокацију, док се неће разматрати прекогранична природа утицаја с обзиром на то да имплементација плана не може имати негативан утицај на животну средину друге државе.

Извештај о стратешкој процени утицаја предметног плана детаљне регулације, садржаће елементе из члана 12. став 2. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), осим смерница за израду стратешких процена на нижим хијерархијским нивоима.

Сходно члану 11. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), уз дописе бр. IX-03-350.14-12/2010 од 18. маја 2010. године, Секретаријат за урбанизам и грађевинске послове доставио је на мишљење Предлог решења о приступању стратешкој процени утицаја на животну средину предметног Плана Секретаријату за заштиту животне средине, Заводу за заштиту природе Србије, Градском заводу за јавно здравље, ЈКП „Београдски водовод и канализација”, ЈКП „Зеленило – Београд”, Институту за јавно здравље „Др Милан Јовановић Батут”, ЈВП „Београдводе” и Заводу за заштиту споменика културе града Београда.

У остављеном року Секретаријат за заштиту животне средине, 501.3-22/2010-V-04 од 21. маја 2010. године, ЈКП „Зеленило – Београд”, дописом бр. 4233/2 од 28. маја 2010. године и Завод за заштиту природе Србије, дописом бр. 03-1169/2 од 1. јуна 2010. године доставили су мишљење на Предлог решења о приступању стратешкој процени утицаја на животну средину предметног плана.

Како Градски завод за јавно здравље, ЈКП „Београдски водовод и канализација”, Институт за јавно здравље „Др Милан Јовановић Батут”, ЈВП „Београдводе” и Завод за заштиту споменика културе града Београда нису доставили тражено мишљење у законском року, у складу са одредбама Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04) сматра се да су сагласни са Предлогом решења о приступању стратешкој процени утицаја на животну средину предметног плана.

На основу наведеног, секретар Секретаријата за урбанизам и грађевинске послове Градске управе донео је решење као у диспозитиву.

Решено у Секретаријату за урбанизам и грађевинске послове Градске управе под IX-03-350.14-12/2010, 8. јуна 2010. године.

Град Београд – Градска управа
Секретаријат за урбанизам и грађевинске послове
IX-03-350.14-12/2010, 8. јуна 2010. године

Секретар
Милан Вуковић, с. р.

На основу члана 9. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), а у вези са чланом 46. Закона о планирању и изградњи („Службени гласник РС”, бр. 72/09, 81/09) и члана 53. Одлуке о Градској управи града Београда („Службени лист града Београда”, бр. 51/08, 61/09 и 6/10), секретар Секретаријата за урбанизам и грађевинске послове, доноси

РЕШЕЊЕ

О НЕПРИСТУПАЊУ СТРАТЕШКОЈ ПРОЦЕНИ УТИЦАЈА НА ЖИВОТНУ СРЕДИНУ ПЛАНА ДЕТАЉНЕ РЕГУЛАЦИЈЕ БЛОКА ИЗМЕЂУ УЛИЦА: БЕОГРАДСКЕ, ТАВАНЧИЋИ II ДЕО, ТАВАНЧИЋИ III ДЕО И ТАВАНЧИЋИ IV ДЕО У НАСЕЉУ РУШАЊ, ГРАДСКА ОПШТИНА ЧУКАРИЦА

1. Не приступа се стратешкој процени утицаја плана детаљне регулације блока између улица: Београдске, Тавачнићи II део, Таванчићи III део и Таванчићи IV део у насељу Рушањ, градска општина Чукарица.

2. „Биро-архипројект” из Београда, ул. Хајдук Вељкова 45 д, Гунцати, приступиће изради Нацрта и Концепта плана из члана 1. овог решења, на основу Одлуке о изради плана детаљне регулације блока између улица: Београдске, Тавачнићи II део, Таванчићи III део и Таванчићи IV део у насељу Рушањ, градска општина Чукарица, коју је Скупштина града Београда донела на седници одржаној 23. маја 2010. године („Службени лист града Београда”, број 24/10).

3. Границом плана детаљне регулације обухваћен је део територије градске општине Чукарица између улица: Београдске, Тавачнићи II део, Таванчићи III део и Таванчићи IV део у насељу Рушањ, са везама саобраћајница и инфраструктуре до постојеће, односно планиране мреже, површине око 4,8 ха. Коначна граница плана детаљне регулације биће утврђена приликом израде Концепта, односно Нацрта плана.

4. У оквиру намене простора предметног плана нису планирани будући развојни пројекти одређени прописима којима се уређује процена утицаја на животну средину.

5. Секретаријат за урбанизам и грађевинске послове, узимајући у обзир податке наведене у овом решењу, утврдио је да план не представља оквир за одобравање будућих развојних пројеката предвиђених прописима којима се уређује процена утицаја на животну средину у смислу члана 5. став 1. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04).

6. Ово решење објављује се у „Службеном листу града Београда” и представља саставни део документације плана.

Образложење

Изради предметног плана приступиће се на основу Одлуке о изради плана детаљне регулације блока између улица: Београдске, Тавачнићи II део, Таванчићи III део и Таванчићи IV део у насељу Рушањ, градска општина Чукарица.

За носиоца израде плана одређен је „Биро-архипројект” из Београда, ул. Хајдук Вељкова 45д, Гунцати. Средства за израду Плана детаљне регулације обезбедиће: Живан Милорадовић из Београда, ул. Борачка бр. 7, Рушањ, Милан Милорадовић из Београда, Борачка бр. 7, Рушањ, Милован Ранковић из Београда, Ново насеље 8, Рушањ и Душанка Милошевић из Београда, III нова бр. 83, Пиносава.

Секретаријат за урбанизам и грађевинске послове, имајући у виду планиране намене којима нису планирани

будући развојни пројекти одређени прописима којима се уређује процена утицаја на животну средину, утврдио је да предметни План не представља оквир за одобравање будућих развојних пројеката одређених прописима којима се уређује процена утицаја на животну средину и не подлеже обавези израде стратешке процене утицаја на животну средину у смислу одредбе члана 5. став 1. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04).

Сходно члану 11. Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04), уз дописе бр. IX-03-350.14-13/2010 од 19. маја 2010. године, Секретаријат за урбанизам и грађевинске послове доставио је на мишљење Предлог решења о неприступању стратешкој процени утицаја на животну средину, Секретаријату за заштиту животне средине, Градском заводу за јавно здравље, ЈКП „Зеленило – Београд”, ЈКП „Београдски водовод и канализација”, Институту за јавно здравље „Др Милан Јовановић Батут”, Заводу за заштиту споменика културе града Београда, ЈВП „Београдводе” и Заводу за заштиту природе Србије.

У остављеном року Секретаријат за заштиту животне средине, дописом бр. 501.3-23/2010-V-04 од 21. маја 2010. године, Завод за заштиту природе Србије, дописом бр. 03-1170/2 од 28. маја 2010. године и ЈКП „Зеленило – Београд”,

дописом бр. 4179/2 од 28. маја 2010. године дали су позитивно мишљење на Предлог решења о неприступању стратешкој процени утицаја на животну средину предметног плана.

Како Градски завод за јавно здравље, ЈКП „Београдски водовод и канализација”, Институт за јавно здравље „Др Милан Јовановић Батут”, Завод за заштиту споменика културе града Београда и ЈВП „Београдводе” нису доставили тражено мишљење у законском року, у складу са одредбама Закона о стратешкој процени утицаја на животну средину („Службени гласник РС”, број 135/04) сматра се да су сагласни са Предлогом решења о неприступању стратешкој процени утицаја на животну средину предметног плана.

На основу наведеног, секретар Секретаријата за урбанизам и грађевинске послове Градске управе донео је решење као у диспозитиву.

Решено у Секретаријату за урбанизам и грађевинске послове Градске управе под бр. IX-03-350.14-13/2010, 10. јуна 2010. године.

Град Београд – Градска управа
Секретаријат за урбанизам и грађевинске послове
Број IX-03-350.14-13/2010, 10. јуна 2010. године

Секретар
Милан Вуковић, с. р.

АКТИ ГРАДСКИХ ОПШТИНА

ЛАЗАРЕВАЦ

На основу члана 32. став 1. тачка 2. Закона о локалној самоуправи („Службени гласник РС”, број 129/07), члана 77. Закона о буџетском систему („Службени гласник РС”, број 54/09) и члана 24. став 1. тачка 2. Статута градске општине Лазаревац („Службени лист града Београда”, бр. 43/08 и 15/10), Скупштина градске општине Лазаревац је на седници одржаној 8. јуна 2010. године, донела

ОДЛУКУ

О ЗАВРШНОМ РАЧУНУ БУЏЕТА ГРАДСКЕ ОПШТИНЕ ЛАЗАРЕВАЦ ЗА 2009. ГОДИНУ

ОПШТИ ДЕО

Члан 1.

У Билансу стања на дан 31. децембра 2009. године (Образац 1) утврђена је укупна актива у износу од 1.931.384 хиљада динара и укупна пасива у износу од 1.931.384 хиљада динара.

Члан 2.

У Билансу прихода и расхода у периоду од 1. јануара до 31. децембра 2009. године (Образац 2) утврђени су, у 000 динара:

Опис	Износ
1. Текући приходи и примања остварена на основу продаје нефинансијске имовине	994.512
2. Текући расходи и издаци за набавку нефинансијске имовине	1.206.034

Опис	Износ
3. Мањак прихода и примања – буџетски дефицит (ред. бр. 1 – ред. бр. 2)	211.522
4. Кориговање вишка, односно мањка прихода и примања	308.092
5. Вишак прихода и примања – суфицит ред. бр. 4–3	96.570

Члан 3.

У Извештају о капиталним издацима и примањима у периоду од 1. јануара до 31. децембра 2009. године (Образац 3), утврђена су примања у износу од 20.153 хиљаде динара и издаци у износу од 122.232 хиљаде динара, као и мањак примања у износу од 102.079 хиљаде динара.

Члан 4.

У Извештају о новчаним токовима у периоду од 1. јануара до 31. децембра 2009. године (Образац 4), утврђени су новчани приливи у износу од 1.013.573 хиљаде динара, новчани одливи у износу од 1.206.534 хиљаде динара и салдо готовине на крају године у износу од 237.952 хиљаде динара.

Члан 5.

У Извештају о извршењу буџета у периоду од 1. јануара до 31. децембра 2009. године (Образац 5), утврђени су укупни приходи и примања у износу од 1.013.573 хиљаде динара и укупни расходи и издаци у износу од 1.206.534 хиљаде динара, као и мањак новчаних прилива у износу од 192.961 хиљаде динара, који се састоји од вишка новчаних прилива из буџета у износу од 83.322 хиљаде динара и мањка новчаних прилива из осталих извора, у износу од 276.283 хиљаде динара.

Члан 6.

Буџетски суфицит, и укупни фискални суфицит утврђени су у 000 динара

Опис	Економска класификација	Приходи и примања из буџета	Приходи и примања из осталих извора	Укупно
А. Финансијски резултат				
I. Укупни приходи и примања остварени по основу продаје нефинансијске имовине	7+8	922.871	71.641	994.512
II Укупни расходи и издаци за набавку нефинансијске имовине	4+5	839.549	366.485	1.206.034
III. Буџетски суфицит – дефицит (I – II)	(7+8)-(4+5)	83.322	-294.844	-211.522
IV. Укупан фискални суфицит – дефицит	(7+8)-(4+5)+(92-62)	83.322	-276.283	-192.961
Б. Рачун финансирања				
V. Примања од задуживања	91	0	0	0
1. Примања од домаћих задуживања	911	0	0	0
1.1. Задуживање код домаћих финансијских институција и пословних банака	9113+9114	0	0	0
2. Примања од иностраног задуживања	912	0	0	0
VI. Примања од продаје финансијске имовине	92	0	19.061	19.061
VII. Отплата главнице	61	0	0	0
1. Отплата главнице домаћим кредиторима	611	0	0	0
1.1. Отплата главнице домаћим јавним финансијским институцијама и пословним банкама	6113+6114	0	0	0
1.2. Отплата главнице осталим кредиторима	6111+6112+6115+6116+6117+6118+6119	0	0	0
2. Отплата главнице страним кредиторима	612	0	0	0
VIII. Набавка финансијске имовине	62	0	500	500
IX. Нето финансирање (V+VI)-(VII+VIII)	(91+92)-(61+62)	0	18.561	18.561

Буџетски дефицит као разлика између укупног износа текућих прихода и примања остварених по основу продаје нефинансијске имовине и укупног износа текућих расхода и издатака за набавку нефинансијске имовине, утврђен је у износу од 211.522 хиљада динара, а састоји се од суфицита буџетских средстава у износу од 83.322 хиљаде динара и дефицита средстава из осталих извора у износу од 294.844 хиљаде динара.

Укупан фискални резултат је буџетски суфицит, односно буџетски дефицит коригован за трансакције у имовини и обавезама које су извршене у циљу спровођења јавних политика и утврђен је као укупан буџетски дефицит у износу од 192.961 хиљаде динара, а састоји се од суфицита буџетских средстава у износу од 83.322 хиљаде динара и дефицита средстава из осталих извора у износу од 276.283 хиљаде динара.

Пренета неутрошена средства из ранијих година коришћена су за финансирање буџетског дефицита из става 2. овог члана.

ПОСЕБАН ДЕО

Члан 7.

Укупно планирани и остварени приходи и примања према економској класификацији износе у динарима:

Опис	Шифра екон. класификације	План по Одлуци	Остварено 01.01–31.12.
1	2	3	4
A) Укупни приходи и примања I+II	7+8+9	948.380.503	1.013.572.642,49
I Буџетски приходи 1+2 (извор фин. 01)	7	894.842.000	902.440.717,01
1. Уступљени приходи		495.941.000	512.966.086,24
1.1. Порез на доходак, добит и капиталне добитке (осим самодоприноса)	711	97.487.000	89.923.451,75
– порез на зараде	711111	56.694.000	50.279.547,80
– порез на приходе од самосталних делатности који се плаћа према стварно оствареном приходу	711121	18.850.000	18.849.298,15
– порез на приходе од самосталних делатности који се плаћа према паушално утврђеном приходу	711122	9.975.000	9.432.101,65
– порез на приход од непокретности	711143	9.728.000	9.186.908,50
– порез на приход од пољопривреде и шумарства	711146	140.000	114.581,86

1	2	3	4
– порез на земљиште	711147	2.100.000	2.041.373,79
– порез на приходе од непокретности по реш. пореског органа	711148		19.640
1.2. Порез на фонд зарада	712	1.700.000	1.837.084,94
– порез на фонд зарада осталих запослених	712112	1.700.000	1.837.084,94
1.3. Порез на имовину	713	32.214.000	35.182.036,34
– порез на наслеђе и поклон	713311	2.282.000	2.886.632
– порез на пренос апсолутних права на непокретности	713421	23.155.000	23.983.206,31
– порез на пренос апсолутних права на акцијама и другим хартијама од вредности, по решењу Пореске управе	713422	3.000	1.254,09
– порез на пренос апсолутних права на половним моторним возилима и половним објектима, по решењу Пореске управе	713423	6.774.000	8.310.943,94
1.4. Порез на добра и услуге	714	35.900.000	52.463.270,48
– годишња накнада за моторна возила, тракторе и прикључна возила	714514	15.900.000	15.741.614,03
– накнада за загађивање животне средине	714547	5.072.000	6.431.996,24
– накнада од емисије SO ₂ , NO ₂ , прашкастих материја и одложеног отпада	714549	14.928.000	30.289.660,21
1.5. Трансфери од других нивоа власти	733	243.420.000	243.419.256,73
– ненаменски трансфери од републике у корист нивоа градова (за наменску потрошњу)	733141	163.101.000	163.100.638,78
– ненаменски трансфери од републике у корист нивоа градова (за општу потрошњу)	733141	80.319.000	80.318.617,95
1.6. Приходи од имовине	741	85.220.000	90.140.986
– накнада за коришћење минералних сировина	741511	85.220.000	90.140.986
2. Изворни приходи		398.901.000	389.474.630,77
2.1. Порез на доходак, добит и капиталне добитке	711	26.000	13.628,38
– самодопринос из прихода од пољопривреде и шумарства	711183	4.540	2.377,13
– самодопринос из прихода лица која се баве самосталном делатношћу	711184	21.460	11.251,25
2.2. Порез на имовину	713	71.459.000	68.394.756,20
– порез на имовину	713120	71.459.000	68.394.756,20
2.3. Порез на добра и услуге	714	93.511.000	85.979.268,73
– комунална такса за коришћење рекламних panoа	714431		-28.663,94
– комунална такса за држање моторних, друмских и прикључних возила, осим пољ. возила и машина.	714513	48.011.000	39.398.977,56
– посебна накнада за заштиту и унапређење животне средине	714562	45.500.000	46.608.955,11
2.4. Други порези	716	10.000.000	14.387.957,58
– комунална такса за истицање фирме на пословном простору	716111	10.000.000	14.387.957,58
2.5. Приходи од имовине	741	190.199.000	204.484.963,96
– приходи буџета општине од камата на средства консолидованог рачуна трезора укључена у депозит банака	741151	53.500.000	52.932.282,44
– приходи од камата на средства корисника буџета општине укључена у депозите код пословних банака код којих овлашћени општински орган потписује уговор о депоновању средстава по виђењу	741152	1.500.000	2.235.717,16
– комунална такса за коришћење простора на јавним површинама или испред пословног простора у пословне сврхе	741531	1.500.000	1.424.857,69
– комунална такса за коришћење простора за паркирање друмских моторних и прикључних возила на уређеним и обележеним местима	741532	600.000	356.125,90
– накнада за коришћење грађевинског земљишта	741534	133.049.000	147.460.557,77
– комунална такса за заузеће јавне површине грађевинским материјалом	741535	50.000	75.423
2.6. Приходи од продаје добара и услуга	742	11.583.000	10.885.281,36
– приходи од давања у закуп непокретности	742152	8.115.000	8.390.099,76
– општинске административне таксе	742251	1.252.000	985.037
– приходи које својом делатношћу остваре органи и организације општине	742351	2.216.000	1.510.144,60
2.7. Новчане казне и одузета имовинска корист	743	800.000	717.429,28
– приходи од новчаних казни изречених у прекршајном поступку за прекршаје прописане актом скупштине општине, као и одузета имовинска корист у том поступку	743351	800.000	717.429,28
2.8. Мешовити и неодређени приходи	745	5.000.000	2.655.875,95
– остали приходи у корист нивоа општина	745151	5.000.000	2.655.875,95
2.9. Меморандумске ставке за рефундацију расхода буџета општине из претходне године	772114	16.323.000	1.955.469,33
II Додатни приходи и примања (извор фин. 03, 04, 07, 09, 12)	7+8+9	53.538.503	111.131.925,48
1. Текући приходи	7	26.993.503	90.979.424,52
2. Примања од продаје нефинансијске имовине	8		1.091.667,38
3. Примања од задуживања и продаје финансијске имовине	9	26.545.000	19.060.833,58

Члан 8.

Укупно извршени расходи и издаци према основним наменама износе у динарима:

Ек. кл.	Врста	Издаци из буџета (01)	Издаци из пренетих средстава из ранијих година (13)	Издаци из додатних средстава (03, 04, 07, 12)	Укупни издаци
4+5+6	Укупно	835.036.681	290.398.366	81.098.535	1.206.533.582
4	ТЕКУЋИ РАСХОДИ	802.165.722	215.097.226	67.088.324	1.084.351.272
41	<i>Расходи за запослене</i>	194.844.143	3.198.499	13.881.572	211.924.214
411	Плате, додаци и накнаде запослених (зараде)	153.992.210	92.738	7.038.757	161.123.705
412	Социјални доприноси на терет послодавца	26.138.901	4.693	2.912.392	29.055.986
413	Накнаде у натури	1.513.002	0	32.472	1.545.474
414	Социјална давања запосленима	9.827.177	3.101.068	3.893.521	16.821.766
415	Накнаде трошкова за запослене	3.038.666	0	4.430	3.043.096
416	Награде запосленима и остали посебни расходи	334.187	0	0	334.187
42	<i>Коришћење услуга и робе</i>	339.710.647	40.997.111	31.961.133	412.668.891
421	Стални трошкови	106.549.618	6.829.836	3.365.283	116.744.737
422	Трошкови за путовања	1.098.937	84.100	400.794	1.583.831
423	Услуге по уговору	38.418.801	9.858.912	2.611.616	50.889.329
424	Специјализоване услуге	78.575.393	6.175.520	3.835.652	88.586.565
425	Текуће поправке и одржавање	104.217.293	17.829.343	19.801.438	141.848.074
426	Материјал	10.850.605	219.400	1.946.350	13.016.355
43	<i>Амортизација и употреба средстава за рад</i>	0	0	197.608	197.608
431	Амортизација некретнина и опреме	0	0	197.608	197.608
45	<i>Субвенције</i>	177.085.818	86.691.612	11.814.824	275.592.254
451	Субвенције јавним нефинансијским предузећима и организацијама	171.785.818	86.641.612	11.814.824	270.242.254
454	Субвенције приватним предузећима	5.300.000	50.000	0	5.350.000
46	<i>Донације, дотације и трансфери</i>	36.916.090	21.940.788	528.083	59.384.961
463	Трансфери осталим нивоима власти	36.916.090	21.910.788	528.083	59.354.961
465	Остале дотације и трансфери	0	30.000	0	30.000
47	<i>Права из социјалног осигурања</i>	8.296.548	3.759.762	642.115	12.698.425
472	Накнаде за социјалну заштиту из буџета	8.296.548	3.759.762	642.115	12.698.425
48	<i>Остали расходи</i>	45.312.476	58.509.454	8.062.989	111.884.919
481	Дотације невладиним организацијама	40.141.979	34.672.795	7.825.984	82.640.758
482	Порези, обавезне таксе и казне	1.889.636	128.735	210.903	2.229.274
483	Новчане казне и пенали по решењима судова	2.671.654	16.263.284	26.102	18.961.040
484	Накнада штете за повреде или штету насталу услед елементарних непогода или других природних узрока	609.207	7.286.405	0	7.895.612
485	Накнада штете за повреде или штету нанету од стране државних органа	0	158.235	0	158.235
5	ИЗДАЦИ ЗА НЕФИНАНСИЈСКУ ИМОВИНУ	32.870.959	74.801.140	14.010.211	121.682.310
51	<i>Основна средства</i>	32.870.959	73.535.259	12.186.953	118.593.171
511	Зграде и грађевински објекти	25.764.656	71.275.124	11.923.295	108.963.075
512	Машине и опрема	6.498.387	1.933.915	258.058	8.690.360
513	Остале некретнине и опрема	0	326.220	0	326.220
515	Нематеријална имовина	607.916	0	5.600	613.516
54	<i>Природна имовина</i>	0	1.265.881	1.823.258	3.089.139
541	Земљиште	0	1.265.881	1.823.258	3.089.139
6	ИЗДАЦИ ЗА ОТПЛАТУ ГЛАВНИЦЕ И НАБАВКУ ФИНАНСИЈСКЕ ИМОВИНЕ	0	500.000	0	500.000
62	<i>Набака финансијске имовине</i>	0	500.000	0	500.000
621	Набавка домаће финансијске имовине	0	500.000	0	500.000

1	2	3	4	5	6	7	8	9	10	11	12	13	14
	2	Субвенција ЈПКП Лазаревац (остале субвенције због неекономских цена комуналних услуга – од наменских средстава)				70,000,000	70,000,000	20,000,000	20,000,000			90,000,000	90,000,000
	3	Бунари на изворишту Пештан (средства од града)						289,931				289,931	0
		Извори финансирања за функцију 630:											0
	О1	Приходи из буџета				70,000,000	70,000,000					70,000,000	70,000,000
	О7	Донације од осталих нивоа власти										0	0
	13	Вишак прихода из ранијих година						30,289,931	30,000,000			30,289,931	30,000,000
		Укупно за функцију 630:				70,000,000	70,000,000	30,289,931	30,000,000			100,289,931	100,000,000
712		<i>Остали медицински производи</i>											0
	463	Трансфери осталим нивоима власти						296,728	296,728			296,728	296,728
		Извори финансирања за функцију 712:											0
	О1	Приходи из буџета					0					0	0
	13	Нераспоређени вишак прихода из ранијих година						296,728	296,728			296,728	296,728
		Укупно за функцију 712:					0	296,728	296,728			296,728	296,728
722		<i>Специјализоване медицинске услуге</i>											0
	472	Накнаде за социјалну заштиту из буџета						119,047	119,047			119,047	119,047
		Извори финансирања за функцију 722:											0
	О1	Приходи из буџета				0	0						0
	13	Нераспоређени вишак прихода из ранијих година						119,047	119,047			119,047	119,047
		Укупно за функцију 722:				0	0	119,047	119,047			119,047	119,047
732		<i>Специјализоване болничке услуге</i>											0
	472	Накнаде за социјалну заштиту из буџета					0	95,238	95,238			95,238	95,238
		Извори финансирања за функцију 732:											0
	О1	Приходи из буџета					0						0
	13	Нераспоређени вишак прихода из ранијих година						95,238	95,238			95,238	95,238
		Укупно за функцију 732:				0	0	95,238	95,238			95,238	95,238
740		<i>Услуге јавног здравства</i>											0
	481	Дотације невладиним организацијама				100,000	100,000					100,000	100,000
		Извори финансирања за функцију 740:											0
	О1	Приходи из буџета				100,000	100,000					100,000	100,000
	13	Вишак прихода из ранијих година						0				0	0
		Укупно за функцију 740:				100,000	100,000	0				100,000	100,000
760		<i>Здравство неklasификовано на другом месту</i>											0
	463	Трансфери осталим нивоима власти					0	20,990	20,990			20,990	20,990
		Извори финансирања за функцију 760:											0
	13	Нераспоређени вишак прихода из ранијих година						20,990	20,990			20,990	20,990
		Укупно за функцију 760:					0	20,990	20,990			20,990	20,990
810		<i>Услуге рекреације и спорта</i>											0
	481	Дотације невладиним организацијама				22,048,600	22,021,482	11,166,423	11,166,422			33,215,023	33,187,904
	424	Специјализоване услуге				756,000	756,000					756,000	756,000
		Извори финансирања за функцију 810:											0
	О1	Приходи из буџета				22,804,600	22,777,482					22,804,600	22,777,482
	13	Нераспоређени вишак прихода из ранијих година						11,166,423	11,166,422			11,166,423	11,166,422
		Укупно за функцију 810:				22,804,600	22,777,482	11,166,423	11,166,422			33,971,023	33,943,904
820		<i>Услуге културе</i>											0
	423	Услуге по уговору						100,000	100,000			100,000	100,000
	454	Субвенције приватним предузећима						50,000	50,000			50,000	50,000
	463	Трансфери осталим нивоима власти				6,250,000	6,235,401	330,000	330,000			6,580,000	6,565,401
	472	Накнаде за социјалну заштиту из буџета						1,000,000	619,044			1,000,000	619,044
	481	Дотације невладиним организацијама				4,025,000	4,025,000	1,347,000	1,346,997			5,372,000	5,371,997
	621	Набавка домаће финансијске имовине						500,000	500,000			500,000	500,000
		Извори финансирања за функцију 820:											0
	О1	Приходи из буџета				10,275,000	10,260,401					10,275,000	10,260,401
	13	Нераспоређени вишак прихода из ранијих година						3,327,000	2,946,041			3,327,000	2,946,041
		Укупно за функцију 820:				10,275,000	10,260,401	3,327,000	2,946,041			13,602,000	13,206,442
830		<i>Услуге емитовања и штампања</i>											0
	451	Субвенције јавним нефинансијским предузећима и организацијама				8,000,000	8,000,000	3,148,713	3,147,531			11,148,713	11,147,531
	454	Субвенције приватним предузећима				5,300,000	5,300,000					5,300,000	5,300,000
		Извори финансирања за функцију 830:											0
	О1	Приходи из буџета				13,300,000	13,300,000					13,300,000	13,300,000
	13	Нераспоређени вишак прихода из ранијих година						3,148,713	3,147,531			3,148,713	3,147,531
		Укупно за функцију 830:				13,300,000	13,300,000	3,148,713	3,147,531			16,448,713	16,447,531

1	2	3	4	5	6	7	8	9	10	11	12	13	14
840					<i>Верске и остале услуге заједнице</i>							0	0
423					Услуге по уговору	300,000	300,000	0				300,000	300,000
424					Специјализоване услуге			50,000	50,000			50,000	50,000
481					Дотације невладиним организацијама	370,708	370,708	1,172,652	1,172,652			1,543,360	1,543,360
					Извори финансирања за функцију 840:							0	0
O1					Приходи из буџета	670,708	670,708					670,708	670,708
13					Нераспоређени вишак прихода из ранијих година			1,222,652	1,222,652			1,222,652	1,222,652
					Укупно за функцију 840:	670,708	670,708	1,222,652	1,222,652			1,893,360	1,893,360
					Образовање							0	0
911					<i>Предшколско образовање</i>							0	0
463					Трансфери осталим нивоима власти	250,000	249,998	109,545	109,545			359,545	359,543
					Извори финансирања за функцију 911:							0	0
O1					Приходи из буџета	250,000	249,998					250,000	249,998
13					Нераспоређени вишак прихода из ранијих година			109,545	109,545			109,545	109,545
					Укупно за функцију 911:	250,000	249,998	109,545	109,545			359,545	359,543
912					<i>Основно образовање</i>							0	0
463					Трансфери осталим нивоима власти	23,058,748	20,502,979	11,269,243	5,586,205			34,327,991	26,089,184
					Извори финансирања за функцију 912:							0	0
O1					Приходи из буџета	23,058,748	20,502,979					23,058,748	20,502,979
13					Нераспоређени вишак прихода из ранијих година			11,269,243	5,586,205			11,269,243	5,586,205
					Укупно за функцију 912:	23,058,748	20,502,979	11,269,243	5,586,205			34,327,991	26,089,184
920					<i>Средње образовање</i>							0	0
463					Трансфери осталим нивоима власти	920,000	890,179	0	0			920,000	890,179
472					Накнаде за социјалну заштиту из буџета	1,260,000	1,260,000	0	0			1,260,000	1,260,000
					Извори финансирања за функцију 920:							0	0
O1					Приходи из буџета	2,180,000	2,150,179					2,180,000	2,150,179
13					Нераспоређени вишак прихода из ранијих година			0	0			0	0
					Укупно за функцију 920:	2,180,000	2,150,179	0	0			2,180,000	2,264,000
940					<i>Високо образовање</i>							0	0
472					Накнаде за социјалну заштиту из буџета	2,740,000	2,264,000	0	0			2,740,000	2,264,000
					Извори финансирања за функцију 940:							0	0
O1					Приходи из буџета	2,740,000	2,264,000					2,740,000	2,264,000
13					Нераспоређени вишак прихода из ранијих година			0	0			0	0
					Укупно за функцију 940:	2,740,000	2,264,000	0	0			2,740,000	2,264,000
950					<i>Образовање које није дефинисано нивоом</i>							0	0
423					Услуге по уговору	300,000	291,000	0				300,000	291,000
463					Трансфери осталим нивоима власти			0				0	0
472					Накнаде за социјалну заштиту из буџета	950,000	947,344	0				950,000	947,344
481					Дотације невладиним организацијама	100,000	100,000	0				100,000	100,000
					Извори финансирања за функцију 950:							0	0
O1					Приходи из буџета	1,350,000	1,338,344					1,350,000	1,338,344
13					Нераспоређени вишак прихода из ранијих година			0	0			0	0
					Укупно за функцију 950:	1,350,000	1,338,344	0	0			1,350,000	1,338,344
					Укупно за образовање	29,578,748	26,505,500	11,378,788	5,695,750			40,957,536	32,201,250
					Извори финансирања за раздео 1							0	0
O1					Приходи из буџета	319,466,636	285,467,825					319,466,636	285,467,825
O3					Социјални доприноси на терет послодавца							0	0
O4					Сопствени приходи буџетских корисника							0	0
O7					Донације од осталих нивоа власти							0	0
13					Нераспоређени вишак прихода из ранијих година			146,134,995	101,981,740			146,134,995	101,981,740
					Укупно за раздео 1	319,466,636	285,467,825	146,134,995	101,981,740			465,601,631	387,449,565
2	2.0				ОПШТИНСКА УПРАВА							0	0
130					<i>Опште услуге</i>							0	0
411					Плате, додаци и накнаде запослених	105,747,556	105,175,342	0				105,747,556	105,175,342
412					Социјални доприноси на терет послодавца	18,928,813	18,826,388	0				18,928,813	18,826,388
413					Накнаде у натура	1,370,000	1,206,198	0				1,370,000	1,206,198
414					Социјална давања запосленима	1,460,740	883,110	3,681,955	3,101,068	2,600,000	1,901,869	7,742,695	5,886,047
					1 У колони 11 извор финансирања 03							1,901,869	1,901,869
415					Накнаде трошкова за запослене	2,700,000	2,519,050	0				2,700,000	2,519,050
416					Награде запосленима и остали посебни расходи	0		0				0	0
421					Стални трошкови	13,281,000	9,512,239	1,430,683	830,680	2,000	147	14,713,683	10,343,066
					1 У колони 11 извор финансирања 04							147	147

1	2	3	4	5	6	7	8	9	10	11	12	13	14		
						422	Трошкови путовања	1,400,000	571,030	0			1,400,000	571,030	
						423	Услуге по уговору	6,440,000	2,949,383	169,052	169,052		6,609,052	3,118,435	
						424	Специјализоване услуге – у колони 11 извор финансирања 04	2,280,000	423,245	1,224,725	11,800	10,000	3,514,725	435,045	
				1			Рушење бесправно изграђених објеката			1,224,725	11,800		1,224,725	11,800	
						425	Текуће поправке и одржавање	4,080,000	2,154,876	442,580	42,579		4,522,580	2,197,455	
						426	Материјал	7,980,000	6,509,470	8,354	8,354		7,988,354	6,517,824	
						482	Порези, обавезне таксе и казне	2,065,000	1,490,398	100,746	100,746		2,165,746	1,591,144	
				1			ПДВ на закуп напокретности	1,490,000	1,326,166	100,746	100,746		1,590,746	1,426,912	
				2			остали порези и таксе	575,000	164,232				575,000	164,232	
						483	Новчане казне и пенали по решењу судова	60,000	0	202,011			262,011	0	
				1			Експропријација за потребе ПД Колубара – извор финансирања 04			190,023			190,023	0	
				2			Остале казне и пенали	60,000		11,988			71,988	0	
						511	Зграде и грађевински објекти	0		0			0	0	
						512	Машине и опрема	4,320,000	3,515,523	145,152	145,152		4,465,152	3,660,675	
						513	Остале некретнине и опрема	0		297,821	297,820		297,821	297,820	
						515	Нематеријална имовина	600,000	551,414				600,000	551,414	
							Извори финансирања за функцију 130:						0	0	
						01	Приходи из буџета	172,713,109	156,287,666				172,713,109	156,287,666	
						03	Социјални доприноси					2,600,000	1,901,869	2,600,000	1,901,869
						04	Сопствени приходи, наменска средства, Јелав и Црне Међе					12,000	147	12,000	147
						07	Донације од осталих нивоа власти						0	0	
						13	Нераспоређени вишак прихода из ранијих година			7,703,079	4,707,251		7,703,079	4,707,251	
							Укупно за функцију 130	172,713,109	156,287,666	7,703,079	4,707,251	2,612,000	1,902,016	183,028,188	162,896,933
090							<i>Социјална заштита неklasификована на другом месту</i>						0	0	
						472	Накнаде за социјалну заштиту из буџета	350,000	104,500	36,491	36,491	12,300	12,300	398,791	153,291
				1			У колони 12 извор финансирања 07						12,300	12,300	
							Извори финансирања за функцију 090:						0	0	
						01	Приходи из буџета	350,000	104,500				350,000	104,500	
						13	Нераспоређени вишак прихода из ранијих година			36,491	36,491		36,491	36,491	
						07	Донације од осталих нивоа власти					12,300	12,300	12,300	12,300
							Укупно за функцију 090:	350,000	104,500	36,491	36,491	12,300	12,300	398,791	153,291
660							<i>Послови становања и заједнице неklasификовани на другом месту</i>						0	0	
						421	Стални трошкови			0		20,000	20,000	0	
						511	Зграде и грађевински објекти			3,824,000		280,000	4,104,000	0	
							Извори финансирања за функцију 660:						0	0	
						04	Сопствени приходи буџетских корисника					300,000	300,000	0	
						13	Нераспоређени вишак прихода из ранијих година			3,824,000	0		3,824,000	0	
							Укупно за функцију 660:		0	3,824,000		300,000	4,124,000	0	
							Извори финансирања за главу 2.0						0	0	
						01	Приходи из буџета	173,063,109	156,392,166				173,063,109	156,392,166	
						03	Социјални доприноси на терет послодавца					2,600,000	1,901,869	2,600,000	1,901,869
						04	Сопствени приходи буџетских корисника					312,000	147	312,000	147
						07	Донације од осталих нивоа власти					12,300	12,300	12,300	12,300
						13	Нераспоређени вишак прихода из ранијих година			11,563,570	4,743,742		11,563,570	4,743,742	
							Укупно за главу 2.0	173,063,109	156,392,166	11,563,570	4,743,742	2,924,300	1,914,316	187,550,979	163,050,224
2.1							ЈП Дирекција						0	0	
130							<i>Стручна служба – Опште услуге</i>						0	0	
						411	Плате, додаци и накнаде запослених	36,000,000	36,000,000			768,616	2,560,919	36,768,616	38,560,919
				1			У колони 12 извор финансирања 04					2,560,919			
						412	Социјални доприноси на терет послодавца	5,017,156	5,017,156			1,500,000	2,098,684	6,517,156	7,115,840
				1			У колони 12 извор финансирања 04					2,098,684			
						413	Накнаде у натури	319,000	206,172			50,000	369,000	206,172	
						414	Социјална давања запосленима	8,495,146	8,495,146			400,000	1,470,300	8,895,146	9,965,446
				1			У колони 12 извор финансирања 04					269,309			
				2			У колони 12 извор финансирања 07					1,200,991			
						415	Накнаде трошкова за запослене	406,325	364,560			50,000	456,325	364,560	
						416	Награде запосленима и остали посебни расходи	508,680	334,187			50,000	558,680	334,187	
						421	Стални трошкови	3,503,254	3,349,879			50,000	183,944	3,553,254	3,533,823
				1			У колони 12 извор финансирања 04					183,944			
						422	Трошкови путовања	299,805	105,435			50,000	349,805	105,435	

1	2	3	4	5	6	7	8	9	10	11	12	13	14	
						3,420,719	3,420,717					3,420,719	3,420,717	
								1,900,000	1,585,732			1,900,000	1,585,732	
						3,420,719	3,420,717	1,900,000	1,585,732			5,320,719	5,006,449	
455						<i>Цевоводи и други облици саобраћаја</i>								
451										12,000,000	11,814,824	12,000,000	11,814,824	
												0	0	
01							0					0	0	
12										12,000,000	11,814,824	12,000,000	11,814,824	
13												0	0	
							0			12,000,000	11,814,824	12,000,000	11,814,824	
474						<i>Вишенаменски развојни пројекти</i>								
481						222,000	222,000					222,000	222,000	
												0	0	
01						222,000	222,000					222,000	222,000	
13								0				0	0	
						222,000	222,000	0				222,000	222,000	
520						<i>Управљање отпадним водама</i>							0	0
425								670,000	548,877			670,000	548,877	
451						31,198	31,197	2,370,000	2,370,000			2,401,198	2,401,197	
511						12,334,176	12,334,176	6,872,502	5,062,327			19,206,678	17,396,503	
												0	0	
01						12,365,374	12,365,373					12,365,374	12,365,373	
13								9,912,502	7,981,204			9,912,502	7,981,204	
						12,365,374	12,365,373	9,912,502	7,981,204			22,277,876	20,346,577	
560						<i>Заштита животне средине неklasификована на другом месту</i>							0	0
421						4,497,714	4,497,714	473,500	124,922			4,971,214	4,622,636	
423						0		116,863	116,863			116,863	116,863	
424						431,034	431,033	5,015,737	4,270,561			5,446,771	4,701,594	
425						0		30,000				30,000	0	
426						0		71,258				71,258	0	
451						1,960,034	1,960,034	6,170,486	5,491,203			8,130,520	7,451,237	
463						76,801	76,801	73,940	73,000			150,741	149,801	
481						2,402,342	2,402,340	10,738,208	10,677,604	1,500,000	1,096,220	14,640,550	14,176,164	
512						50,000	50,000	504,890	504,890			554,890	554,890	
												0	0	
01						9,417,925	9,417,922					9,417,925	9,417,922	
12										1,500,000	1,096,220	1,500,000	1,096,220	
13								23,194,882	21,259,043			23,194,882	21,259,043	
						9,417,925	9,417,922	23,194,882	21,259,043	1,500,000	1,096,220	34,112,807	31,773,185	
620						<i>Развој заједнице</i>								
423						0		250,000	81,547			250,000	81,547	
424						139,120	139,120	250,000	246,000			389,120	385,120	
425						8,834,136	8,834,134	8,519,008	8,518,185	7,000,000	4,943,713	24,353,144	22,296,032	
451						0		16,090,000	15,503,905			16,090,000	15,503,905	
463						5,539,090	5,539,089	7,314,664	7,314,664			12,853,754	12,853,753	
511						973,793	973,792	24,791,390	21,869,747	4,995,000		30,760,183	22,843,539	
512						0		539,000	539,000			539,000	539,000	
513						0		28,400	28,400			28,400	28,400	
541						0		350,000	268,400			350,000	268,400	
												0	0	
01						15,486,139	15,486,135					15,486,139	15,486,135	
12										11,995,000	4,943,713	11,995,000	4,943,713	
13								58,132,462	54,369,848			58,132,462	54,369,848	
						15,486,139	15,486,135	58,132,462	54,369,848	11,995,000	4,943,713	85,613,601	74,799,696	
630						<i>Водоснабдевање</i>							0	0
425						233,000	233,000	308,500	290,000	350,000	340,217	891,500	863,217	
451						20,550	20,550	19,028,216	18,975,451	700,000		19,748,766	18,996,001	

1	2	3	4	5	6	7	8	9	10	11	12	13	14
	481				Дотације невладиним организацијама	0		0				0	0
	511				Зграде и грађевински објекти	0		10,926,500	1,101,607			10,926,500	1,101,607
					Извори финансирања за функцију 630:								
	01				Приходи из буџета	253,550	253,550					253,550	253,550
	12				Примања од отплате датих кредита и продаје финансијске имовине					1,050,000	340,217	1,050,000	340,217
	13				Нераспоређени вишак прихода из ранијих година			30,263,216	20,367,058			30,263,216	20,367,058
					Укупно за функцију 630:	253,550	253,550	30,263,216	20,367,058	1,050,000	340,217	31,566,766	20,960,825
760					<i>Здравство неklasификовано на другом месту</i>								
	424				Специјализоване услуге	0		217,275				217,275	0
	463				Трансфери осталим нивоима власти	844,307	844,307	4,905,821	4,904,854			5,750,128	5,749,161
	481				Дотације невладиним организацијама	50,000	50,000	198,974	180,750			248,974	230,750
					Извори финансирања за функцију 760:							0	0
	01				Приходи из буџета	894,307	894,307					894,307	894,307
	13				Нераспоређени вишак прихода из ранијих година			5,322,070	5,085,604			5,322,070	5,085,604
					Укупно за функцију 760:	894,307	894,307	5,322,070	5,085,604			6,216,377	5,979,911
810					<i>Услуге рекреације и спорта</i>								
	481				Дотације невладиним организацијама	1,900,876	1,900,876	5,480,776	5,360,244			7,381,652	7,261,120
					Извори финансирања за функцију 810:								
	01				Приходи из буџета	1,900,876	1,900,876					1,900,876	1,900,876
	13				Вишак прихода из ранијих година			5,480,776	5,360,244			5,480,776	5,360,244
					Укупно за функцију 810:	1,900,876	1,900,876	5,480,776	5,360,244			7,381,652	7,261,120
820					<i>Услуге културе</i>							0	0
	481				Дотације невладиним организацијама	0		610,000	100,000			610,000	100,000
					Извори финансирања за функцију 820:								
	01				Приходи из буџета	0	0					0	0
	13				Нераспоређени вишак прихода из ранијих година			610,000	100,000			610,000	100,000
					Укупно за функцију 820:	0	0	610,000	100,000			610,000	100,000
830					<i>Услуге смитовања и штампања</i>							0	0
	451				Субвенције јавним нефинансијским предузећима и организацијама	44,181	44,181	68,090	68,090			112,271	112,271
					Извори финансирања за функцију 830:								
	01				Приходи из буџета	44,181	44,181					44,181	44,181
	13				Нераспоређени вишак прихода из ранијих година			68,090	68,090			68,090	68,090
					Укупно за функцију 830:	44,181	44,181	68,090	68,090			112,271	112,271
840					<i>Верске и остале услуге заједнице</i>							0	0
	481				Дотације невладиним организацијама	180,000	150,000	298,580	298,580			478,580	448,580
					Извори финансирања за функцију 840:								
	01				Приходи из буџета	180,000	150,000					180,000	150,000
	13				Нераспоређени вишак прихода из ранијих година			298,580	298,580			298,580	298,580
					Укупно за функцију 840:	180,000	150,000	298,580	298,580			478,580	448,580
911					<i>Предшколско образовање</i>							0	0
	463				Трансфери осталим нивоима власти	2,157,400	2,157,400	2,000,000				4,157,400	2,157,400
					Извори финансирања за функцију 911:								
	01				Приходи из буџета	2,157,400	2,157,400					2,157,400	2,157,400
	13				Нераспоређени вишак прихода из ранијих година			2,000,000	0			2,000,000	0
					Укупно за функцију 911:	2,157,400	2,157,400	2,000,000	0			4,157,400	2,157,400
912					<i>Основно образовање</i>							0	0
	463				Трансфери осталим нивоима власти	69,942	69,942	3,013,438	3,013,438			3,083,380	3,083,380
					Извори финансирања за функцију 912:							0	0
	01				Приходи из буџета	69,942	69,942					69,942	69,942
	13				Нераспоређени вишак прихода из ранијих година			3,013,438	3,013,438			3,013,438	3,013,438
					Укупно за функцију 912 :	69,942	69,942	3,013,438	3,013,438			3,083,380	3,083,380
					Извори финансирања за главу 2.3								
	01				Приходи из буџета	64,678,695	62,219,894					64,678,695	62,219,894
	03				Социјални доприноси						176,707		176,707
	12				Примања од отплате датих кредита и продаје финансијске имовине					26,545,000	18,194,974	26,545,000	18,194,974
	13				Нераспоређени вишак прихода из ранијих година			140,917,349	120,210,174			140,917,349	120,210,174
					Укупно за главу 2.3	64,678,695	62,219,894	140,917,349	120,210,174	26,545,000	18,371,681	232,141,044	200,801,749
2.4					<i>Месне заједнице</i>								
	070				<i>Социјална помоћ угроженом становништву неklasификована на другом месту</i>								
	423				Услуге по уговору			15,000	15,000			15,000	15,000

1	2	3	4	5	6	7	8	9	10	11	12	13	14
					Извори финансирања за функцију 070:							0	0
	01				Приходи из буџета	0	0					0	0
	13				Вишак прихода из ранијих година			15,000	15,000			15,000	15,000
					Укупно за функцију 070:	0	0	15,000	15,000			15,000	15,000
090					<i>Социјална заштита неklasификована на другом месту</i>								
	472				Накнаде за социјалну заштиту из буџета	22,321	22,321					22,321	22,321
					Извори финансирања за функцију 090:							0	0
	01				Приходи из буџета	22,321	22,321					22,321	22,321
					Укупно за функцију 090:	22,321	22,321					22,321	22,321
160					<i>Опште јавне услуге неklasификоване на другом месту</i>								
	411				Плате, додаци и накнаде запослених				92,738		4,477,838		4,570,576
		1			У колони 10 извор финансирања 04						4,477,838		4,477,838
	412				Социјални доприноси на терет послодавца				4,693		813,708		818,401
		1			У колони 10 извор финансирања 04						813,708		813,708
	413				Накнаде у натури						32,472		32,472
		1			У колони 10 извор финансирања 04						32,472		32,472
	414				Социјална давања запосленима						344,645		344,645
		1			У колони 10 извор финансирања 04						344,645		344,645
	415				Накнаде трошкова за запослене						4,430		4,430
		1			У колони 10 извор финансирања 04						4,430		4,430
	421				Стални трошкови	641,957	631,471	1,258,281	1,731,950		3,176,289	1,900,238	5,539,710
		1			Средства на подрачуну корисника изв.13				474,422				474,422
		2			У колони 10 извор финансирања 04						3,176,289		3,176,289
	422				Трошкови путовања			26,600	84,100		400,794	26,600	484,894
		1			Средства на подрачуну корисника изв.13				57,500				57,500
		2			У колони 10 извор финансирања 04						400,794		400,794
	423				Услуге по уговору	165,013	165,013	259,164	966,908		2,422,235	424,177	3,554,156
		1			Средства на подрачуну корисника изв.13				707,745				707,745
		2			У колони 10 извор финансирања 04						2,422,235		2,422,235
	424				Специјализоване услуге	26,984	26,984	96,573	546,334		2,795,347	123,557	3,368,665
		1			Средства на подрачуну корисника изв.13				449,761				449,761
		2			У колони 10 извор финансирања 04						2,795,347		2,795,347
	425				Текуће поправке и одржавање	112,404	111,846	94,016	1,460,086		14,515,618	206,420	16,087,550
		1			Средства на подрачуну корисника изв.13				1,366,070				1,366,070
		2			У колони 10 извор финансирања 04						14,515,618		14,515,618
	426				Материјал	9,886	9,886	144,888	192,876		1,946,350	154,774	2,149,112
		1			Средства на подрачуну корисника изв.13				111,102				111,102
		2			У колони 10 извор финансирања 04						1,946,350		1,946,350
	431				Амортизација некретнина и опреме						48,096		48,096
		1			У колони 10 извор финансирања 04						48,096		48,096
	463				Трансфери осталим нивоима власти						528,083		528,083
		1			У колони 10 извор финансирања 04						528,083		528,083
	472				Накнаде за социјалну заштиту из буџета				11,150		629,815		640,965
		1			Средства на подрачуну корисника изв.13				11,150				11,150
		2			У колони 10 извор финансирања 04						629,815		629,815
	481				Дотације невладиним организацијама				727,638		6,729,764		7,457,402
		1			Средства на подрачуну корисника изв.13				727,638				727,638
		2			У колони 10 извор финансирања 04						6,729,764		6,729,764
	482				Порези,обавезне таксе и казне			13,070	3,890		70,003	13,070	73,893
		1			Средства на подрачуну корисника изв.13				620				620
		2			У колони 10 извор финансирања 04						70,003		70,003
	483				Новчане казне и пенали по решењу судова	264,335	264,334	10,000	65,840			274,335	330,174
		1			Средства на подрачуну корисника изв.13				65,840		26,102		91,942
		2			У колони 10 извор финансирања 04						26,102		26,102
	511				Зграде и грађевински објекти			50,000	1,029,586		6,432,330	50,000	7,461,916
		1			Средства на подрачуну корисника изв.13				989,586				989,586
		2			У колони 10 извор финансирања 04						6,432,330		6,432,330
	512				Машине и опрема	289,210	289,210	204,428	506,221		258,058	493,638	1,053,489
		1			Средства на подрачуну корисника изв.13				301,793				301,793
		2			У колони 10 извор финансирања 04						258,058		258,058
	515				Нематеријална имовина						5,600		5,600
		1			У колони 10 извор финансирања 04						5,600		5,600

1	2	3	4	5	6	7	8	9	10	11	12	13	14		
					Извори финансирања за функцију 160:										
	01				Приходи из буџета	1,509,789	1,498,744					1,509,789	1,498,744		
	04				Сопствени приходи буџетских корисника						45,657,577				
	13				Нераспоређени вишак прихода из ранијих година			2,157,020	7,424,010			2,157,020	7,424,010		
					Укупно за функцију 160:	1,509,789	1,498,744	2,157,020	7,424,010		45,657,577	3,666,809	54,580,331		
510					<i>Управљање отпадом</i>										
	512				Машине и опрема	28,894	28,893					28,894	28,893		
					Извори финансирања за функцију 510:										
	01				Приходи из буџета	28,894	28,893					28,894	28,893		
					Укупно за функцију 510:	28,894	28,893					28,894	28,893		
560					<i>Заштита животне средине неклассификована на другом месту</i>										
	421				Стални трошкови			40,000	40,000			40,000	40,000		
	424				Специјализоване услуге	90,000	90,000	299,750	299,750			389,750	389,750		
	481				Дотације невладиним организацијама							0	0		
					Извори финансирања за функцију 560:										
	01				Приходи из буџета	90,000	90,000					90,000	90,000		
	13				Нераспоређени вишак прихода из ранијих година			339,750	339,750			339,750	339,750		
					Укупно за функцију 560:	90,000	90,000	339,750	339,750			429,750	429,750		
620					<i>Развој заједнице</i>										
	423				Услуге по уговору			30,000				30,000	0		
	424				Специјализоване услуге			109,976	109,976			109,976	109,976		
	425				Текуће поправке и одржавање	777,365	777,364	2,412,953	2,296,485			3,190,318	3,073,849		
	426				Материјал			10,000				10,000	0		
	482				Порези,обавезне таксе и казне			10,000		22,300	22,300	32,300	22,300		
	1				Гробље Степојевац – извор финансирања 04 – средства на рачуну буџета					22,300	22,300	22,300	22,300		
	483				Новчане казне и пенали по решењу судова			10,000				10,000	0		
	484				Накнада штете за повреде или штету насталу услед елементарних непогода или других природних узрока	67,194	67,194					67,194	67,194		
	511				Зграде и грађевински објекти	8,496	8,496	329,950	329,950			338,446	338,446		
	512				Машине и опрема	108,388	108,388	64,952	64,952			173,340	173,340		
	515				Нематеријална имовина	56,502	56,502					56,502	56,502		
	541				Земљиште		0	200,000	200,000	1,892,000	1,823,258	2,092,000	2,023,258		
	1				Гробље Врбовно – извор финансирања 07 – средства на рачуну буџета					1,000,000	931,258	1,000,000	931,258		
	2				Гробље Степојевац – извор финансирања 04 – средства на рачуну буџета					892,000	892,000	892,000	892,000		
					Извори финансирања за функцију 620:										
	01				Приходи из буџета	1,017,945	1,017,944					1,017,945	1,017,944		
	04				Сопствени приходи буџетских корисника					914,300	914,300	914,300	914,300		
	07				Дотације од осталих нивоа власти					1,000,000	931,258	1,000,000	931,258		
	13				Нераспоређени вишак прихода из ранијих година			3,177,831	3,001,363			3,177,831	3,001,363		
					Укупно за функцију 620:	1,017,945	1,017,944	3,177,831	3,001,363	1,914,300	1,845,558	6,110,076	5,864,865		
810					<i>Услуге рекреације и спорта</i>										
	423				Услуге по уговору	72,100	72,100	77,887	29,987			149,987	102,087		
	424				Специјализоване услуге							0	0		
	426				Материјал	17,900	17,900	18,170	18,170			36,070	36,070		
					Извори финансирања за функцију 810:										
	01				Приходи из буџета	90,000	90,000					90,000	90,000		
	13				Нераспоређени вишак прихода из ранијих година			96,057	48,157			96,057	48,157		
					Укупно за функцију 810:	90,000	90,000	96,057	48,157			186,057	138,157		
					Извори финансирања за главу 2.4										
	01				Приходи из буџета	2,758,949	2,747,902					2,758,949	2,747,902		
	04				Сопствени приходи буџетских корисника					914,300	46,571,877	914,300	46,571,877		
	07				Дотације од осталих нивоа власти					1,000,000	931,258	1,000,000	931,258		
	13				Нераспоређени вишак прихода из ранијих година			5,785,658	10,828,280			5,785,658	10,828,280		
					Укупно за главу 2.4	2,758,949	2,747,902	5,785,658	10,828,280	1,914,300	47,503,135	10,458,907	61,079,317		
					Извори финансирања за раздео 2										
	01				Приходи из буџета	575,375,364	549,568,856					575,375,364	549,568,856		
	03				Социјални доприноси					2,600,000	2,078,576	2,600,000	2,078,576		
	04				Сопствени приходи буџетских корисника					8,381,203	52,030,566	8,381,203	52,030,566		
	07				Донације од осталих нивоа власти					16,012,300	8,794,419	16,012,300	8,794,419		
	12				Примања од отплате датих кредита и продаје финансијске имовине					26,545,000	18,194,974	26,545,000	18,194,974		

1	2	3	4	5	6	7	8	9	10	11	12	13	14
	13	Нераспоређени вишак прихода из ранијих година						264,104,088	188,416,626			264,104,088	188,416,626
		Укупно за раздео 2				575,375,364	549,568,856	264,104,088	188,416,626	53,538,503	81,098,535	893,017,955	819,084,017
		Извори финансирања укупно за раздео 1 и 2											
	01	Приходи из буџета				894,842,000	835,036,681					894,842,000	835,036,681
	03	Социјални доприноси								2,600,000	2,078,576	2,600,000	2,078,576
	04	Сопствени приходи буџетских корисника								8,381,203	52,030,566	8,381,203	52,030,566
	07	Донације од осталих нивоа власти								16,012,300	8,794,419	16,012,300	8,794,419
	12	Примања од отплате датих кредита и продаје финансијске имовине								26,545,000	18,194,974	26,545,000	18,194,974
	13	Нераспоређени вишак прихода из ранијих година						410,239,083	290,398,366			410,239,083	290,398,366
		УКУПНО ЗА РАЗДЕО 1 и 2				894,842,000	835,036,681	410,239,083	290,398,366	53,538,503	81,098,535	1,358,619,586	1,206,533,582

ЗАВРШНЕ ОДРЕДБЕ

Члан 10.

Завршни рачун буџета градске општине Лазаревац садржи:

1) Биланс стања на дан 31. децембра 2009. године (образац 1).

2) Биланс прихода и расхода у периоду од 1. јануара 2009. до 31. децембра 2009. године (образац 2).

3) Извештај о капиталним издацима и финансирању у периоду од 1. јануара 2009. до 31. децембра 2009. године (образац 3).

4) Извештај о новчаним токовима у периоду од 1. јануара 2009. до 31. децембра 2009. године (образац 4).

5) Извештај о извршењу буџета у периоду од 1. јануара 2009. до 31. децембра 2009. године (образац 5).

6) Извештај о извршењу буџета градске општине Лазаревац за 2009. годину.

7) Завршни рачун буџета градске општине Лазаревац за 2009. годину не садржи извештај екстерне ревизије о финансијским извештајима за период од 1. јануара 2009. до 31. децембра 2009. године.

Извештај о извршењу буџета градске општине Лазаревац за 2009. годину, као и Образац 1, Образац 2, Образац 3, Образац 4 и Образац 5, саставни су део ове одлуке.

Члан 11.

Одлуку о завршном рачуну буџета градске општине Лазаревац за 2009. годину, заједно са Извештајем о извршењу буџета градске општине Лазаревац у периоду од 1. јануара 2009. до 31. децембра 2009. године доставити граду Београду, Градској управи, Секретаријату за финансије, најкасније до 15. јуна 2010. године

Члан 12.

Ову одлуку објавити у „Службеном листу града Београда”.

Скупштина градске општине Лазаревац
III – 08 број 06-78/2010, 8. јуна 2010. године

Председник
Милан Ивковић, с. р.

Скупштина градске општине Лазаревац на седници одржаној 8. јуна 2010. године, на основу члана 62. став 1. Статута градске општине Лазаревац („Службени лист града Београда”, бр. 43/08 и 15/10), на предлог Већа градске општине Лазаревац, донела је

ОДЛУКУ

О ИЗМЕНАМА И ДОПУНАМА ОДЛУКЕ О УПРАВИ ГРАДСКЕ ОПШТИНЕ ЛАЗАРЕВАЦ

Члан 1.

У члану 15. Одлуке о Управи градске општине Лазаревац („Службени лист града Београда”, број 50/08) у даљем тексту: одлука, реч: „сектор” мења се у реч: „канцеларија.”

Члан 2.

У члану 17. став 2. иза речи: „служба”, брише се тачка и додају речи: „и кабинет.”

Члан 3.

Члан 18. одлуке, мења се и гласи:
„Службом руководи начелник службе, а кабинетом руководи шеф кабинета.

Начелник службе и шеф кабинета представљају организациону јединицу којом руководе, доносе акта у појединачним стварима и одлучују о другим питањима из делокруга службе, односно кабинета, организују рад, старају се о правилном распореду послова и извршавању радних дужности запослених и одговорни су за законит и благовремен рад организационе јединице којом руководе.

Начелник службе за свој рад одговоран је начелнику Управе градске општине, а шеф кабинета за свој рад одговоран је председнику градске општине.

Начелника службе распоређује начелник Управе градске општине.

Шефа кабинета распоређује начелник Управе градске општине уз претходну сагласност председника градске општине.”

Члан 4.

У члану 19. одлуке, реч: „сектор” мења се у реч: „група”, а реч „кабинет”, брише се.

Члан 5.

У члану 20. став 3. одлуке, речи: „изузев шефа кабинета, кога распоређује начелник Управе градске општине уз претходну сагласност председника градске општине”, бришу се.

Члан 6.

После члана 21. одлуке, поднаслов: „Акт о унутрашњој организацији и систематизацији радних места”, мења се и гласи: „Акт о унутрашњем уређењу и систематизацији радних места.”

У даљем тексту одлуке, речи: „унутрашња организација”, у одређеном падежу, замењују се речима: „унутрашње уређење”, у одговарајућем падежу.

Члан 7.

Члан 25. одлуке, мења се и гласи:

Одељења у Управи градске општине су:

1. Одељење за управу,
2. Одељење за финансије,
3. Одељење за имовинско-правне, урбанистичко-грађевинске и стамбене послове и грађевинску инспекцију,
4. Одељење за заштиту и унапређење животне средине, комуналне послове и комуналну инспекцију,
5. Одељење за привреду, пољопривреду и друштвене делатности.

Члан 8.

У члану 26. одлуке, у ставу 1. речи: „решавање у првостепеном управном поступку у области личних стања грађана; вођење матичних књига и књига држављана и издавање уверења”, бришу се.

У истом члану одлуке, на крају става 1. додају се речи: „Одељење врши и оверу уговора о раду у складу са важећим прописима; издавање и оверу радних књижица и евидентирање промена у радним књижицама за лица која имају пребивалиште или су засновала радни однос на подручју градске општине; координацију послова на унапређењу односа Управе градске општине према грађанима – услужни центар; стручне послове на увођењу и развоју информационог система у Управи градске општине, обезбеђењу услова за примену програма за аутоматску обраду података и сарадњу са Градским заводом за информатику и статистику и другим организацијама у вези са пословима увођења, функције и развоја информационог система и послове везане за спровођење мера безбедности и заштите на раду.”

Члан 9.

Члан 27. став 1. одлуке, мења се и гласи:

„Одељење за финансије врши послове који се односе на: планирање, припрему, доношење и извршење буџета градске општине; обавештавање корисника буџетских средстава о одобреним апропријацијама и квотама; планирање буџетске ликвидности готовинских токова у оквиру планова за извршење; одобравање преузетих обавеза и прослеђивање трезору ради извршења; припрему предлога одлуке о употреби сталне и текуће буџетске резерве; састављање консолидованог завршног рачуна буџета и подношење извршном органу власти; трезор општине – финансијско планирање, управљање готовинским средствима, контролу расхода буџета, управљање дугом, буџетско рачуноводство и извештавање и управљање финансијским информационом системом и интерну буџетску контролу и ревизију; финансијско-рачуноводствене послове директних корисника буџетских средстава и месних заједница као индиректних корисника који се односе на припрему и израду финансијских планова и завршних рачуна буџетских корисника, контролу новчаних докумената и инструмената плаћања са аспекта уговорених обавеза и наменско коришћење средстава; обрачун и исплату плата и накнада; финансијско праћење свих уговорених обавеза и

иницирање одговарајућих поступака у случају неизвршења уговорних обавеза; фактурисање услуга; вођење евиденције о основним средствима; благајничко пословање; формирање књиговодствених исправа; вођење пословних књига и других евиденција по корисницима; усаглашавање потраживања и обавезе; расподелу средстава индиректним корисницима буџетских средстава у оквиру одобрених апропријација, припрему и комплетирање документације за извршење финансијског плана и контролу предлога програма јавних предузећа и извештаја о извршењу истих по захтевима надлежних Министарстава.”

Члан 10.

После члана 27. одлуке, поднаслов: „Одељење за урбанизам и грађевинске послове”, мења се и гласи: „Одељење за имовинско-правне, урбанистичко-грађевинске и стамбене послове и грађевинску инспекцију”.

Члан 11.

Члан 28. одлуке, мења се и гласи:

„Одељење за имовинско-правне, урбанистичко-грађевинске и стамбене послове и грађевинску инспекцију, врши следеће послове: у имовинско-правној области – обавља законом поверене послове и одлучује у првостепеном управном поступку у предметима који се односе на експропријацију, утврђивање јавног интереса, враћање одузетог земљишта и друге поступке у складу са законом; спроводи поступак отуђења и давања у закуп грађевинског земљишта у јавној својини у складу са законом и одлуком града ради изградње објекта до 800 m² бруто развијене грађевинске површине, осим отуђења и давања у закуп грађевинског земљишта непосредном погодбом у поступку легализације; решава по захтевима за поништај правоснажног решења о изузимању из поседа градског грађевинског земљишта; решава по захтевима за престанак права коришћења грађевинског земљишта за које је решење о давању на коришћење ради изградње, односно последњу измену решења донео надлежни орган градске општине; успоставља и води евиденцију непокретности на којима је носилац права управљања и коришћења градска општина; врши стручне послове у вези са управљањем, коришћењем и располагањем тим непокретностима и спроводи поступак уписа права на непокретностима у јавним књигама; врши све стручне и административне послове који се односе на откуп и закуп станова којима располаже градска општина; у урбанистичко-грађевинској области – доноси решења у првом степену о грађевинској дозволи за изградњу или реконструкцију објеката до 800 m² бруто развијене грађевинске површине и претварању заједничких просторија у стамбени, односно пословни простор; издаје грађевинску дозволу за изградњу и реконструкцију саобраћајница и објеката линијске, односно комуналне инфраструктуре; издаје информацију о локацији и локацијску дозволу за објекте за које издаје грађевинску дозволу; доноси решења о измени грађевинске дозволе услед промене инвеститора или промена у току грађења; решења којим се одобрава извођење радова на инвестиционом одржавању објекта и уклањању препрека за особе са инвалидитетом, адаптација, санација и промена намене објекта без извођења грађевинских радова, односно промена намене објекта; издаје привремене грађевинске дозволе; доноси решења о образовању комисије за технички преглед објеката и решења о употребној дозволи; решава у првом степену по примљеним захтевима за легализацију објеката до преузимања послова од стране Градске управе града Београда; у стамбеној области – спроводи поступак исељења бесправно усељених лица у станове и заједничке

просторије у стамбеним зградама; води евиденцију о начину организовања послова одржавања стамбених зграда; у области грађевинске инспекције – врши инспекцијски надзор грађевинске инспекције над изградњом и реконструкцијом објеката и претварању заједничких просторија у стамбени, односно пословни простор за које одобрење издаје градска општина; решава у првостепеном поступку по захтевима грађана и по службеној дужности, у складу са правима, дужностима и овлашћењима из закона и других прописа; спроводи административна извршења првостепених одлука; налаже решењем извршење мера и радњи, подноси пријаве надлежном органу за учињено кривично дело или привредни преступ и захтеве за покретање прекршајног поступка и издаје привремено наређење односно забрану; пружа стручну помоћ у вршењу поверених послова у области инспекцијског надзора и даје стручна објашњења и мишљења.

Одељење стручно обрађује, даје мишљења и припрема нацрте и предлоге прописа из области за коју је образовано за Скупштину и друге органе градске општине и њихова радна тела и врши друге послове у складу са прописима.”

Члан 12.

После члана 28. одлуке, поднаслов: „Одељење за комуналне и стамбене послове и заштиту животне средине”, мења се и гласи: „Одељење за заштиту и унапређење животне средине, комуналне послове и комуналну инспекцију”

Члан 13.

Члан 29. одлуке, мења се и гласи:

„Одељење за заштиту и унапређење животне средине, комуналне послове и комуналну инспекцију врши следеће послове: у области заштите и унапређења животне средине – обавља послове управљања Буџетским фондом за заштиту животне средине: стручне и административне послове у припреми и спровођењу Програма коришћења средстава буџетског фонда за заштиту животне средине, припрема предлог одлуке о додели средстава и предлог уговора о коришћењу средстава; обрађује и контролише документацију која је основ за плаћање; врши контролу преузетих обавеза и надзор над коришћењем средстава на начин и у роковима утврђеним одлуком, односно уговором о коришћењу средстава и предлаже покретање одговарајућих поступака у случају неизвршења уговорних обавеза. Одељење прати стање и предузима мере за заштиту и унапређење животне средине на подручју градске општине; предлаже доношење и спроводи акционе и санационе планове од значаја за заштиту животне средине на подручју градске општине у складу са актима града; стара се и обезбеђује услове за очување, коришћење и унапређење подручја са природним лековитим својствима; обезбеђује, организује и спроводи управљање комуналним отпадом, у складу са законом и актима града; спроводи поступке процене утицаја пројеката за објекте до 800 m² бруто површине (по ЈУС-у) на животну средину и доноси решења о потреби процене утицаја, одређивању обима и садржаја студије и давању сагласности на студије о процени утицаја, о чему успоставља и води јавне књиге. У комуналној области – Одељење спроводи прописе којима се уређује комунални ред; предлаже мере за уређење и одржавање спољног изгледа пословних и стамбених зграда, предлаже мере за уређење зелених површина и дечјих игралишта, објеката јавне расвете, и сл.; у складу са прописом града припрема предлоге планова за постављање привремених објеката на јавним површинама; одлучује о постављању и уклањању мањих

монтажних објеката привременог карактера на површинама јавне намене (киосци, летње и зимске баште, тезге и други покретни мобилијар), у складу са прописом града; У области комуналне инспекције – врши послове инспекцијског надзора над извршавањем закона, прописа и посебних одлука Скупштине града над обављањем комуналних делатности, коришћењем, чувањем и одржавањем комуналних објеката и послове решавања у првостепеном поступку по захтевима грађана и по службеној дужности; наређује извршавање утврђених обавеза и предузимање мера за отклањање недостатака, изриче и наплаћује новчане казне на лицу места за прекршаје и предузима друге мере утврђене законом и другим прописима.

Одељење стручно обрађује, даје мишљења и припрема нацрте и предлоге прописа из области за коју је образовано за Скупштину и друге органе градске општине и њихова радна тела и врши друге послове у складу са прописима.”

Члан 14.

После члана 29. одлуке, поднаслов: „Одељење за имовинско правне послове” и члан 30. одлуке, бришу се.

Члан 15.

После члана 30. одлуке, поднаслов: „Одељење за инспекцијске послове” и члан 31. одлуке, бришу се.

Члан 16.

Члан 32. став 1. одлуке, мења се и гласи:

„Одељење за привреду, пољопривреду и друштвене делатности врши послове: – у области привреде: стара се и подстиче развој и задовољавање одређених потреба грађана у области угоститељства, занатства, туризма и трговине на подручју градске општине; прати рад туристичке организације чији је оснивач градска општина; – у области приватног предузетништва: врши послове који проистичу из Споразума закљученог са Агенцијом за привредне регистре Републике Србије; – у области пољопривреде: спроводи мере заштите, коришћења и уређења пољопривредног земљишта на подручју градске општине, утврђене актима града Београда; – У области културе подстиче развој културно-уметничког стваралаштва и аматеризма; обезбеђује услове за одржавање културних манифестација од значаја за градску општину; обезбеђује услове за рад и остваривање надзора над радом установа и јавних предузећа из области културе чији је оснивач градска општина; обезбеђује услове за додељивање награда и признања у области културно-уметничког стваралаштва и друге послове у овој области у складу са законом, Статутом градске општине и другим прописима; – у области образовања: прати стање и стара се о одржавању (осим капиталног) дечјих вртића и основних школа; пружа стручну помоћ у поступку спровођења јавних набавки за радове на одржавању; праћење уписа у први разред основне или специјалне школе и редовно похађање наставе у основним школама; покретање прекршајног поступка против родитеља – старатеља ученика, у складу са законом, у сарадњи са образовно-васпитном установом; утврђује мере и активности заштите и безбедности деце, односно ученика за време остваривања образовно-васпитног рада и других активности које организује установа, у складу са законом; организује послове који се односе на: превоз деце и њихових пратилаца ради похађања припремног предшколског програма на удаљености већој од 2 km и ученика основне школе на удаљености већој од 4 km од седишта школе; превоз, смештај и исхрану деце и ученика са сметњама у развоју, без обзира на удаљеност места становања од школе; превоз ученика на републичка и међународна такмичења; – у области спорта

и омладине: прати стање и стара се о одржавању спортских објеката и установа чији је оснивач градска општина; прати потребе и стара се о задовољавању потреба грађана у области спорта на подручју градске општине; учествује у реализацији система школског спорта у градској општини и обезбеђује услове за организовање и одржавање спортских такмичења и манифестација од значаја за градску општину; обезбеђује услове за реализацију програма установа и омладинских организација на подручју градске општине; доделу награда и признања у области спорта; – послове Канцеларије за младе који се односе на: организовани приступ проблемима младих; промовисање рада са младима; пружање подршке младима у сарадњи са образовним, културним и другим институцијама, невладиним организацијама, кроз активно укључивање младих у друштвене токове и њихово информисање; неформално образовање младих; пружање логистичке подршке у реализацији пројеката младих; подстицање и вредновање достигнућа младих у различитим областима; унапређивање могућности за квалитетно организовање слободног времена младих; унапређење безбедности младих; припрему акционог плана за младе градске општине; – у области бриге о лицима са посебним потребама и националним и етничким групама прати развој различитих облика самопомоћи и солидарности са лицима са посебним потребама, као и са лицима која су суштински у неједнаком положају са осталим грађанима и подстиче активности и пружа помоћ организацијама инвалида и другим социјално-хуманитарним организацијама на свом подручју и стара се о остваривању, заштити и унапређењу људских права и индивидуалних и колективних права припадника националних мањина и етничких група. Одељење у складу са законом и актима града, врши стручне и организационе послове учествовања у заштити и спасавању људи, материјалних и културних добара и животне средине у ванредним ситуацијама и ублажавању и отклањању њихових последица. Одељење врши стручне и административне послове за савете Већа градске општине образоване по пословима из делокруга одељења.”

Члан 17.

У члану 33. одлуке, иза тачке 2. додаје се тачка 3. која гласи:

„3. Кабинет председника градске општине.”

Члан 18.

Члан 34. одлуке, мења се и гласи:

„Служба за скупштинске послове, послове извршних органа и прописе обавља послове који се односе на: стручне и организационе послове за Скупштину и Веће градске општине везано за припрему седница и обраду аката усвојених на седницама тих органа; чување изворних докумената о раду тих органа и вођење евиденције о њиховим одржаним седницама; остваривање права из радног односа изабраних, именованих и постављених лица у органима градске општине; припрему прописа и материјала везано за положај градске општине и друга питања из области организације и рада Скупштине и извршних органа градске општине, као и других прописа који не спадају у делокруг других организационих јединица Управе градске општине; припрему пречишћених текстова прописа градске општине; објављивање у „Службеном листу града Београда”; послове другостепеног управног поступка из надлежности Већа градске општине; стручне и организационе послове за потребе радних тела органа градске општине и послове административних секретара; стручне, организационе и административно техничке послове за остваривање надлежности и овлашћења председника Скупштине и

његовог заменика; пружање стручне помоћи Управи градске општине у припреми нацрта аката и њихово усклађивање са правним системом; давање правних мишљења Скупштини, председнику и Већу о законитости аката градске општине; праћење усклађености Статута и других општих аката градске општине са Статутом града и другим општим актима града; припремање одговора Уставном суду РС поводом оспорених прописа градске општине које по надлежности припрема; прати прописе који се односе на положај и делокруг месних самоуправа и израђује нормативна акта у тој области; припрема и израђује нацрте одлука о увођењу самодоприноса, припрему и израду статута, расписивање референдума и других аката; пружа стручну помоћ и даје стручно мишљење у вези са обављањем послова органа месних самоуправа; врши стручне послове у поступку одлучивања о називима улица, тргова, заселака и других делова насељених места и о подизању споменика, постављању спомен-плоча или скулптуралних дела, у складу са прописима града и градске општине; обавља стручне и административне послове за овлашћено лице за поступање по захтеву за давање информација од јавног значаја.”

Члан 19.

Члан 35. одлуке, мења се и гласи:

„Служба за заједничке послове врши: инвестиционо-техничко и текуће одржавање зграда и опреме градске општине; одржавање биротехничких и других средстава опреме; евиденцију, коришћење и издавање основних средстава и ситног инвентара и потрошног материјала; обављање службеног превоза и сервисирање возила; послове противпожарног обезбеђења; обезбеђивање и других услова потребних за рад органа градске општине; оперативне и техничке послове у спровођењу свих врста манифестација и протокола за потребе градске општине, комуникацији са грађанима, јавним предузећима и установама чији је оснивач градска општина; послове јавне набавке добара и услуга или уступање извођења радова до њихове финализације са финансијско-материјалном конструкцијом (припрему интерних нормативних аката из области јавних набавки: покретање и спровођење поступка јавних набавки) и послове сарадње са органима који у оквиру своје надлежности примењују прописе из области јавних набавки.”

Члан 20.

После члана 35. одлуке, додаје се поднаслов и нови члан 35а, који гласи:

„Кабинет председника градске општине

Члан 35а.

Кабинет председника градске општине обавља стручне, оперативне, организационе и административно-техничке послове за потребе председника и заменика председника, који се односе на: непосредно извршавање и старање о извршавању политике извршне власти градске општине; представљање градске општине у односима према правним и физичким лицима у земљи и иностранству; сарадњу са градским општинама и градом Београдом, градовима и општинама у Србији и републичким органима; припрему и обраду стручних аката за остваривање надлежности и овлашћења председника градске општине, његовог заменика и помоћника председника; сазивање, припремање и одржавање колегијума и других састанака председника и заменика председника; припремање материјала о којима одлучује председник; припремање програма рада

председника и заменика председника; евидентирање и праћење извршавања донетих аката; послове протокола; пријем грађана, пословних сарадника и званичних делегација; послове комуникације са јавношћу, који се односе на обавештавање јавности о раду извршних органа градске општине, организацију конференција за штампу и друге организационе и административно-техничке послове за потребе председника. Кабинет председника разматра представке, притужбе, петиције и предлоге грађана, поступа по њима и о томе обавештава грађане.”

Члан 21.

Даном ступања на снагу ове одлуке, настављају да раде са делокругом утврђеним овом одлуком: Одељење за управу, Одељење за финансије, Одељење за привреду, пољопривреду и друштвене делатности, Служба за скупштинске послове, послове извршних органа и прописе и Служба за заједничке послове.

Члан 22.

Даном ступања на снагу ове одлуке престају са радом Одељење за урбанизам и грађевинске послове, Одељење за имовинско правне послове и Одељење за инспекцијске послове, као посебне организационе јединице.

Члан 23.

Даном ступања на снагу ове одлуке, Одељење за комуналне и стамбене послове и заштиту животне средине наставља са радом као Одељење за заштиту и унапређење животне средине, комуналне послове и комуналну инспекцију, са делокругом утврђеним овом одлуком.

Члан 24.

Даном ступања на снагу ове одлуке, почиње са радом као посебна организациона јединица Одељење за имовинско-правне, урбанистичко-грађевинске и стамбене послове и грађевинску инспекцију, са делокругом утврђеним овом одлуком.

Даном ступања на снагу ове одлуке, почиње са радом као посебна организациона јединица – стручна служба: Кабинет председника градске општине, са делокругом утврђеним овом одлуком.

Члан 25.

Даном ступања на снагу ове одлуке:

– Одељење за управу преузеће послове из члана 8. став 2. ове одлуке од Одељења за привреду, пољопривреду и друштвене делатности и од Службе за заједничке послове;

– Одељење за имовинско-правне, урбанистичко-грађевинске и стамбене послове и грађевинску инспекцију преузеће одговарајуће послове из члана 11. ове одлуке и незавршене предмете од Одељења за имовинско правне послове, Одељења за урбанизам и грађевинске послове, Одељења за комуналне и стамбене послове и заштиту животне средине и Одељења за инспекцијске послове.

– Одељење за заштиту и унапређење животне средине, комуналне послове и комуналну инспекцију преузеће одговарајуће послове из члана 13. ове одлуке од Одељења за комуналне и стамбене послове и заштиту животне средине, укључујући и предмете и документацију преузету од Фонда за заштиту животне средине и Одељења за инспекцијске послове.

Члан 26.

Начелник Управе градске општине Лазаревац, уз сагласност Већа градске општине Лазаревац, ускладиће Правилник о унутрашњем уређењу и систематизацији

радних места у Управи градске општине Лазаревац са одредбама ове одлуке, у року од 15 дана од дана ступања на снагу ове одлуке.

У складу са донетим актом из става 1. овог члана и потребама посла, начелник Управе градске општине распоредиће запослене и руководеће раднике у року од 15 дана од дана доношења акта из претходног става.

Запослени и руководећи радници у Управи градске општине настављају са радом на досадашњим пословима до raspоређивања из става 2. овог члана.

Члан 27.

Начелник управе градске општине распоредиће начелника Одељења за имовинско-правне, урбанистичко-грађевинске и стамбене послове и грађевинску инспекцију и Одељења за заштиту и унапређење животне средине, комуналне послове и комуналну инспекцију, у року од осам дана од дана ступања на снагу ове одлуке.

Члан 28.

Овлашћује се Комисија за прописе Скупштине градске општине Лазаревац да утврди пречишћен текст Одлуке о Управи градске општине Лазаревац.

Члан 29.

Ова одлука ступа на снагу осмог дана од дана објављивања у „Службеном листу града Београда”.

Скупштина градске општине Лазаревац
III-08 број 06-78/2010, 8. јуна 2010. године

Председник
Милан Ивковић, с. р.

Скупштина градске општине Лазаревац на седници одржаној 15. априла 2010. године и 8. јуна 2010. године, на основу члана 12. Закона о јавним предузећима и обављању делатности од општег интереса („Службени гласник РС”, бр. 25/00, 25/02, 107/05 и 108/05), члана 24. тачка б. Статута градске општине Лазаревац („Службени лист града Београда”, бр. 43/08 и 15/10) и члана 37. став 1. Статута Јавног предузећа за дистрибуцију топлотне енергије „Топлификација” Лазаревац, донела је

РЕШЕЊЕ

О РАЗРЕШЕЊУ ДВА ЧЛАНА УПРАВНОГ ОДБОРА ЈАВНОГ ПРЕДУЗЕЋА ЗА ДИСТРИБУЦИЈУ ТОПЛОТНЕ ЕНЕРГИЈЕ „ТОПЛИФИКАЦИЈА” ЛАЗАРЕВАЦ

1. Разрешавају се дужности члана Управног одбора Јавног предузећа за дистрибуцију топлотне енергије „Топлификација” Лазаревац, са даном доношења решења:

– Ненад Милиновић, техничар за компјутерско управљање из Лазареваца,
– мр Зоран Цветковић, дипл. инж. машинства из Београда.

2. Ово решење објавити у „Службеном листу града Београда”.

Скупштина градске општине Лазаревац
III-08 број 06-47/2010, 8. јуна 2010. године

Председник
Милан Ивковић, с. р.

Скупштина градске општине Лазаревац на седници одржаној 15. априла 2010. године и 8. јуна 2010. године, на основу члана 12. Закона о јавним предузећима и обављању делатности од општег интереса („Службени гласник РС”, бр. 25/00, 25/02, 107/05 и 108/05), члана 24. тачка 6. Статута градске општине Лазаревац („Службени лист града Београда”, бр. 43/08 и 15/10) и члана 23. Одлуке о оснивању Јавног предузећа за дистрибуцију топлотне енергије „Топлификација” Лазаревац – пречишћен текст („Службени лист града Београда”, број 32/07), донела је

РЕШЕЊЕ

О ИМЕНОВАЊУ ДВА ЧЛАНА УПРАВНОГ ОДБОРА ЈАВНОГ ПРЕДУЗЕЋА ЗА ДИСТРИБУЦИЈУ ТОПЛОТНЕ ЕНЕРГИЈЕ „ТОПЛИФИКАЦИЈА” ЛАЗАРЕВАЦ

1. Именују се за чланове Управног одбора Јавног предузећа за дистрибуцију топлотне енергије „Топлификација” Лазаревац, на време од 4 године, почев од наредног дана од дана доношења решења:

- Јеремија Милојевић, пензионер из Зеока,
- Бојан Добривојевић, преставник запослених у ЈП „Топлификација”.

2. Ово решење објавити у „Службеном листу града Београда”.

Скупштина градске општине Лазаревац
III-08 број 06-47/2010, 8. јуна 2010. године

Председник
Милан Ивковић, с. р.

Скупштина градске општине Лазаревац на седници одржаној 15. априла 2010. године и 8. јуна 2010. године, на основу члана 15. Закона о јавним предузећима и обављању делатности од општег интереса („Службени гласник РС”, бр. 25/00, 25/02, 107/05 и 108/05), члана 24. тачка 6. Статута градске општине Лазаревац („Службени лист града Београда”, бр. 43/08 и 15/10) и члана 62 Статута Јавног предузећа за дистрибуцију топлотне енергије „Топлификација” Лазаревац, донела је

РЕШЕЊЕ

О РАЗРЕШЕЊУ ПРЕДСЕДНИКА И ЧЛАНА НАДЗОРНОГ ОРГАНА ЈАВНОГ ПРЕДУЗЕЋА ЗА ДИСТРИБУЦИЈУ ТОПЛОТНЕ ЕНЕРГИЈЕ „ТОПЛИФИКАЦИЈА” ЛАЗАРЕВАЦ

1. Разрешава се дужности председника Надзорног органа Јавног предузећа за дистрибуцију топлотне енергије „Топлификација” Лазаревац Љиљана Милошевић, дипл. економиста из Лазаревца, са даном доношења решења.

2. Разрешава се дужности члана Надзорног органа Јавног предузећа за дистрибуцију топлотне енергије „Топлификација” Лазаревац Зоран Биорац, дипл. економиста из Лазаревца, са даном доношења решења.

3. Ово решење објавити у „Службеном листу града Београда”.

Скупштина градске општине Лазаревац
III-08 број 06-47/2010, 8. јуна 2010. године

Председник
Милан Ивковић, с. р.

Скупштина градске општине Лазаревац на седници одржаној 15. априла 2010. године и 8. јуна 2010. године, на основу члана 15. Закона о јавним предузећима и обављању делатности од општег интереса („Службени гласник РС”, бр. 25/00, 25/02, 107/05 и 108/05), члана 24. тачка 6. Статута градске општине Лазаревац („Службени лист града Београда”, бр. 43/08 и 15/10) и члана 26. Одлуке о оснивању Јавног предузећа за дистрибуцију топлотне енергије „Топлификација” Лазаревац – пречишћен текст („Службени лист града Београда”, број 32/07), донела је

РЕШЕЊЕ

О ИМЕНОВАЊУ ПРЕДСЕДНИКА И ЧЛАНА НАДЗОРНОГ ОРГАНА ЈАВНОГ ПРЕДУЗЕЋА ЗА ДИСТРИБУЦИЈУ ТОПЛОТНЕ ЕНЕРГИЈЕ „ТОПЛИФИКАЦИЈА” ЛАЗАРЕВАЦ

1. Именује се за председника Надзорног органа Јавног предузећа за дистрибуцију топлотне енергије „Топлификација” Лазаревац Милан Радојчић, студент из Рудоваца, на време од четири године, почев од наредног дана од дана доношења решења.

2. Именује се за члана Надзорног органа Јавног предузећа за дистрибуцију топлотне енергије „Топлификација” Лазаревац Ана Дражић, представник запослених у ЈП „Топлификација”, на време од четири године, почев од наредног дана од дана доношења решења.

3. Ово решење објавити у „Службеном листу града Београда”.

Скупштина градске општине Лазаревац
III-08 број 06-47/2010, 8. јуна 2010. године

Председник
Милан Ивковић, с. р.

СУРЧИН

Скупштина градске општине Сурчин на седници одржаној 10. јуна 2010. године, на основу члана 32. став 1. тачка 2. Закона о локалној самоуправи („Службени гласник РС”, број 129/07), чл. 78. и 79. Закона о буџетском систему („Службени гласник РС”, број 54/09) и члана 18. став 1. тачка 2. Статута градске општине Сурчин („Службени лист града Београда” број 44/08 и 12/10), донела је

ОДЛУКУ

О ЗАВРШНОМ РАЧУНУ БУЏЕТА ОПШТИНЕ СУРЧИН ЗА 2009. ГОДИНУ

I. ОПШТИ ДЕО

Члан 1.

Остварени текући приходи и примања и извршени расходи и издаци буџета градске општине Сурчин за 2009. годину (у даљем тексту: одлука), износе у хиљадама динара:

1. Укупно остварени текући приходи, примања и пренета средства из ранијих година	815.297,00
2. Укупно извршени текући расходи и издаци	812.204,00
3. Разлика укупних прихода и примања и укупних расхода и издатака	3.093,00

Члан 2.

У Билансу стања на дан 31. децембра 2009. годину (Образац 1) утврђена је укупна актива у износу од 1.707.870 хиљада динара и укупна пасива у износу од 1.707.870 хиљада динара.

Структура активе и пасиве (на нивоу групе) дата је у следећој табели:

(у хиљадама динара)

Конто	Назив	Износ	Конто	Назив	Износ
011	Некретнине и опрема	314.350	291	Пасивна временска разгр.	278
014	Природна имовина	592.737	311	Извори капитала	1.704.499
015	Неф. им. у припреми	764.985	321121	Суфицит	3.093
016	Нематеријална им.	32.427			
121	Новчана средства	3.113			
122	Краткорочна потраживања	258			
	УКУПНА АКТИВА	1.707.870		УКУПНА ПАСИВА	1.707.870

Члан 3.

У Билансу прихода и расхода у периоду од 1. јануара до 31. децембра 2009. године (Образац 2) утврђени су:

(у хиљадама динара)

1. Укупно остварени приходи и примања по основу продаје нефинансијске имовине	716.786
2. Укупно извршени расходи и издаци за набавку нефинансијске имовине	799.532
3. Мањак прихода – буџетски дефицит (ред. бр. 1 – ред. бр. 2)	82.746
Кориговање вишка прихода – буџетски суфицит:	
– нераспоређени вишак прихода из ранијих година	98.511
– отплата обавеза по кредитима	12.672
4. Кориговани вишак прихода – суфицит	3.093

Члан 4.

Буџетски дефицит, примарни дефицит и укупни фискални резултат буџета утврђени су:

(у хиљадама динара)

Опис	Економска класификација	Средства из буџета
А. Примања и издаци буџета општине		
<i>И. Укупна примања</i>		716.786
Текући приходи	7	716.786
Од тога приход од камате	7411	2.013
Капитални приходи – примања од продаје нефинансијске имовине	8	
<i>II Укупни издаци</i>		799.532
Текући расходи	4	523.680
Капитални расходи	5	275.852
<i>III Буџетски дефицит (I-II)</i>	(7+8) – (4+5)	82.746
Примарни дефицит (укупни приходи умањени за умањени за плаћене камате)	(7-7411 + 8) – (4 – 44 + 5)	83.457
Укупни фискални резултат (дефицит)		82.746
Б. Отплата дуга		
Отплата главнице осталим кредиторима	611	12.672
Ц. Промена стања на рачуну		70.785
Д. Нето финансирање		-83.457

Члан 5.

Буџетски суфицит у износу од 3.093 хиљада динара утврђен је као разлика између укупног износа текућих прихода и примања остварених по основу продаје нефинансијске имовине (коригованих за пренети вишак прихода из претходне године) и укупног износа текућих расхода и издатака за финансијску имовину.

Члан 6.

Нераспоређени вишак прихода из ранијих година у износу од 98.511 хиљада динара искоришћен је у 2009. години и распоређен је кроз Одлуку о измени и допуни одлуке о буџету општине за 2009. годину.

Члан 7.

Остварени вишак прихода – суфицит из члана 3. ове одлуке, у износу од 3.093 хиљада динара преноси се у наредну годину за намене за које је и добијен.

Члан 8.

У Извештају о капиталним издацима и финансирању у периоду од 1. јануара до 31. децембра 2009. године утврђени су укупни издаци у износу од динара 288.524 хиљада динара.

Структура капиталних издатака је следећа:

Конто	Назив	Износ
511	Зграде и грађевински објекти	190.761
512	Машине и опрема	42.816
514	Култивисана имовина	621
515	Нематеријална имовина	2.268
541	Земљиште	34.191

Конто	Назив	Износ
542	Рудна богатства	4.725
543	Шуме и воде	470
6115	Отплата главнице домаћим кредиторима	12.672

Члан 9.

У Извештају о новчаним токовима у периоду од 1. јануара до 31. децембра 2009. године (Образац 4), утврђени су укупни новчани приливи од 716.786 хиљада динара, и укупни новчани одливи од 812.204 хиљада динара. Салдо готовине на крају године износи 3.093 хиљаде динара.

Члан 10.

У Извештају о извршењу буџета у периоду од 1. јануара до 31. децембра 2009. године (Образац 5), утврђена је укупна разлика од 95.418 хиљада динара (дефицит), између укупних примања од 716.786 хиљада динара и укупних расхода и издатака за ниво финансирања буџета општине у износу од 812.204 хиљада динара.

Члан 11.

Одлуком о завршном рачуну буџета за 2009. годину обухваћена су средства на рачуну извршења буџета, као и на буџетским подрачунима.

II. ПОСЕБАН ДЕО

Члан 12.

Укупно планирани и остварени текући приходи и примања буџета општине по економским класификацијама утврђена су у следећим износима:

(у хиљадама динара)

7 Текући приходи	План из буџета	Извршење из буџета	%	Додатна средства	Извршење	%
1	2	3	4	5	6	7
71 Порези						
711120 Порез на приходе од самосталних делатности	20.000	20.757	103			
711143 Порез на приходе од непокретности	13.500	13.754	101			
711 Порез на приход од пољопривреде	650	648	99			
711147 Порез на земљиште	60.500	59.858	98			
711181 Самодопринос	17	17	100			
712 Порез на фонд зарада	70	62	88			
7131 Порез на имовину	78.500	80.332	102			
7133 Порез на наслеђе и поклон	5.700	5.292	92			
7134 Порез на пренос апсолутних права	134.320	134.320	100			
7136 Порез на акције и уделе	4	4	100			
714 Ком. такса за држање моторних возила	21.000	19.385	92			
7145 Накнада за путеве	9.000	8.612	95			
7145 Накнада за загађење животне средине	4.300	4.206	97			
7145 Посебна накнада за заштиту животне средине	6.800	6.415	94			
714 Комунална такса за држање чамаца	40	32	80			
716 Ком. такса за истицање фирме	6.500	6.329	97			
Укупно 71:	360.901	360.023	99			

1	2	3	4	5	6	7
73 Донације и трансфери						
733 Трансфери	160.088	166.623		1.900	6.105	
Укупно 73:	160.088	166.623		1.900	6.105	
74 Други приходи						
7411 Приходи од камата	2.000	2.013	100			
7415 Ком.такса за коришћење јавних површ. и обале	965	930	96			
7415 Накнада за коришћење гр. зем.	101.000	100.530	99			
7415 Коришћење паркинг простора	140	142	101			
742152 Приходи од закупа	5.267	4.807	91			
742251 О. административне таксе	1.250	1.087	86			
742351 Приходи органа управе	50	43	86			
743 Приходи од мандатних казни	73	82	112			
744 Текући трансфери грађана				67.700	67.604	99
745 Остали приходи општина	3.962	3.523	88			
Укупно 74:	114.707	113.157	98			
Укупно 77:				3.000	3.274	109
Укупно приходи:	635.696	639.803	100	72.600	76.983	106
Пренета средства из 2008.				98.511	98.511	

Члан 13.

(у хиљадама динара)

Ек. клас.	Опис	Средства из буџета			Додатна средства		
		План	Извршење	%	6	7	8
1	2	3	4	5	6	7	8
	41 Издаци за запослене						
411	Плате, накнаде и додаци за запослене	169.322	168.989	99			
412	Социјални допринос послодавца	30.407	30.362	99			
413	Накнаде у натури	360	372	103			
414	Социјална давања запосленима	1.595	1.794	112	2.962	3.001	101
415	Накнаде за запослене	4.952	4.672	94			
416	Награде, бонуси и остали посебни расходи	3.487	3.479	99			
417	Одборнички додатак	4.076	4.076	100			
	Укупно 41:	214.199	213.744	99	2.962	3.001	101
	42 Коришћење роба и услуга						
421	Стални трошкови	25.637	24.910	97	38	1.270	3342
422	Трошкови пословних путовања	240	230	95			
423	Услуге по уговорима	100.488	101.454	100		1.708	
424	Специјализоване услуге	50.249	49.660	98	3.468	21.857	630
425	Текуће поправке и одржавање	32.831	29.969	91			
426	Материјал	11.686	10.559	90			
	Укупно 42:	221.131	216.782	98	3.506	24.835	708
444	Негативне курсне разлике	42	35	83	1.252	1.267	101
	Укупно 44:	42	35	83	1.252	1.267	101
	45 Субвенције						
451	Субвенције неф. предузећима и орг.	50	0,00				
	Укупно 45:	50	0,00				
	46 Донације и трансфери						
463	Донације и трансфери осталим нивоима власти	6.210	6.054	97			
	Укупно 46:	6.210	6.054	97			
	47 Социјална заштита						

1	2	3	4	5	6	7	8
472	Накнаде за социјалну заштиту из буџета	8.270	8.114	98	3.900	3.493	89
	Укупно 47:	8.270	8.114	98	3.900	3.493	89
	48 Остали расходи						
481	Донације невладиним организацијама	42.193	41.906	99			
482	Порези, обавезне таксе и казне	4.157	3.934	94			
483	Новчане казне по решењу судова	550	515	93			
	Укупно 48:	46.900	46.355	98			
	49 Средства резерве						
499	Средства резерве	100					
	Укупно 49:	100					
	51 Основна средства						
511	Зграде и грађевински објекти	62.418	69.527	111	122.854	121.234	98
512	Машине и опрема	37.796	37.240	98	5.576	5.576	100
514	Култивисана имовина	630	621	98			
515	Нематеријална имовина	2.575	2.268	88			
	Укупно 51:	103.419	109.656	106	128.430	126.810	98
	54 Природна имовина						
541	Земљиште	29.175	34.191	117	18.389		
542	Копови	5.700	4.725	82			
543	Побољшања вода	500	470	94			
	Укупно 54:	35.375	39.386	111	18.389		
	61 Отплата главнице						
611	Отплата главнице домаћим кредиторима				12.672	12.672	100
	Укупно 61:				12.672	12.672	100
	Укупни расходи:	635.696	640.126	101	171.111	172.078	100

Члан 14.

Укупно планирани и извршени расходи у 2009. години по делима, функцијама, економској класификацији, наменама и корисницима износе (у хиљадама):

Раздео	Глава	Позиција	Функција	Екон. класи.	Опис	Планирано из буџета	Остварено из буџета	Из дод. прих.	Остварење из додатних прихода
1	2	3	4	5	6	7	8	9	9
1					ПРЕДСЕДНИК ОПШТИНЕ				
		110			<i>Извршни и законодавни органи</i>				
		1a	417		Одборнички додатак	3.786	4.076		
		1	425		Текуће поправке и одржавање	24.500	20.599		
		2	451		Текуће субвенције неф. предузећима и инст.	50	0		
		3	481		Дотације ос. удруж. грађана	2.500	2.248		
			499		Средства резерве	100	0		
					– стална резерва				
		4			– текућа резерва				
		5	511		Зграде и грађевински објекти	61.719	68.901	54.384	54.384
					Канализација, гас, инфраструктура...			65.700	66.850
		6	512		Машина и опрема	13.000	11.868	5.576	5.576
		7	515		Компјутерски софтвер	200	183		
		8	541		Земљиште	26.900	33.509	18.389	
		8a	621		Набавка фин. имовине	0	0	12.672	12.672
					Извори финансирања за функцију 110				
			01		Приходи из буџета	132.755	141.384		
			08		Донације од пој. и н. орг.			65.700	65.634
			13		Пренета средства			91.021	73.848
					Укупно за функцију 110	132.755	141.384	156.721	139.482

1	2	3	4	5	6	7	8	9	10
					СОЦИЈАЛНА ЗАШТИТА				
		090			<i>Соц. заштита неклас. на др. месту</i>				
9		472			Хуманитарни програми	2.000	2.226	2.000	1.513
10		472			Накнаде за социјалну заш.	6.000	5.689	1.900	1.980
					Извори финанс. за функцију 090				
					01 Приходи из буџета	8.000			
					07 Трансфери		7.915	1.900	1.980
					08 Донације од пој. и орг.			2.000	1.513
					Укупно за функцију 090	8.000	7.915	3.900	3.493
					ОПШТИНСКА УПРАВА				
		130			<i>Опште услуге</i>				
11		411			Плате и додаци запослених	99.830	99.710		
12		412			Социјални допринос на терет послодавца	17.869	17.879		
13		413			Накнаде у натури	360	372		
14		414			Социјална давања запосленима	1.300	1.577	2.962	3.001
15		415			Накнаде за запослене	3.230	3.145		
16		416			Награде, бонуси и посебни расходи	1.834	1.833		
17		421			Стални трошкови	24.000	22.188	38	1.270
18		422			Путни трошкови	230	230		
19		423			Услуге по уговорима	49.550	52.635		1.708
20		424			Специјализоване услуге	5.500	8.129		18.389
21		426			Материјал	4.000	3.505		
21a		444			Негативне курсне разлике	32	30	1.252	1.267
22		482			Порези и таксе	3.500	3.464		
23		483			Новчане казне	550	515		
24		485			Накнада штете	0	0		
					Извори финансирања за функцију 130				
					01 Приходи из буџета	211.785	215.212		
					07 Трансфери			3.000	4.138
					08 Донације од пој.				336
					13 Пренета средства			1.252	21.161
					Укупно за функцију 130	211.785	215.212	4.252	25.635
					ОПШТЕ УСЛУГЕ НЕКЛАСИФИКОВАНЕ НА ДРУГОМ МЕСТУ				
		160			<i>Месне заједнице</i>				
25		421			Стални трошкови	732	704		
26		423			Услуге по уговорима	1.418	1.418		
27		424			Специјализоване услуге	60	32		
28		425			Текуће поправке и одржавање	25	14		
29		426			Материјал	75	63		
30		482			Порези и таксе	0	0		
					Извори финансирања за функцију 160				
					01 Приходи из буџета	2.310	2.231		
					Укупно за функцију 160	2.310	2.231		
					ЈП „Сурчин”				
31	410				<i>Општи економски послови и послови по питању рада</i>				
32		411			Плате и додаци запослених	27.820	27.818		
33		412			Социјални допринос на терет послодавца	5.069	5.059		
34		413			Награде у натури	0	0		
35		414			Социјална давања запосленима		0		
36		415			Накнаде за запослене	150	0		
37		416			Награде, бонуси и остали посебни расходи	810	808		
38		421			Стални трошкови	600	578		
39		422			Трошкови путовања	0	0		
40		423			Услуге по уговорима	14.000	14.086		

1	2	3	4	5	6	7	8	9	10
		41		424	Специјализоване услуге	25.382	24.422	3.468	3.468
		42		425	Текуће поправке и одржавање	9.000	9.196		
		43		426	Материјал	6.000	5.200		
		44		441	Кamate на куповину лизингом		0		
		44a		444	Негативне курсне разлике	10	5		
		45		482	Остали порези	200	99		
		46		483	Новчане казне	0	0		
		47		511	Зграде и грађевински објекти	700	626		
		48		512	Машине и опрема	22.500	21.846		
		48a		514	Култивисана имовина	630	621		
		48б		515	Нематеријална имовина	2.500	2.085		
		48в		541	Земљиште	690	682		
		48д		542	Копови	6.000	4.725		
		48г		543	Побољшање вода	500	470		
				01	Извори финансирања за функцију 410				
				01	Приходи из буџета	122.561			
				04	Сопствени приходи		118.326		
				13	Пренета средства			3.468	3.468
					Укупно за функцију 410	122.561	118.326	3.468	3.468
					ЈП 'Сурчин гас'				
	432				Гасовод				
		49		411	Плате и додаци запослених	6.022	5.887		
		50		412	Социјални допринос на терет послодавца	1.078	1.052		
		51		413	Награде у натура	0	0		
		52		414	Социјална давања запосленима	289	197		
		53		415	Накнаде за запослене	217	215		
		54		416	Награде, бонуси и остали посебни расходи	135	134		
		55		421	Стални трошкови	50	46		
		56		423	Услуге по уговорима	4.000	3.948		
		57		424	Специјализоване услуге	40	28		
		58		425	Текуће поправке и одржавање	10	9		
		59		426	Материјал	260	275		
					Извори финансирања за функцију 432				
				01	Приходи из буџета	12.101	11.791		
					Укупно за функцију 432	12.101	11.791		
					ЈП 'Аграр-Сурчин'				
	421				Пољопривреда				
		60		411	Плате и додаци запослених	18.560	18.558		
		61		412	Социјални допринос на терет послодавца	3.322	3.322		
		62		413	Награде у натура	0	0		
		63		414	Социјална давања запосленима	20	20		
		64		415	Накнаде за запослене	815	797		
		65		416	Награде, бонуси и остали посебни расходи	440	437		
		66		421	Стални трошкови	400	405		
		67		422	Трошкови путовања	10	0		
		68		423	Услуге по уговорима	7.040	5.738		
		69		424	Специјализоване услуге	1.200	983		
		70		425	Текуће поправке и одржавање	50	13		
		71		426	Материјал	250	190		
		72		482	Остали порези	350	275		
		73		484	Накнаде штете		0		
		74		511	Зграде и грађевински објекти	0	0		
		75		512	Машине и опрема	3.600	3.526		

1	2	3	4	5	6	7	8	9	10
		75a		523	Залихе производње		0	0	
					Извори финансирања за функцију 421				
					01 Приходи из буџета				
					04 Сопствени приходи	36.057	34.264		
					Укупно за функцију 421	36.057	34.264		
					ЈП за туризам				
		473			<i>Туризам</i>				
	76			411	Плате и додаци запослених	7.400	7.400		
	77			412	Социјални допринос на терет послодавца	1.323	1.314		
	78			413	Награде у натури	0	0		
	79			414	Социјална давања запосленима	0	0		
	80			415	Накнаде за запослене	160	145		
	81			416	Награде, бонуси и остали посебни расходи	125	125		
	82			421	Стални трошкови	450	397		
	83			422	Трошкови путовања		0		
	84			423	Услуге по уговорима	9.000	9.470		
	85			424	Специјализоване услуге	1.250	1.293		
	86			425	Текуће поправке	200	99		
	87			426	Материјал	1.100	948		
	87a			482	Порези, таксе и казне	130	96		
	88			512	Машине и опрема	0	0		
					Извори финансирања за функцију 473				
					01 Приходи из буџета				
					04 Сопствени приходи	21.138	21.287		
					Укупно за функцију 473	21.138	21.287		
		560			<i>Заштита животне средине</i>				
	89			424	Специјализоване услуге	3.070	2.376		
	90			426	Материјали за очување ж. с.	100	0		
					Извори финансирања	3.170			
					01 Приходи из буџета		2.376		
					Укупно за функцију 560	3.170	2.376		
		760			<i>Здравство некласиф. на другом месту</i>				
	91			424	Специјализоване услуге	88	82		
	92			463	Донације ост. н. вл.	1.800	1.618		
					Извори финансирања				
					01 Приходи из буџета	1.888	1.700		
					Укупно за функцију 760	1.888	1.700		
					ЈП ЗА КУЛТУРУ И СПОРТ				
		800			<i>Култура, спорт и вера</i>				
	93			411	Плате и додаци запослених	6.030	5.956		
	94			412	Социјални допринос на терет послодавца	1.090	1.081		
	95			413	Награде у натури	0	0		
	96			414	Социјална давања запосленима	0	0		
	97			415	Накнаде за запослене	240	233		
	98			416	Награде, бонуси и остали посебни расходи	80	80		
	99			421	Стални трошкови	35	36		
	100			422	Трошкови путовања		0		
	101			423	Услуге по уговорима	4.200	4.221		
	102			424	Специјализоване услуге	200	135		
	103			425	Текуће поправке	60	18		
	104			426	Материјал	220	183		
	105			512	Машине и опрема	0	0		
					Извори финансирања	12.155			
					01 Приходи из буџета		11.943		
					Укупно за функцију 800	12.155	11.943		

1	2	3	4	5	6	7	8	9	10
			810		<i>Спорт</i>				
	106		472		Награде из буџета за спорт (спор. награде, пехари)	50	0		
	107		424		Спортске манијестације	1.870	1.893		
	108		481		Дотације спортским клубовима	31.500	31.451		
					Извори финансирања				
					01 Приходи из буџета	33.420	33.344		
					Укупно за функцију 810	33.420	33.344		
			820		<i>Услуге културе</i>				
	109		424		Услуге културе	10.500	10.279		
	110		481		Дотације КУД-овима	320	716		
					Извори финансирања				
					01 Приходи из буџета	10.820	10.995		
					Укупно за функцију 820	10.820	10.995		
			830		<i>ЈП за информисање</i>				
	111		411		Плате и додаци запослених	3.660	3.660		
	112		412		Социјални допринос на терет послодавца	655	655		
	113		413		Награде у натура		0		
	114		414		Социјална давања запосленима		0		
	115		415		Накнаде за запослене	140	137		
	116		416		Награде, бонуси и остали посебни расходи	63	62		
	117		421		Стални трошкови	600	556		
	118		422		Трошкови путовања	0	0		
	119		423		Услуге по уговорима	9.938	9.938		
	120		424		Специјализоване услуге	10	8		
	121		425		Текуће поправке	0	21		
	122		426		Материјал	250	195		
	122a		482		Порези и таксе	0	0		
	123		511		Зграде и грађевински објекти	0	0		
	124		512		Машине и опрема	0	0		
					Извори финансирања	15.316			
					01 Приходи из буџета		15.232		
					Укупно за функцију 830	15.316	15.232		
			860		<i>Верске заједнице</i>				
	125		481		Дотације верским заједницама	7.500	7.491		
					Извори финансирања	7.500			
					01 Приходи из буџета		7.491		
					Укупно за функцију 860	7.500	7.491		
			910		<i>Предшколско и основно образовање</i>				
	126		463		Дотације осталим нивоима власти	4.500	4.436		
	127		472		Награде из буџета за образовање (награде најбољим ученицима и студентима)	220	199		
					Извори финансирања				
					01 Приходи из буџета	4.720	4.635		
					Укупно за функцију 910	4.720	4.635		
					Укупно раздео 1	635.696	640.126	168.341	172.078
					УКУПНИ РАСХОДИ	635.696	640.126	168.341	172.078

Члан 15.

Саставни део завршног рачуна буџета за 2009. годину је и:

- Биланс стања на дан 31. децембра 2009.
- Биланс прихода и расхода у периоду од 1. јануара 2009. до 31. децембра 2009.
- Извештај о капиталним расходима и финансирању у периоду од 1. јануара до 31. децембра 2009.
- Извештај о новчаним токовима у периоду од 1. јануара до 31. децембра 2009.
- Извештај о извршењу буџета у периоду од 1. јануара до 31. децембра 2009.
- Извештај о коришћењу средстава текуће буџетске резерве
- Извештај о извршењу Одлуке о буџету општине Сурчин.

Члан 16.

Завршни рачун општине Сурчин садржи Одлуку Скупштине општине Сурчин о неангажовању екстерне ревизије.

Члан 17.

Одлуку о завршном рачуну буџета општине Сурчин за 2009. годину, заједно са Извештајем о извршењу буџета општине Сурчин за 2009. годину доставити Секретаријату за финансије Скупштине града Београда, најкасније до 15. јуна 2010. године.

Члан 18.

Ова одлука ће бити објављена у „Службеном листу града Београда”.

Скупштина градске општине Сурчин
Број I-01-06-71/2010, 10. јуна 2010. године

Председник
Владан Јанићијевић, с. р.

Скупштина градске општине Сурчин на седници одржаној 10. јуна 2010. године, на основу члана 18. став 1. тачка 1. члана 37. Статута градске општине Сурчин („Службени лист града Београда”, бр. 44/08 и 12/10), донела је

ОДЛУКУ**О ДОПУНИ ПОСЛОВНИКА СКУПШТИНЕ ГРАДСКЕ ОПШТИНЕ СУРЧИН**

Члан 1.

У Пословнику Скупштине градске општине Сурчин („Службени лист града Београда”, број 9/09), врши се допуна на тај начин што се у члану 26. став 2. испред речи „на предлог” додаје се реч: „образложени”.

Члан 2.

У преосталом делу Пословник Скупштине градске општине Сурчин остаје неизмењен.

Члан 3.

Ова одлука ступа на снагу осмог дана од дана објављивања у „Службеном листу града Београда”.

Скупштина градске општине Сурчин
Број I-01-06-72/2010, 10. јуна 2010. године

Председник
Владан Јанићијевић, с. р.

Скупштина градске општине Сурчин на седници одржаној 10. јуна 2010. године, на основу члана 32. став 1. тачка 6. Закона о локалној самоуправи („Службени гласник РС”, број 129/07), члана 86. Статута града Београда („Службени лист града Београда”, бр. 39/08 и 6/10) и члана 18. став 1. тачка 6. Статута градске општине Сурчин („Службени лист града Београда”, бр. 44/08 и 12/10), на предлог Већа градске општине Сурчин, донела је

І ОДЛУКУ**О ИЗМЕНАМА И ДОПУНАМА ОДЛУКЕ О УПРАВИ ГРАДСКЕ ОПШТИНЕ СУРЧИН**

Члан 1.

У Одлуци о Управи градске општине Сурчин – пречишћен текст („Службени лист града Београда”, број 5/10), у члану 13. став 3. иза речи „канцеларије” додају се речи:

„у насељеним местима Сурчин, Добановци, Јаково, Бољевци, Прогар, Бечмен, и Петровчић.”

Члан 2.

У члану 20. речи: „послови у складу са законом и одлуком града у вези са изградњом објеката бруто површине до 800 m² (по ЈУС-у); доносе се решења у првом степену за изградњу и реконструкцију објеката до 800 m² бруто површине (по ЈУС-у) и претварање заједничких просторија у стамбени, односно пословни простор”, замењују се речима:

„доноси решење у првом степену о грађевинској дозволи за изградњу или реконструкцију објеката до 800 m² бруто развијене грађевинске површине и претварању заједничких просторија у стамбени односно пословни простор, осим у поступцима легализације објеката на територији града”.

У истом члану речи: „послови доношења одлука о постављању привремених објеката на јавним површинама (киосци, баште, покретне тезге...), у складу са прописом града”, замењују се речима:

„одлучује о постављању и уклањању мањих монтажних објеката привременог карактера на површинама јавне намене (киосци, летње и зимске баште, тезге и други покретни мобилијар), у складу са прописом града”.

У истом члану после речи „стамбених зграда” додају се речи:

„Обезбеђивања услова за обављање и развој комуналних делатности на свом подручју, осим јавног линијског превоза путника”; обезбеђивања, организовања, и спровођења управљања комуналним отпадом на свом подручју у складу са законом и актима града; издавања грађевинске дозволе за изградњу и реконструкцију саобраћајница и објеката линијске, односно комуналне инфраструктуре на свом подручју; издавања информација о локацији и локацијске дозволе за објекте за које издаје грађевинску дозволу у складу са Статутом”.

Члан 3.

У члану 21. после речи „грађевинске делатности.” додају се речи:

„послови инспекцијског надзора над изградњом објеката за које грађевинску дозволу издаје градска општина”.

У истом члану после речи „комуналне делатности” додају се речи:

„вршење инспекцијског надзора у комуналној области у складу са посебном одлуком Скупштине града”.

Члан 4.

У члану 22. речи „давање грађевинског земљишта у закуп у складу са законом и одлуком града ради изградње објеката бруто површине до 800 m² (по ЈУС-у)!” замењују се речима:

„отуђивање и давање у закуп грађевинског земљишта у јавној својини, у складу са законом и одлуком града, ради изградње објеката површине до 800 m² бруто развијене грађевинске површине, осим отуђења и давања у закуп грађевинског земљишта непосредном погодбом у поступку легализације; решавање по захтевима за поништај правоснажног решења о изузимању из поседа градског грађевинског земљишта; решавање по захтевима за престанак права коришћења грађевинског земљишта за које је решење о давању на коришћење ради изградње, односно последњу измену решења, донео надлежни орган градске општине”.

Члан 5.

У члану 23. после речи „које организује установа” додају се речи:

„организовање послова који се односе на превоз деце и њихових пратилаца ради похађања припремног предшколског програма на удаљености већој од два km и ученика основне школе на удаљености већој од четири km од седишта школе; превоз, смештај и исхрану деце и ученика са сметњама у развоју, без обзира на удаљеност места становања од школе; превоз ученика на републичка и међународна такмичења”.

У истом члану после речи „културних манифестација од значаја за општину” додају се речи:

„учествује у поступку одлучивања о називима улица, тргова, заселака и других делова насељених места, као и подизања споменика, постављања спомен-плоча или скулптуралних дела на територији општине у складу са прописом града”.

Члан 6.

У члану 26. после речи „осигурања” додају се речи:

„послови организовања заштите и спасавања људи, материјалних и културних добара и животне средине у ванредним ситуацијама и ублажавање и отклањање њихових последица, у складу са законом и актима града”.

Прелазне и завршне одредбе

Члан 7.

Начелник Управе градске општине Сурчин донеће Правилник о изменама и допунама правилника о унутрашњем уређењу и систематизацији радних места у Управи, у року од 30. дана од дана ступања на снагу ове одлуке.

Члан 8.

Управа градске општине Сурчин уступиће Градској управи незавршене предмете, архиву и потребан број запослених, који на дан ступања на снагу Одлуке о промени статута града Београда, обављају послове легализације објеката, у року од годину дана од дана ступања на снагу Одлуке о промени статута града Београда.

До уступања послова из става 1. овог члана, по захтевима за легализацију објеката поднетим Управи градске општине Сурчин до дана ступања на снагу Одлуке о промени статута града, решаваће Управа градске општине Сурчин.

Члан 9.

Управа градске општине Сурчин преузеће од Градске управе потребну планску документацију, незавршене предмете и архиву која се односи на послове издавања грађевинске дозволе за изградњу и реконструкцију објеката линијске и комуналне инфраструктуре, информације о локацији и локацијску дозволу за те објекте на свом подручју, у року од шест месеци од дана ступања на снагу Одлуке о промени статута града.

Члан 10.

У преосталом делу Одлука о управи – пречишћен текст, остаје неизмењен.

Члан 11.

Ова одлука ступа на снагу осмог дана од дана објављивања у „Службеном листу града Београда”.

Скупштина градске општине Сурчин
Број I-01-06-73/2010, 10. јуна 2010. године

Председник
Владан Јанићијевић, с. р.

Скупштина градске општине Сурчин на седници одржаној 10. јуна 2010. године, на основу члана 45. став 1. тачка 8. Закона о локалним изборима („Службени гласник РС”, број 129/07), донела је

РЕШЕЊЕ

О ПРЕСТАНКУ МАНДАТА ОДБОРНИКУ СКУПШТИНЕ ГРАДСКЕ ОПШТИНЕ СУРЧИН

1. Утврђује се престанак мандата одборнику Скупштине градске општине Сурчин, услед смрти, Жељку Комленићу, са изборне листе Српска радикална странка – Томислав Николић.

2. Ово решење објавити у „Службеном листу града Београда”.

Скупштина градске општине Сурчин
Број I-01-06-68/2010, 10. јуна 2010. године

Председник
Владан Јанићијевић, с. р.

Скупштина градске општине Сурчин на седници одржаној 10. јуна 2010. године, на основу чл. 48. и 56. Закона о локалним изборима („Службени гласник РС”, број 129/07), чл. 3. и 5. Пословника Скупштине градске општине Сурчин („Службени лист града Београда”, број 9/09), члана 21. Статута градске општине Сурчин („Службени лист града Београда”, бр. 44/08 и 12/10) и на основу Извештаја Изборне комисије градске општине Сурчин, донела је

РЕШЕЊЕ

О ПОТВРЂИВАЊУ МАНДАТА ОДБОРНИКУ СКУПШТИНЕ ГРАДСКЕ ОПШТИНЕ СУРЧИН

1. Потврђује се мандат одборнику у Скупштини градске општине Сурчин, Зорану Томићу, са изборне листе Српска радикална странка – Томислав Николић.

2. Мандат изабраном одборнику Скупштине градске општине Сурчин почиње тећи даном потврђивања мандата и траје до истека мандата одборника ове скупштине.

3. Ово решење објавити у „Службеном листу града Београда”.

Скупштина градске општине Сурчин
Број I-01-06-69/2010, 10. јуна 2010. године

Председник
Владан Јанићијевић, с. р.

Скупштина градске општине Сурчин на седници одржаној 10. јуна 2010. године, на основу члана 15. става 1. Закона о јавним предузећима и обављању делатности од општег интереса („Службени гласник РС”, бр. 25/00, 25/02, 107/05, 108/05 и 123/07), члана 18. став 1. тачка 13. Статута градске општине Сурчин („Службени лист града Београда”, број 44/08) и члана 13. став 2. алинеја 6. Одлуке о оснивању Јавног предузећа „Аграр-Сурчин” („Службени лист града Београда”, бр. 26/06 и 27/08), донела је

РЕШЕЊЕ

О ИЗМЕНИ РЕШЕЊА О ИМЕНОВАЊУ ПРЕДСЕДНИКА, ЗАМЕНИКА ПРЕДСЕДНИКА И ЧЛАНА НАДЗОРНОГ ОДБОРА ЈАВНОГ ПРЕДУЗЕЋА „АГРАР-СУРЧИН”

1. Мења се Решење о именовану председника, заменика председника и члана Надзорног одбора Јавног предузећа „Аграр-Сурчин” („Службени лист града Београда”, бр. 27/08 и 45/09), на тај начин што се разрешава заменик председника Надзорног одбора Тања Милановић, а уместо исте се за заменика председника Надзорног одбора, именује Весна Шулајић.

2. У преосталом делу решење остаје неизмењено.

3. Решење ступа на снагу даном доношења и биће објављено у „Службеном листу града Београда”.

Скупштина градске општине Сурчин
Број I-01-06-70/2010, 10. јуна 2010. године

Председник
Владан Јанићијевић, с. р.

САДРЖАЈ

Страна	Акти градских општина	Страна
	Правилник о избору корисника места за оглашавање	
	Решење о измени Решења о максимирању цена ауто-такси превоза путника на територији града Београда	1
	Решење о приступању стратешкој процени утицаја на животну средину Просторног плана градске општине Младеновац	4
	Решење о приступању стратешкој процени утицаја на животну средину Просторног плана градске општине Сопот	5
	Решење о приступању стратешкој процени утицаја на животну средину Плана детаљне регулације за просторно-културно-историјску целину Топчидер	6
	Решење о приступању стратешкој процени утицаја на животну средину Просторног плана за део градске општине Сурчин	7
	Решење о приступању стратешкој процени утицаја на животну средину Просторног плана градске општине Обреновац	8
	Решење о приступању стратешкој процени утицаја на животну средину Плана детаљне регулације привредне зоне између Панчевачког пута, улице Заге Маливук 3, постојеће железничке пруге, канала, трасе СМТ-а и приступног пута у Крњачи, градска општина Палилула	10
	Решење о неприступању стратешкој процени утицаја на животну средину Плана детаљне регулације блока између улица: Београдске, Таванчићи II део, Таванчићи III део и Таванчићи IV део у насељу Рушањ, градска општина Чукарица	11
		12
	ЛАЗАРЕВАЦ	
	Одлуку о завршном рачуну буџета градске општине Лазаревац за 2009. годину	13
	Одлука о изменама и допунама Одлуке о Управи градске општине Лазаревац	28
	Решење о разрешењу два члана Управног одбора Јавног предузећа за дистрибуцију топлотне енергије „Топлификација” Лазаревац	32
	Решење о именовану два члана Управног одбора Јавног предузећа за дистрибуцију топлотне енергије „Топлификација” Лазаревац	33
	Решење о разрешењу председника и члана Надзорног органа Јавног предузећа за дистрибуцију топлотне енергије „Топлификација” Лазаревац	33
	Решење о именовану председника и члана Надзорног органа Јавног предузећа за дистрибуцију топлотне енергије „Топлификација” Лазаревац	33
	СУРЧИН	
	Одлука о завршном рачуну буџета градске општине Сурчин за 2009. годину	33
	Одлука о допуни Пословника Скупштине градске општине Сурчин	42
	Одлука о изменама и допунама Одлуке о Управи градске општине Сурчин	42
	Решење о престанку мандата одборнику Скупштине градске општине Сурчин	43
	Решење о потврђивању мандата одборнику Скупштине градске општине Сурчин	43
	Решење о измени Решења о именовану председника, заменика председника и члана Надзорног одбора Јавног предузећа „Аграр-Сурчин”	44

„СЛУЖБЕНИ ЛИСТ ГРАДА БЕОГРАДА” продаје се у згради Скупштине града Београда, Трг Николе Пашића 6, приземље – БИБЛИОТЕКА, 3229-678, лок. 259

Претплата: телефон 3061-706, факс: 3061-688

**СЛУЖБЕНИ ЛИСТ
ГРАДА БЕОГРАДА**

Издавач Град Београд – Служба за информисање, Београд, Трг Николе Пашића бр. 6. Факс 3233-909. Текући рачун 840-742341843-24. Одговорни уредник РАДМИЛА ЈОСИПОВИЋ. Телефони: 3244-325, 3229-678, лок. 6242, 6247. Штампана: ЈП „Службени гласник”, Штампарија „Гласник”, Београд, Лазаревачки друм 15