
REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
KLASA: 021-05/19-01/05
UR.BROJ: 2198/13-01/1-19-1
Preko, 16. prosinca 2019. g

 Vijećnicima Općinskog vijeća Općine Preko
 S v i m a

PREDMET : 17. sjednica Općinskog vijeća

P O Z I V

 Na temelju članka 55. st. 1. Poslovnika Općinskog vijeća Općine Preko, sazivam 17.
sjednicu Općinskog vijeća Općine Preko za dan

 23. prosinca (ponedjeljak) 2019. godine u 9,00 sati

koja će se održati u prostorijama Općine Preko. Za sjednicu predlažem slijedeći

D N E V N I R E D

1. Verifikacija Zapisnika sa 16. sjednice Općinskog vijeća Općine Preko
2. Prijedlog Odluke o prihvaćanju Proračuna Općine Preko za 2020. godinu i projekcijama za

2021. i 2022. godinu
3. Prijedlog Odluke o prihvaćanju Programa održavanja objekata i uređaja komunalne

infrastrukture za 2020. godinu
4. Prijedlog Odluke o prihvaćanju Programa javnih potreba u športu na području Općine

Preko za 2020. godinu
5. Prijedlog Odluke o prihvaćanju Programa javnih potreba u socijalnoj skrbi na području

Općine Preko za 2020. godinu
6. Prijedlog Odluke o prihvaćanju Programa javnih potreba u kulturi na području Općine

Preko za 2020. godinu
7. Prijedlog Odluke o izvršavanju Proračuna Općine Preko za 2020. godinu
8. Prijedlog Odluke o Planu razvojnih programa za 2020. godinu sa projekcijama za 2021. i

2022. godinu
9. Prijedlog Odluke o izmjeni i dopuni Proračuna Općine Preko za razdoblje od 01. siječnja

do 31.12.2019. godine
10. Prijedlog izmjena i dopuna Programa održavanja komunalne infrastrukture za 2019. godinu
11. Prijedlog izmjena i dopuna Programa javnih potreba u športu na području Općine Preko za

2019. godinu
12. Prijedlog izmjena i dopuna Programa javnih potreba u socijalnoj skrbi na području Općine

Preko za 2019. godinu
13. Prijedlog izmjena i dopuna Programa javnih potreba u kulturi na području Općine Preko za

2019. godinu
14. Prijedlog Odluke o izmjeni i dopuni Odluke o planu razvojnih programa za 2019. godinu

sa projekcijama za 2020. i 2021. godinu
15. Prijedlog Odluke o ispravku rezultata poslovanje Općine Preko za 2018. godinu
16. Prijedlog Programa gradnje objekata i uređaja komunalne infrastrukture Općine Preko za

2020. godinu
17. Prijedlog Odluke o raspoređivanju sredstava iz Proračuna Općine Preko za redovno

godišnje financiranje političkih stranaka u 2020. godini
18. Prijedlog Odluke o davanju suglasnosti za zaduživanje
19. Prijedlog Programa utroška sredstava naknade za nezakonito izgrađene zgrade u prostoru

za 2020. godinu
20. Prijedlog Programa utroška sredstava boravišne pristojbe za 2020. godinu
21. Prijedlog Zaključka o prihvaćanju Analize stanja sustava civilne zaštite na području

Općine Preko za 2019. godinu i godišnjeg plana razvoja sustava civilne zaštite s
financijskim učincima za trogodišnje razdoblje

22. Prijedlog Odluke o usvajanju Strategija razvoja turizma Općine Preko za razdoblje od
2019. do 2025. godine

23. Prijedlog Zaključka o davanju ovlasti Općinskom načelniku za provedbu javnog natječaja i
sklapanje ugovora za prodaju turističkog zemljišta Prkljug

24. Prijedlog Odluke o utvrđiavanju statusa nerazvrstane ceste- javnog dobra u općoj uporabi u
k.o. Ugljan

25. Prijedlog Odluke o utvrđiavanju statusa nerazvrstane ceste- javnog dobra u općoj uporabi u
k.o. Preko

26. Prijedlog Odluke o nerazvrstanim cestama na području Općine Preko
27. Prijedlog Odluke o izradi Urbanističkog plana uređenja zone ugostiteljsko-turističke

namjene "Ljoka"
28. Prijedlog Odluke o izradi izmjena i dopuna Urbanističkog plana uređenja Kobiljak (T3)
29. Prijedlog Odluke izmjenama i dopunama Odluke o izradi izmjena i dopuna Detaljnog

plana uređenja područja trajektne luke u Preku
30. Odluka o izmjeni i dopuni Odluke o uključivanju u projekt „ Pokretanje lokalne akcijske

grupe na otocima Zadarske županije“
31. Odluka o davanju prethodne suglasnosti na prijedlog Pravilnika o unutarnjem ustrojstvu i

načinu rada Dječjeg vrtića Lastavica Preko
32. Pitanja i odgovori

 PREDSJEDNICA:

 Ingrid Melada, prof., v.r.

ZAPISNIK

s
16. sjednice Općinskog vijeća Općine Preko

Temeljem čl. 32. Statuta Općine Preko (“Službeni glasnik Općine Preko“ broj: 1/18),
predsjednica Općinskog vijeća Općine Preko Ingrid Melada sazvala je dana 24. rujna 2019.
godine putem pisanog poziva 16. sjednicu Općinskog vijeća s početkom u 9.00 sati u vijećnici
Općine Preko.
Predsjednica Općinskog vijeća utvrdila je da je sjednici nazočno 8 vijećnika što predstavlja
potreban kvorum za rad Općinskog vijeća i to: Ingrid Melada, Nikša Ivanac, Marijo Košta,
Jelena Uhoda, Oliver Telac, Ivona Hromin, Maja Višić i Nino Vidaković.
Odsutni: Slavko Vidaković, Ivica Profaca, Ivan Ivanov, Ivo Uhoda i Perina Lekaj - opravdano
odsutni.
Prisutni sjednici; Jure Brižić, Općinski načelnik i Karlo Novoselić zamjenik općinskog
načelnika.
Po službenoj dužnosti sjednici su nazočne: Martina Šarić, Kristina Gruber i Dražena Strihić.
Predsjednica Općinskog vijeća pročitala je Dnevni red i otvorila raspravu.

D N E V N I R E D

1. Verifikacija Zapisnika s 15. sjednice Općinskog vijeća Općine Preko
2. Prijedlog Odluke o prihvaćanju polugodišnjeg izvještaja o izvršenju Proračuna Općine

Preko za 2019. godinu
3. Prijedlog Odluke o komunalnom redu
4. Prijedlog Odluke o donošenju Procjene rizika od velikih nesreća
5. Prijedlog Odluke o sklapanju Sporazuma o suradnji Općine Preko (Republika Hrvatska) i

Općine Devínska Nová Ves (Republika Slovačka)
6. Izvješće Općinskog načelnika
7. Pitanja i odgovori

Predsjednica Općinskog vijeća otvorila je raspravu po Dnevnom redu.
Općinski načelnik predložio je nadopunu Dnevnog reda sa prijedlozima točki:
Prijedlog Odluke o stavljanju izvan snage Urbanističkog plana uređenja za dio k.o. Ugljan –
GP Batalaža-Ugljan-Čeprljanda – područje Soline-Stipanić-Pešun, Prijedlog Odluke o
stavljanju izvan snage Urbanističkog plana uređenja za dio k.o. Ugljan – GP Batalaža-Ugljan-
Čeprljanda – područje Batalaža- Lučino selo, Prijedlog Odluke o stavljanju izvan snage
Urbanističkog plana uređenja za GP Ošljak (u cijelosti), Prijedlog Odluke o stavljanju izvan
snage Urbanističkog plana uređenja Preko sjeverozapad, Prijedlog Odluke o stavljanju izvan
snage Urbanističkog plana uređenja za dio k.o. Ugljan – GP Sušica – područje Sušica istok,
Prijedlog Odluke o stavljanju izvan snage Urbanističkog plana uređenja za dio k.o. Ugljan –
GP Sušica – područje Sušica zapad, Prijedlog Odluke o stavljanju izvan snage Urbanističkog
plana uređenja stambene zone "Šegići", Prijedlog Odluke o stavljanju izvan snage
Urbanističkog plana uređenja područja Varoš (Strihine), Prijedlog Odluke o stavljanju izvan
snage Urbanističkog plana uređenja područja Preko-jugozapad, Prijedlog Odluke o stavljanju
izvan snage Urbanističkog plana uređenja područja Ugljan-jug, Prijedlog Odluke o stavljanju
izvan snage Urbanističkog plana uređenja područja “Lukoran-istok”, Prijedlog Odluke o

stavljanju izvan snage Urbanističkog plana uređenja naselja Lukoran – područje središnjeg
dijela Lukorana, Prijedlog Odluke o stavljanju izvan snage Urbanističkog plana uređenja
naselja Sutomišćica - područje Sutomišćica – jugozapad, Prijedlog Odluke o stavljanju izvan
snage Urbanističkog plana uređenja područja "Gornje selo do uvale Muline", Prijedlog Odluke
o stavljanju izvan snage Detaljnog plana uređenja novog groblja u mjestu Preko, Prijedlog
Odluke o stavljanju izvan snage Detaljnog plana uređenja proširenja mjesnog groblja u mjestu
Sutomišćica i Prijedlog Odluke o stavljanju izvan snage Detaljnog plana uređenja centralne
zone mjesta Ugljan od Fortice do Mostira.
Predlaže da navedene točke bude uvrštena na Dnevni red pod točkama 6-22., a točke 6. i 7.
Dnevnog reda postaju točke 23 i 24 Dnevnog reda.
Predsjednica Općinskog vijeća zatvorila je raspravu po Dnevnom redu.
Predsjednica Općinskog vijeća dala je na glasovanje nadopunu Dnevnog reda.
Jednoglasno je prihvaćena nadopuna Dnevnog reda.
Predsjednica Općinskog vijeća dala je nadopunjeni Dnevni red na glasovanje.
Jednoglasno je prihvaćen nadopunjeni

D N E V N I R E D

1. Verifikacija Zapisnika s 15. sjednice Općinskog vijeća Općine Preko
2. Prijedlog Odluke o prihvaćanju polugodišnjeg izvještaja o izvršenju Proračuna Općine

Preko za 2019. godinu
3. Prijedlog Odluke o komunalnom redu
4. Prijedlog Odluke o donošenju Procjene rizika od velikih nesreća
5. Prijedlog Odluke o sklapanju Sporazuma o suradnji Općine Preko (Republika Hrvatska) i

Općine Devínska Nová Ves (Republika Slovačka)
6. Odluka o stavljanju izvan snage Urbanističkog plana uređenja za dio k.o. Ugljan – GP

Batalaža-Ugljan-Čeprljanda – područje Soline-Stipanić-Pešun
7. Odluka o stavljanju izvan snage Urbanističkog plana uređenja za dio k.o. Ugljan – GP

Batalaža-Ugljan-Čeprljanda – područje Batalaža- Lučino selo
8. Odluka o stavljanju izvan snage Urbanističkog plana uređenja za GP Ošljak (u cijelosti)
9. Odluka o stavljanju izvan snage Urbanističkog plana uređenja Preko- sjeverozapad
10. Odluka o stavljanju izvan snage Urbanističkog plana uređenja za dio k.o. Ugljan – GP

Sušica – područje Sušica- istok
11. Odluka o stavljanju izvan snage Urbanističkog plana uređenja za dio k.o. Ugljan – GP

Sušica – područje Sušica- zapad
12. Odluka o stavljanju izvan snage Urbanističkog plana uređenja stambene zone "Šegići"
13. Odluka o stavljanju izvan snage Urbanističkog plana uređenja područja Varoš (Strihine)
14. Odluka o stavljanju izvan snage Urbanističkog plana uređenja područja Preko- jugozapad
15. Odluka o stavljanju izvan snage Urbanističkog plana uređenja područja Ugljan-jug
16. Odluka o stavljanju izvan snage Urbanističkog plana uređenja područja „Lukoran-istok“
17. Odluka o stavljanju izvan snage Urbanističkog plana uređenja naselja Lukoran- područje

središnjeg dijela Lukorana
18. Odluka o stavljanju izvan snage Urbanističkog plana uređenja naselja Sutomišćica-

područje Sutomišćica-jugozapad
19. Odluka o stavljanju izvan snage Urbanističkog plana uređenja područja „ Gornje selo do

uvale Muline“
20. Odluka o stavljanju izvan snage Detaljnog plana uređenja novog groblja u mjestu Preko

21. Odluka o stavljanju izvan snage Detaljnog plana uređenja proširenja mjesnog groblja u
mjestu Sutomišćica

22. Odluka o stavljanju izvan snage Detaljnog plana uređenja centralne zone mjesta Ugljan
od Fortice do Mostira

23. Izvješće Općinskog načelnika
24. Pitanja i odgovori

Ad 1)
Marijo Košta: Vijećnik Ivica Profaca mi je rekao da je na kraju prethodne sjednice predao
pitanje u pisanom obliku.
Jure Brižić: Vijećniku Ivici Profaci smo poslali odgovor na pitanje u pisanom obliku.
Vijećnik Košta: To se u zapisniku nigdje ne spominje.
Predsjednica Općinskog vijeća konstatira da je vijećnik Ivica Profaca na kraju 15. sjednice
Općinskog vijeća predao vijećničko pitanje.
Jednoglasno je usvojen Zapisnik sa 15. sjednice Općinskog vijeća sa nadopunom.

Ad 2)

Predsjednica Općinskog vijeća dala je riječ Općinskom načelniku.
Jure Brižić: U prethodnom polugodišnjem razdoblju za prvih šest mjeseci ukupni prihodi i
primici proračuna Općine Preko ostvareni su u visini od 11.399.069,08 kuna, dok su ukupni
rashodi i izdaci realizirani u visini od 11.328.936,91 kuna. Iz navedenog proizlazi višak
tekuće godine od 70.132,17 kuna što s prenesenim manjkom iz prethodnih proračunskih
godina u visini od 2.129.608,84 kuna čini ukupni manjak na dan 30. lipnja 2019. godine od
2.059.476,67 kuna. Prihodi su nam se povećali, imamo bolje punjenje proračuna radi poreza na
promet nekretnina. Isti bi bili još i veći da nije smanjen porez na promet nekretnina na 3 %.
Svakim smanjenjem poreza država ide na štetu jedinica lokalne i područne samouprave.
Predsjednica Općinskog vijeća otvorila je raspravu po ovoj točki.
Marijo Košta: Na žalost ne bi ni sad bili u plusu da nije bilo kredita, ali to je razumljivo jer sve
investicije za koje dobijemo sredstva iz drugih proračuna to najprije mora financirati općina.
Jure Brižić: Samo da vam objasnim princip dobivanja sredstava. Jučer smo dobili 600.000,00
kuna od strane LAG-a. Za ta sredstva najprije moramo provesti postupak nabave, sklopiti
ugovor i platiti po ispostavljenim situacijama i na kraju od njih tražiti isplatu tih sredstava. Tko
to može sve financirati. Zato se kratkoročno zadužimo i kad dobijemo sredstva to sve vratimo.
Marijo Košta: Što ste rekli, da ste jučer dobili taj novac?
Jure Brižić: Ne, jučer smo dobili Odluku o dodjeli sredstava. Puno traje procedura dok ne
dobijemo sredstva koja smo uložili. Ministarstvo regionalnog razvoja i fondova Europske unije
ima puno ugovorenih sredstava, a malo povučenih sredstava. Da vam ne pričam o njihovim
kontrolama i koliko su strogi.
Marijo Košta: Jučer sam zvao gospođu Miočić i ona mi je dala neka pojašnjenja. Zanimaju me
još izdaci za zaposlene, odnosno rashodi za zaposlene. U obrazloženju piše da su u to uključeni
i izdaci za plaće Dječjeg vrtića Lastavica.
Jure Brižić: Obveza nam je u proračun uvrstiti i proračun Dječjeg vrtića Lastavica. Na kontu
31 su svi rashodi za zaposlene.
Marijo Košta: Kada se sve to zbroji ispada da su rashodi za zaposlene u odnosu na prethodnu
godinu povećani za 37,7%. Molim Vas za obrazloženje.

Jure Brižić: Obrazloženje može dati gospođa Marija Miočić. Osim povećanja osnovice za
izračun plaće koja se je povećavala u tri navrata od početka ove godine, drugih povećanja nije
bilo. Ne može se nikome povećati plaća bez Odluke Općinskog vijeća.
Marijo Košta: Iz polugodišnjeg izvješća se može iščitati da se radi o povećanju rashoda za
zaposlene.
Jure Brižić: Ne bi tako smjelo biti, ali to možemo provjeriti.
Marijo Košta: Prošle godine u istom razdoblju ostvareno je 686.809,86 kuna, a ove godine
1.435.509,95 kuna. Kada se od ovogodišnjeg ukupnog rashoda za zaposlene odbiju rashodi za
zaposlene Dječjeg vrtića ostaje 945.925,73 kuna.

Marijo Košta: Povećanje je 37,7%.
Predsjednica Općinskog vijeća po ovoj točki i dala je na glasovanje.
Sa sedam glasova „ za“ i jedan „ protiv“ donesena je

ODLUKA
o

prihvaćanju polugodišnjeg izvještaja o izvršenju Proračuna Općine Preko za
2019. godinu

Ad 3)

Predsjednica Općinskog vijeća dala je riječ Općinskom načelniku.
Jure Brižić: Novu Odluku o komunalnom redu donosimo na temelju novog Zakona o
komunalnom gospodarstvu. Ova Odluka je ista kao i ona iz prošle godine samo je izmijenjen
redoslijed odredbi same Odluke.
Predsjednica Općinskog vijeća otvorila je raspravu po ovoj točki.
Marijo Košta: Nisam sve stigao pročitati ali što se tiče uređenja javnih zelenih površina članak
68. je identičan članku 149., članak 69. je identičan članku 150., a članak 70. članku 151. .
Predviđene su prekršajne odredbe za članak 149, a nisu za članak 68.
Jure Brižić: Sve je detaljno propisano.
Marijo Košta: Potpuno je isto
Jure Brižić: Odredbe članaka 68.,69. i 70. vezane su za uređenje javnih zelenih površina, a
odredbe članaka 149., 150., i 151.,održavanje čistoće i čuvanje javnih površina.
Predsjednica Općinskog vijeća po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

O D L U K A
o

komunalnom redu

Ad 4)

Predsjednica Općinskog vijeća dala je riječ Općinskom načelniku.
Jure Brižić: Dobili ste Procjenu rizika od velikih nesreća za Općinu Preko u materijalima. Do
sada smo imali revizije Procjene o ugroženosti stanovništva, materijalnih i kulturnih

dobara i okoliša od katastrofa i velikih nesreća za područje Općine Preko. Procjena rizika od
velikih nesreća za Općinu Preko je donesena na temelju izmjena i dopuna Zakona o sustavu
civilne zaštite. Izrada procjene je povjerena tvrtki Planovi i procjene j.d.o.o. iz Varaždina.
Predsjednica Općinskog vijeća otvorila je raspravu po ovoj točki.
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

O D L U K A
o

donošenju Procjene rizika od velikih nesreća za Općinu Preko

Ad 5)

Predsjednica Općinskog vijeća dala je riječ Općinskom načelniku.
Jure Brižić: Prošle godine ostvarili smo prvi kontakt sa općinom Devínska Nová Ves Devinska
Nova Ves Dobrovoljnog vatrogasnog društva. Tada smo od njih dobili i vatrogasnu pumpu kao
donaciju. Obećali su nam i druge donacije u vatrogastvu. Na temelju toga smo došli na ideju o
sklapanju Sporazuma o suradnji.
Predsjednica Općinskog vijeća otvorila je raspravu po ovoj točki.
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA
o

sklapanju Sporazuma o suradnji Općine Preko (Republika Hrvatska) i Devínska Nová Ves
(Republika Slovačka)

Ad 6)

Predsjednica Općinskog vijeća dala je riječ Općinskom načelniku.
Jure Brižić: Za sve ove odluke o stavljanju izvan snage Urbanističkih i Detaljnih planova
uređenja provedena je procedura kao i kod donošenja planova. Ministarstvo graditeljstva i
prostornoga uređenja je nakon dužeg vremena izdalo suglasnost za stavljanje planova izvan
snage.
Predsjednica Općinskog vijeća otvorila je raspravu po ovoj točki.
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA
o

stavljanju izvan snage Urbanističkog plana uređenja za dio k.o. Ugljan – GP Batalaža-
Ugljan-Čeprljanda – područje Soline-Stipanić-Pešun

Ad 7)

Predsjednica Općinskog vijeća otvorila je raspravu po ovoj točki.
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA
o

stavljanju izvan snage Urbanističkog plana uređenja za dio k.o. Ugljan – GP Batalaža-
Ugljan-Čeprljanda – područje Batalaža- Lučino selo

Ad 8)

Predsjednica Općinskog vijeća otvorila je raspravu po ovoj točki.
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA
o

stavljanju izvan snage Urbanističkog plana uređenja za GP Ošljak (u cijelosti)

Ad 9)

Predsjednica Općinskog vijeća otvorila je raspravu po ovoj točki.
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA
o

stavljanju izvan snage Urbanističkog plana uređenja Preko- sjeverozapad

Ad 10)
Predsjednica Općinskog vijeća otvorila je raspravu po ovoj točki.
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA
o

stavljanju izvan snage Urbanističkog plana uređenja za dio k.o. Ugljan – GP Sušica –
područje Sušica- istok

Ad 11)
Predsjednica Općinskog vijeća otvorila je raspravu po ovoj točki.
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA

o
stavljanju izvan snage Urbanističkog plana uređenja za dio k.o. Ugljan – GP Sušica –

područje Sušica- zapad

Ad 12)
Predsjednica Općinskog vijeća otvorila je raspravu po ovoj točki.
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA
o

stavljanju izvan snage Urbanističkog plana uređenja stambene zone "Šegići"

Ad 13)
Predsjednica Općinskog vijeća otvorila je raspravu po ovoj točki.
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA
o

stavljanju izvan snage Urbanističkog plana uređenja područja Varoš (Strihine)

Ad 14)
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA
o

stavljanju izvan snage Urbanističkog plana uređenja područja Preko- jugozapad

Ad 15)
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA
o

stavljanju izvan snage Urbanističkog plana uređenja područja Ugljan-jug

Ad 16)
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA
o

stavljanju izvan snage Urbanističkog plana uređenja područja „Lukoran-istok“

Ad 17)
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA
o

stavljanju izvan snage Urbanističkog plana uređenja naselja Lukoran- područje središnjeg dijela
Lukorana

Ad 18)
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA
o

stavljanju izvan snage Urbanističkog plana uređenja naselja Sutomišćica- područje
Sutomišćica-jugozapad

Ad 19)
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA
o

stavljanju izvan snage Urbanističkog plana uređenja područja „ Gornje selo do uvale Muline“

Ad 20)
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA
o

stavljanju izvan snage Detaljnog plana uređenja novog groblja u mjestu Preko

Ad 21)
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.

Jednoglasno je donesena

ODLUKA
o

stavljanju izvan snage Detaljnog plana uređenja proširenja mjesnog groblja u mjestu
Sutomišćica

Ad 22)
Budući da nije bilo zainteresiranih za raspravu predsjednica Općinskog vijeća zatvorila je
raspravu po ovoj točki i dala je na glasovanje.
Jednoglasno je donesena

ODLUKA
o

stavljanju izvan snage Detaljnog plana uređenja centralne zone mjesta Ugljan od Fortice do
Mostira

Ad 23)
Predsjednica Općinskog vijeća dala je riječ Općinskom načelniku.
Jure Brižić: Moje izvješće ste dobili u pisanom obliku pa ako imate pitanja možete ih postaviti.
Nije bilo pitanja po izvješću Općinskog načelnika.

Ad 24)

Marijo Košta: U ulici Put Mašinovih postavljen je znak za jednosmjernu ulicu i ne slažem se sa tom
odlukom. Oduvijek su mještani išli gore i dolje traktorima u toj ulici. Na to su se navikli i ovo će teško
prihvatiti.
Jure Brižić: Budući da se tijekom sezone u navedenoj ulici stvara velika gužva odlučili smo postaviti
znak za jednosmjernu ulicu, a što se tiče mještana oni će se s vremenom naviknuti na novu regulaciju
prometa.

Dovršeno u 09:40.

Zapisničar:

Kristina Gruber dipl.iur.
 Predsjednica:

 Ingrid Melada,prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 43. st.5.i st.8. Zakona o Proračunu (“N.N.” 87/08, 136/12 i 15/15) i članka 32. točka
7. Statuta Općine Preko („Službeni Glasnik Općine Preko“ br. 1/18) Općinsko vijeće Općine Preko na svojoj 17.
sjednici održanoj dana 23. prosinca 2019. godine donijelo je slijedeću:

O D L U K U

o
 proračunu Općine Preko za 2020. godinu i projekcijama za 2021. i 2022. godinu

Članak 1.

Ovom Odlukom utvrđuju se ukupni prihodi i izdaci i druge isplate Općine Preko za 2020. godinu kao i
obveze korisnika proračunskih sredstava glede izvršavanja Proračuna.

 Bilanca prihoda i rashoda sastavni je dio ove Odluke, a u njoj su iskazani prihodi po izvorima i vrstama,
a rashodi po osnovnim namjenama i to grupama konta i po kontima.

Članak 2.

Ukupni prihodi i primici Općine Preko za 2020. godinu u iznosu 47.095.584,74 kuna
Ukupni rashodi i izdaci Općine Preko za 2020.. godinu u iznosu 47.095.584,74 kuna

Proračunska pričuva 40.000,00 kuna

Članak 3.

Hitni i nepredviđeni izdaci koji se pojave tijekom proračunske godine podmiruju se iz rezervi utvrđenih
godišnjim Proračunom.
 Korištenje rezervi iz stavka 1. ovog članka odobrava nositelj izvršne vlasti do iznosa utvrđenog
godišnjim Proračunom.

Članak 4.
S proračunskog računa ne smiju se isplaćivati izdaci koji nisu predviđeni u Proračunu.

Članak 5.

Proračunski manjak Općine Preko može se financirati zaduživanjem kod druge jedinice lokalne
samouprave i uprave, iz Državnog proračuna, zaduživanjem kod nebankovnog sektora uključujući i stanovništvo.

Zaduženje iz st.1. ovog članka može se obavljati samo za svrhe financiranja kapitalnih izdataka.

Članak 6.
Ova Odluka stupa na snagu osmog dana od dama objave u „ Službenom glasniku Općine Preko“.

Članak 7.

 Prihodi Proračuna po vrstama i rasporedu prihoda po namjenama i korisnicima utvrđuju se za 2020. g..

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 400-08/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2020. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

PRIJEDLOG PRORAČUNA OPĆINE PREKO ZA 2020. I PROJEKCIJA PLANA ZA 2021. I
2022. GODINU

 OPĆI DIO

 PRIJEDLOG

PLANA ZA 2020.
PROJEKCIJA
PLANA ZA
2021.

PROJEKCIJA
PLANA ZA
2022.

PRIMICI OD FINANCIJSKE
IMOVINE I ZADUŽIVANJA

645.277,97 0,00 0,00

 PRIJEDLOG
PLANA ZA
2020.

PROJEKCIJA
PLANA ZA
2021.

PROJEKCIJA
PLANA ZA
2022.

PRIHODI UKUPNO 48.602.046,61 24.594.290,17 23.743.419,03

PRIHODI POSLOVANJA 25.802.046,61 24.594.290,17 23.743.419,03

PRIHODI OD
NEFINANCIJSKE IMOVINE

22.800.000,00 0,00 0,00

RASHODI UKUPNO 40.480.010,93

 26.077.216,06

25.326.344,92

RASHODI POSLOVANJA 17.332.243,63 16.184.562,07 16.296.562,07

RASHODI ZA
NEFINANCIJSKU IMOVINU

23.147.767,30 9.892.653,99 9.029.782,85

RAZLIKA –
VIŠAK/MANJAK

8.122.035,68 -1.482.925,89 -1.582.925,89

 PRIJEDLOG
PLANA ZA 2020.

PROJEKCIJA
PLANA ZA
2021.

PROJEKCIJA
PLANA ZA
2022.

UKUPNO DONESENA
NEPOTROŠENA SREDSTVA
Z PRETHODNE GODINE

0,00 2.047.925,89 2.047.925,89

DIO DONESENIH
NEPOTROŠENIH
SREDSTAVA IZ
PRETHODNE GODINE KOJI
ĆE SE RASPOREDITI

0,00 2.047.925,89 2.047.925,89

NEPOTROŠENA SREDSTVA
ZA PRIJENOS U SLJEDEĆU
GODINU

4.095.851,78 0,00 0,00

IZDACI ZA FINANCIJSKU
IMOVINU I OTPLATE

ZAJMOVA

2.519.739,84 565.000,00 465.000,00

NETO FINANCIRANJE -1.874.444,06 -565.000,00 -465.000,00

VIŠAK/MANJAK IZ
PRETHODNE GODINE

-2.151.739,84 2.047,925,89 2.047,925,89

VIŠAK/MANJAK 4.095.851,78 0,00 0,00

OBRAZLOŽENJE UZ PRORAČUN
OPĆINE PREKO ZA RAZDOBLJE

2020. – 2022. GODINE

Temeljem članka 39. Zakona o proračunu (NN 87/08,136/12 i 15/15) predstavničko tijelo
jedinice lokalne i područne (regionalne) samouprave obvezno je do kraja tekuće godine
donijeti proračun za iduću, kao i projekciju proračuna za sljedeće dvije proračunske godine.
Metodologija izrade proračuna propisana je Zakonom o proračunu (NN 87/08,136/12 i 15/15)
i podzakonskim aktima kojima se regulira provedba Zakona–Pravilnikom o proračunskim
klasifikacijama (NN 26/10 i 120/13) i novim Pravilnikom o proračunskom računovodstvu i
računskom planu (NN 114/10 , 31/11 ,124/14, 87/16 i 3/18) koji se primjenjuje od 2018.g..
Metodologija izrade proračuna nije se mijenjala u odnosu na prethodnu godinu. I nadalje je
obvezno uključivanje svih prihoda i primitaka i rashoda i izdataka proračunskih korisnika
jedinice lokalne i područne (regionalne) samouprave, sukladno ekonomskoj, programskoj,
funkcijskoj, organizacijskoj i lokacijskoj klasifikaciji te izvorima financiranja.

Ministarstvo financija je na temelju Smjernica ekonomske i fiskalne politike za razdoblje
2020.-2022. koje je Vlada usvojila 1. kolovoza 2019.g. i Uputa za izradu Prijedloga državnog
proračuna Republike Hrvatske za razdoblje 2020.-2022. izradilo Upute za izradu proračuna
jedinica lokalne i područne samouprave za razdoblje 2020.-2022.
U kontekstu uravnoteženog proračuna jedinca lokalne i područne (regionalne) samouprave za
razdoblje 2020.-2022, u pitanjima iz područja planiranja iz Upitnika o fiskalnoj odgovornosti
naglasak je stavljen na nužnost uravnoteženja proračuna jedinice lokalne i područne
(regionalne) samouprave za naredno trogodišnje razdoblje na način da uključuje procjenu
rezultata poslovanja tekuće godine koji se prenosi u slijedeće proračunske godine.

Proračun Općine Preko za 2020.g. temelji se na ranije usvojenoj projekciji uz određena
odstupanja u odnosu na projekciju uvjetovana izmjenama zakonskih okvira, posebno
izmjenama poreznih propisa te općinskih odluka, kao i dinamikom realizacije planiranih
aktivnosti i projekata.

Temeljem navedenog, proračun za 2020. godinu donosi se na razini podskupine računa (treća
razina računskog plana), dok se projekcija za 2021. i 2022. godinu donosi na razini skupine
(druga razina računskog plana). Ova, zakonom propisana, manje detaljna razina prikazivanja
planskih podataka opravdava se većom mogućom fleksibilnosti u izvršavanju proračuna.
Naglasak se stavlja na planiranje po programima (a unutar njih po aktivnostima i projektima)
a ne na vrstu i visinu pojedinačnog troška u okviru nekog programa (planiranog na nekom
nižem nivou). U pisanom obrazloženju koje prati proračun važno je utvrditi i istaknuti
zakonsku podlogu te ciljeve i željene rezultate svakog pojedinačnog programa.
Sukladno članku 16. Zakona o proračunu proračun se sastoji od:

• Općeg dijela
• Posebnog dijela
• Plana razvojnih programa

Opći dio proračuna čini Račun prihoda i rashoda i Račun financiranja

Posebni dio proračuna sastoji se od rashoda i izdataka, iskazanih po vrstama, raspoređenih u
programe koji se sastoje od aktivnosti i projekata unutar razdjela/glava definiranih u skladu s
organizacijskom klasifikacijom Proračuna. Stoga su sve aktivnosti i projekti raspoređeni u
odnosu na program i funkciju.

Plan razvojnih programa predstavlja strateško – planski dokument jedinice lokalne
samouprave, te stvara dobru pretpostavku za povezivanje svih strateških dokumenata s
proračunskim planiranjem.

Proračun Općine Preko za 2020. godinu je konsolidiran, što znači da su svi prihodi i rashodi
proračunskih korisnika planirani u proračunu sukladno ekonomskoj, programskoj, funkcijskoj,
organizacijskoj i lokacijskoj klasifikaciji te izvorima financiranja.

OPĆI DIO

Opći dio proračuna čini Račun prihoda i rashoda i Račun financiranja.

U računu prihoda i rashoda planski podaci proračuna navedeni su po ekonomskoj
klasifikaciji (računima računskog plana proračuna), a čine ih prihodi poslovanja /skupina
konta 6/ i prihodi od prodaje nefinancijske imovine /skupina konta 7/ te rashodi poslovanja
/skupina konta 3/ i rashodi za nabavu nefinancijske imovine /skupina konta 4/.
Iznosi prihoda i primitaka proračuna Općine Preko za naredno trogodišnje razdoblje
planirani su temeljem ostvarenja za prethodnu godinu i Uputama za izradu proračuna jedinica
lokalne i područne (regionalne) samouprave za razdoblje 2020 – 2022. RH kojima su utvrđene
odrednice prihoda i rashoda lokalnih jedinica. Prema tome planiranje

Ukupni prihodi i primici proračuna Općine Preko za 2020. godinu planirani su u iznosu od
47.095.584,74 kune, dok je visina proračuna za naredne dvije godine manja za manje
planirane prihode skupine 63. Ova skupina prihoda odnosi se na prihode od institucija i
tijelaEU, prihode ministarstava, te na prihode od Fonda za zaštitu okoliša i energetsku
učinkovitost ,Ministarstva turizma RH i Ministarstva kulture RH od kojih se u 2020. godini
planira znatan iznos sredstava.
Dok je porezne prihode i vlastite prihode Općine za naredne dvije godine moguće predvidjeti s
više ili manje odstupanja, prihode skupine 63 vrlo je teško planirati, budući da za isto ne
postoje dugoročne naznake. Informacije o mogućim prihodima iz ovih izvora, obično su
izvjesne tek u jednogodišnjem periodu.
Slični su uvjeti planiranja i prihoda od prodaje imovine Općine Preko.
Obzirom na obvezu uravnoteženosti proračuna, pripadajući rashodi i izdaci planiraju se na
razini očekivanih prihoda i primitaka.
Rashodi se u općem dijelu proračuna navode zbirno (za sve proračunske korisnike i
upravni odjel), a detaljno su razrađeni u posebnom dijelu proračuna.

U računu financiranja navode se (također po ekonomskoj klasifikaciji) planirani primici od
financijske imovine i zaduživanja /skupina konta 8/ i planirani izdaci za financijsku imovinu i
otplatu kredita i zajmova /skupina konta 5/.

U proračunu Općine Preko za 2020 – 2022. Planirani su izdaci skupine 5. Planirani iznosi
izdataka odnose se na otplatu obveza po projektu IPARDA (projekt odvodnje) mjera 301 i
otplatu dugoročnih kredita Općine.

PRIHODI PRORAČUNA U 2020. GODINI

Ukupni Prihodi i primici Proračuna za 2020.g. predlažu se u iznosu od 47.095.584,74 kn, od
čega prihodi poslovanja iznose 25.802.046,61 kunu , a prihodi od prodaje nefinancijske
imovine iznose 22.800.000,00 kuna.

Prihodi od poreza

Najvažniji prihodi jedinica lokalne i područne (regionalne) samouprave jesu prihodi od
poreza na dohodak.
Svaka jedinica lokalne i područne (regionalne) samouprave izrađuje plan prihoda uzimajući u
obzir vlastite gospodarske i društvene specifičnosti
te pridržavajući se Zakona o proračunu i Zakona o fiskalnoj odgovornosti.

Planirani prihodi skupine 61 sadrže prihode od poreza i prireza na dohodak i prihode od
općinskih poreza (porez na potrošnju, porez na kuće za odmor, porez na potrošnju alkoholnih i
bezalkoholnih pića), te prihode od poreza na promet nekretnina. U 2020.g planirani su u iznosu
od 11.068.622,26 kn

Pomoći iz inozemstva i od subjekata unutar općeg proračuna

U okviru planiranih prihoda skupine 63 iznos od 7.044.230,95 kuna očekuje se od sredstava
Ministarstva kulture , projekt obnove tvrđave Sv.Mihovil , te za obnovu PUO Dom na žalu.
Očekivana sredstva iz proračuna županijske i državne razine (skupina 633) odnose se na
tekuće pomoći iz županijskog proračuna – transferirana sredstva iz Državnog proračuna i
prihode od ministarstava .
Prihodi skupine 638 odnose se na sredstva iz EU fondova i iznose 365.925,57 kn.

Prihodi od imovine

Temeljem svoje imovine (skupina 64) Općina Preko planira tijekom 2020. godine ostvariti
1.281.600,00 kuna prihoda i to s osnova iznajmljivanja imovine (poslovni prostori,
javno-prometne površine), od spomeničke rente te propisanih pripadajućih naknada (služnost
javnih površina) , naknada za koncesije i sl.

Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima

Skupina 65 obuhvaća prihode od upravnih pristojbi te prihode po posebnim propisima kao što
su komunalna naknada, komunalni doprinos, te ostale prihode.
U okviru ovih prihoda planirani su prihodi od upravnih i administrativnih pristojbi, odnosno
državnih biljega, boravišne pristojbe, a u skladu s ostvarenjem 2019.g. Nadalje , prihodi po
posebnim propisima planirani su na razini plana za 2019.g. , a odnose se na prihode od vodnog
gospodarstva , naknade za nezakonito izgrađene zgrade, te sufinanciranje katastarske izmjere..
U okviru ove grupe prihoda najveći dio imaju prihodi po posebnim propisima koji se odnose
na prihode od komunalnih doprinosa i komunalnih naknada. Planirani su u iznosu od
5.150.000,00 kuna.

Prihodi od prodaje proizvoda te pruženih usluga

U okviru ove skupine prihoda planirani i prihodi proračunskog korisnika Dječjeg vrtića
Lastavica, prihodi u skladu s upisanim brojem djece u tekućoj školskoj godini.

 Kazne upravne mjere i ostali prihodi

 Skupina 68 obuhvaća prihode koji najvećim dijelom proizlaze iz aktivnosti prometnog i
komunalnog redarstva (kazne) te ostale prihode, a planirani su u iznosu od 30.000,00 kuna.

Prihodi od prodaje neproizvedene dugotrajne imovine

Kapitalni prihodi evidentiraju se u okviru skupine 7 ,a odnose se na planirane prihode od
prodaje zemljišta i zgrade u mjestu Lukoran koja je u vlasništvu Općine Preko i iznose
22.800.000,00 kuna.

RASHODI I IZDACI PRORAČUNA U 2020.g.

Ukupni rashodi i izdaci proračuna predlažu se u iznosu od 42.999.732,96 kuna , a uključuju
rashode poslovanja u visini od 17.338.243,63 kuna, rashode za nabavu nefinancijske imovine u
visini od 23.147.767,30 kuna te za izdatke za financijsku imovinu i otplatu zajmova u visini od
2.519.722,03 kuna.

Prilikom planiranja rashoda uzeta je u obzir realizacija istih u 2019.godini i njihova procjena
po osnovi tekućih i/ili ugovorenih obaveza u narednom razdoblju te predviđenih kapitalnih
ulaganja.

Kako je navedeno , u planiranim rashodima proračuna obuhvaćeni su i rashodi proračunskih
korisnika, sukladno ekonomskoj, programskoj, funkcijskoj i lokacijskoj klasifikaciji te
izvorima financiranja.

POSEBNI DIO

U posebnom dijelu proračuna planski podaci rashoda i izdataka raspoređeni su na način da
se poštuju sve zakonom propisane klasifikacije:
• Organizacijska (podaci su razvrstani po razdjelima i glavama koji u ve
em dijelu
pokrivaju upravne odjele i odsjeke)
• Ekonomska (prilikom planiranja koriste se računi računskog plana)
• Funkcijska (svakom je programu dodijeljena aifra
etveroznamenkasti broj funkcije
koja se izvršava kroz određene programe)
• Programska (unutar razdjela i glava prora
una osnovne planske cjeline su programi,
koji se izvršavaju kroz različite aktivnosti)
• Izvori financiranja (prihodi i primici grupirani su u skupine iz kojih se podmiruju
rashodi i izdaci određene vrste i namjene; navedeno se provodi zbog praćenja
namjenskog trošenja proračunskog novca)

RAZDJEL 001 – PREDSTAVNIČKO I IZVRŠNO TIJELO

Programi navedeni u ovom razdjelu provode se kroz ili u ime Općinskog vijeća kao
predstavničkog tijela i Općine kao jedinice lokalne samouprave.
Programi obuhvaćaju rashode s ciljem funkcioniranja, predstavljanja i suradnje Općine na
svim nivoima..
Rashodi ovog razdjela proizlaze najvećim iz aktivnosti predstavničkog tijela i načelnika.

01 Općinsko vijeće
PROGRAM 1000 – Donos akata i mjera iz djelokruga predstavničkog tijela
Sredstva planirana kroz ovaj program osiguravaju se za podmirenje rashoda za naknade
vijećnicima za rad u Općinskom vijeću i njegovim tijelima te troškove reprezentacije. Naknade
se isplaćuju s ciljem nadoknade troškova dolaska na sjednice te drugih pripadajućih troškova.
Visina naknada utvrđena je odlukom Općinskog vijeća.

PROGRAM 1001 – Djelatnost Načelnika
Sredstva planirana kroz ovaj program osiguravaju se za podmirenje rashoda za troškove
reprezentacije.

RAZDJEL 002 UPRAVNI ODJELI OPĆINE PREKO

Glava: 01 Upravni odjel za opće, pravne i ekonomske poslove

PROGRAM 1002 – Priprema i donošenje akata iz djelokruga tijela

Vezano za potrebe funkcioniranja Općinske uprave kroz ovaj se program planiraju sredstva za
isplatu bruto plaća i naknada zaposlenicima, kao i svi materijalni rashodi potrebni za
funkcioniranje navedenog Upravnog odjela.
Rashodi za zaposlene (skupina 31) planiraju se na nešto manjoj razini nego u 2019. godini.
Ukupan iznos ovih rashoda čine bruto plaće zaposlenika (djelatnika i dužnosnika).
Planirani iznos bruto plaća za zamjenika načelnika te službenike i namještenike u upravnom
odjelu i službama u okviru je zakonskih ograničenja koja proizlaze iz Zakona o plaćama u
lokalnoj i područnoj (regionalnoj) samoupravi (NN 28/10).
U okviru materijalnih rashoda planirani su svi drugi rashodi potrebni za funkcioniranje uprave
Općine (naknade za službena putovanja, prijevoz i stručno usavršavanje zaposlenika, troškovi
uredskog materijala, energije, telefona, poštarine, usluga čišćenja, čuvanja imovine i ostalih
komunalnih usluga, tekuća i investicijska održavanja prijevoznih sredstava i opreme, usluge
promidžbe i informiranja, usluge platnog prometa, itd.)
Rashodi za nabavu nefinancijske imovine (skupina konta 42) predviđeni su za dopunu
postojeće uredske opreme i namještaja, ulaganja u nabavu licenci (wifi, antivirusni, mailing
server licenca, windows licenca, itd.) i programa za kvalitetnije obavljanje poslova uprave.

PROGRAM 1014-Mjesni odbori

Rashodi predviđeni u ovim programom 135.130,61 kn, a obuhvaćaju rashode za ljetna
događanja na otocima Rivnju, Sestrunju i Ošljaku, naknade predsjednicima Mjesnih odbora, te
izbore za Mjesne odbore koji će se održati u 2020.godini.

PROGRAM 1017- Projekti financirani iz EU fondova
Aktivnost: A100003 Interreg ADRION program

U okviru ove aktivnosti planiran je projekt Thematic koji je odobren Općini Preko u okviru
Interreg ADRION programa, a planira se u razdoblju od 2020.-2023.g.

PROGRAM 1018- Potpore poljoprivredi
Aktivnost: A100001 MATIČNJAK

Rashodi planirani ovom aktivnosti odnose se na projekt rasadnika autohtonih sorti i
istraživanje genetike maslina,

Glava: 02 Upravni odjel za komunalno gospodarstvo i EU fondove

PROGRAM 1002 – Priprema i donošenje akata iz djelokruga tijela

Kroz ovaj se program planiraju sredstva za isplatu bruto plaća i naknada zaposlenicima, kao i
svi materijalni rashodi potrebni za funkcioniranje navedenog Upravnog odjela.
Rashodi za zaposlene (skupina 31) planiraju se na nešto manjoj razini nego u 2019. godini.
Ukupan iznos ovih rashoda čine bruto plaće zaposlenika navedenog Upravnog odjela, te

materijalni rashodi skupine 32 vezani za rad Upravnog odjela za komunalno gospodarstvo i
EU fondove.

PROGRAM 1003- Zaštita od požara i civilna zaštita

Sufinanciranje vatrogastva regulirano je Zakonom o vatrogastvu;
za potrebe DVD Općine Preko planira se izdvojiti 300.000,00 kn za redovnu djelatnost.
Aktivnost za Civilnu zaštitu temeljena je na Zakonu o zaštiti i spašavanju i Civilnoj zaštiti.
Cilj je izrada Planova i Procjena zaštite i spašavanja, Planova civilne zaštite, edukacija stožera
zaštite i spašavanja i zapovjedništva civilne zaštite, opremanje postrojbe opće namjene civilne
zaštite Općine Preko kao i kontinuirano praćenje stanja na terenu, te izmjena i dopuna
zakonskih propisa i prilagođavanje Planova i Procjena novonastalim situacijama, za što su
predviđeni rashodi u iznosu od 10.000,00kn.
Također tu se nalaze rashodi vezani za aktivnost Gorske službe spašavanja koji iznose
10.000,00.

03 – KOMUNALNA INFRASTRUKTURA

Upravni odjel za komunalno gospodarstvo i EU fondove obavlja poslove vezane za prostorno
uređenje, zaštitu okoliša, investicije i gospodarski razvoj Općine Preko. Provode se dokumenti
prostornog uređenja i izdaju se akti o gradnji.
Upravni odjel za opće, pravne i ekonomske poslove upravlja nekretninama i sređuje
imovinsko - pravno stanje nekretnina Općine Preko, vodi sudske i ovršne postupke, zastupa
Općinu pred sudovima, obavlja poslove vezane uz stečajne i predstečajne postupke, daje
pravne savjete i mišljenja, izrađuje odluke Općine Preko, obavlja poslove gospodarskog
razvoja, poduzetništva, obrta, turizma, ugostiteljstva i trgovine, te druge različite nespomenute
i neimenovane poslove.

PROGRAM 1004– Održavanje objekata i uređaja komunalne infrastrukture

Jedinstveni upravni odjel sukladno odredbama
- Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (NN 33/01, 60/01, 129/05, 109/07,
125/08, 36/09, 150/11, 144/12 i 19/13),
- Zakona o komunalnom gospodarstvu (NN 26/03, 82/04, 110/04, 178/04, 38/09, 79/09,
153/09, 49/11, 84/11, 90/11, 144/12 i 94/13),
- Zakona o upravnom postupku, Zakona o sigurnosti prometa na cestama (NN 67/08 i 74/11),
Prekršajnom zakonu (NN 107/07 i 39/13) te ostalim zakonskim aktima i odlukama Općinskog
Vijeća dužan je provoditi komunalni red, vršiti nadzor i zaštitu javno-prometnih površina na
području Općine Preko, te obavljati poslove iz domene gradnje i održavanja komunalne
infrastrukture u skladu s Programom gradnje i Programom održavanja objekata i uređaja
komunalne infrastrukture.

 Cilj programa je stvaranje preduvjeta za gospodarenje prostorom Općine kroz urbanističko
planiranje, što se postiže kroz pripremu, izradu i donošenje dokumenata prostornog uređenja,
izradu projekata, prostornih studija i rješenja radi učinkovitijeg gospodarenja prostorom na
području općine. Aktivnosti u sklopu programa odnose se na izradu
strateških i provedbenih planova prostornog uređenja.
Zakonska osnova za provođenje programa sačinjavaju slijedeći propisi:
- Zakon o prostornom uređenju i gradnji (NN 76/07, 38/09, 55/11, 90/11, 50/12 i 55/12)
- Zakon o zaštiti okoliša (NN 80/13)
- Zakon o zaštiti prirode (NN 80/13)
- Zakon o održivom gospodarenju otpadom (NN 94/13)
- Zakon o zaštiti i očuvanju kulturnih dobara (NN69/99, 151/03, 157/03, 100/04, 87/09,
88/10, 61/11 i 25/12)
- Odluka o donošenju Prostornog plana uređenja Općine Preko
- Odluke o važećim urbanističkim i detaljnim planovima uređenja te drugi dokumenti
od utjecaja na rad.
Tijekom 2020. godine planirano je donošenje izmjena i dopuna i pokretanje izrade određenog
broja provedbenih planova uređenja (UPU i DPU).
Strateški planovi za Općinu se mijenjaju odnosno dopunjavaju radi njihova
usklađenja s recentnim društvenim i gospodarskim kretanjima kako bi odgovorili na
novonastale potrebe vezane za korištenje i namjenu prostora.
Provedbeni planovi uređenja (UPU i DPU) izrađuju se i donose za ona građevinska područja
naselja na kojima se predviđa izgradnja planiranih sadržaja (aktiviranje građevinskog
područja) što uključuje urbanističko planiranje, rješavanje vlasničko pravnih odnosa nad
zemljištem te opremanje područja objektima i uređajima komunalne i druge infrastrukture.
Pokazatelj rezultata je pokrivenost područja provedbenim planovima. Pokrivenost područja
provedbenim planovima pretpostavka je i preduvjet za kvalitetan prostorni razvoj Općine.

Aktivnost A100001-Održavanje i uređenje javnih zelenih površina
U ovu aktivnost uključeni su rashodi za održavanje javne rasvjete. Radovi na sustavu javne
rasvjete izvode se da bi sustav bio u potpunoj funkcionalnosti. Ovdje
spada redovno i investicijsko održavanje. U redovito održavanje javne rasvjete spadaju
periodički pregledi ispravnosti sustava na području grada, zamjena dotrajalih i
nefunkcionalnih rasvjetnih tijela, certificiranje ili atestiranje, održavanje stupova i
intervencijski zahvati. Redovno održavanje se obavlja kroz cijelu godinu prema potrebi.
 Održavanje nerazvrstanih ceste prema zakonu o javnim cestama što obuhvaća održavanje i
rekonstrukciju. Cilj provedbi mjera je poboljšati kvalitetu i opremljenost prometnica, te na taj
način povećati sigurnost i protočnost prometa. sanaciju riva i lučica u mjestima Općine Preko,
komunalne usluge itd.

Aktivnost A100002-Izgradnja objekata i uređaja komunalne infrastrukture

Rashodi ove aktivnosti su predviđeni za otplatu kredita OTOK UGLJAN d.o.o. u kuna za koji je
Općina Preko dala jamstvo, a čija je namjena bila izgradnja kanalizacijske mreže za dijelove
naselja Preko i Ugljan na području Općine Preko i izgradnja vodovodne mreže za dijelove
Poljana, Sutomišćica, Lukoran i Ugljan na području Općine Preko..

Aktivnost A100003- Geodetski elaborati za upis nerazvrstanih cesta
Rashodi ove aktivnosti su predviđeni za izradu geodetskih elaborata za upis nerazvrstanih
cesta i iznose 150.000,00 kn.

Aktivnost A100003- Oprema

U okviru ove aktivnosti planirani su rashodi za nabavu opreme potrebne za obavljanje poslova
iz djelokruga Općine Preko.

Aktivnost A100405- Sanacija opasnih mjesta – Ugljan

Ovdje je planiran projekt sufinanciran od Ministarstva unutarnjih poslova odnosi se na nabavu
usporivača prometa kako bi se sanirala opasna mjesta u mjestu Ugljan.

Kapitalni projekt: K100001-Izgradnja vodovoda i odvodnje

Kroz ovaj kapitalni projekt financira se izgradnja vodovodne mreže iz sredstava Ministarstva
regionalnog razvoja i fondova europske unije, otkup zemljišta za kapitalne projekte ,
katastarske izmjere , izgradnju odvodnje u Lukoranu , te izgradnju vodovodne mreže i
odvodnje.

Kapitalni projekt: K100002-Izgradnja javne rasvjete

 Ovdje su predviđeni rashodi za izgradnju energetski učinkovite i ekološke javne rasvjete,
naknada za energetsku učinkovitost te priključci na elektroenergetsku mrežu sredstava u
iznosu od 1.261.538,40 kn osigurana su u Proračun Općine Preko iz izvora prihodi od prodaje
nefinancijske imovine te općih prihoda i primitaka

 Kapitalni projekt: K100003- Kapitalni projekti za razvoj Općine Preko

Tu su uključeni ostali važni projekti za gospodarski razvoj i poboljšanje kvalitete života na
području Općine Preko , kao što su uređenje šetnica uz obalu u mjestima Općine Preko,
sanacija rive u mjestu Lukoran, Izgradnja ambulante u Lukoranu.

Kapitalni projekt: K100004- Rashodi za nabavu nematerijalne Imovine

Rashodi se odnose na izradu prostornih i urbanističkih planova Općine Preko, certifikata
energetske učinkovitosti Općinskih zgrada, te izradu ostale dokumentacije potrebne za razvoj
Općine.

Kapitalni projekt: K100005-Dodatna ulaganja u nefinancijsku imovinu

Ovdje planirani rashodi odnose se na održavanje i sanaciju Općinske zgrade , te ostalih zgrada
u vlasništvu Općine Preko u iznosu od 25.000,00 kuna.

Kapitalni projekt: K100006-Prostorno uređenje i unapređenje stanovanja

Kroz ovaj kapitalni projekt planirani su rashodi za obnovu doma kulture na Ugljanu,
asfaltiranje prometnica Lukoran, nogostup i ogradne zidove u Lukoranu, izgradnju objekata uz
prometnice i čekaonice te novo groblje u Preku.

Kapitalni projekt: K100008-Sufinanciranje centra za gospodarenje otpadom Biljane
donje

Ovaj projekt odnosi se na izgradnju centra za gospodarenje otpadom Biljane donje u kojem
Općina Preko u 2020.g. planira sudjelovati sa 100.000,00 kuna.

Kapitalni projekt : K100009 - Izgradnja društvenog doma u Lukoranu

Kroz ovaj projekt planirani su rashodi u iznosu od 1.000.000,00 kuna koji će se utrošiti na društveni
dom u mjestu Lukoran.

Kapitalni projekt : K100410 - Asfaltiranje nerazvrstanih cesta u Općini Preko

Ovaj projekt odnosi se na asfaltiranje nerazvrstanih cesta u mjestima Općine Preko u sklopu
kojeg se iz proračuna Općine za 2020. godinu planira izdvojiti 1.500.000,00 kuna, od čega
700.000,00 kuna planiramo dobiti iz Ministarstva regionalnog razvoja i fondova EU , a
300.000,00 kuna iz Ministarstva graditeljstva i prostornog uređenje.

Kapitalni projekt : K100411 - Prostorno uređenje i unapređenje stanovanja - Lukoran

U sklopu ovog kapitalnog projekta planira se kupovina zemljišta za parking kod groblja
Lukoran u iznosu od 1.000.000,00 kuna, kupovina zemljišta za parking također u iznosu
1.000.000,00 kuna te uređenje dječjeg igrališta u iznosu od 300.000,00 kuna.

Program 1005 Program predškolskog odgoja

Ovaj program obuhvaća rashode poslovanja i materijalne rashode Dječjeg vrtića Lastavica.

Program 1006 Program javnih potreba u kulturi

Aktivnost 100001-Tekuće donacije za kulturu

Rashodi se odnose na financiranje udruga , rashode za Kulturno događanja 2020., pomoći za
izdavanje knjiga te ostale pomoći za kulturni razvoj Općine Preko.

Program 1007- Religija

Aktivnost 100001-Tekuće donacije za religiju

U ovu aktivnost su uključeni rashodi za obnovu sakralnih objekata na području Općine Preko.

Program 1008- Donacije i ostali rashodi

Aktivnost 100001-Tekuće donacije

Rashodi se odnose na potpore poljoprivredi, potpore turističkim zajednicama Općine Preko ,te
sufinanciranje LAG Udruge (Lokalna akcijska grupa (LAG) je udruženje javnog,
gospodarskog i civilnog sektora čija je zadaća osmišljavanje, praćenje i provedba lokalne
razvojne strategije. LAG je registrirana udruga koja objedinjava predstavnike civilnog sektora,
poduzetnike i obrtnike jedinica lokalne samouprave i ostale donacije.

Program 1009- Promicanje i razvoj turizma

Aktivnost 100001-Tekuće donacije

Aktivnost podrazumijeva projekte za unapređenje turizma na području Općine Preko.

Kapitalni projekt: K100001-Avantura otok

Ovim projektom predviđeni su rashodi za razvoj cikloturističke infrastrukture na području
Općine Preko.

Kapitalni projekt: K100002-Projekt uređenja plaža u Općini Preko

U 2020.g. Općina planira pripremu projektne dokumentacije za navedeni projekt koji
sufinancira Ministarstvo turizma Republike Hrvatske , a značajno bi pridonio unapređenju
turizma na području Općine Preko.

Program 1010-Razvoj sporta i rekreacije

Aktivnost 100001-Tekuće donacije za šport

Sredstva izdvojena za ovu aktivnost predviđena su za financiranje javnih potreba u sportu..

Kapitalni projekt K100001-Izgradnja i uređenje športskih i dječjih igrališta

Tu su planirani rashodi za uređenje dječjeg igrališta u Ugljanu te uređenje dječjih igrališta na
području Općine Preko.

Kapitalni projekt K10002 - Avantura Kids - uređenje sportsko rekreativnih
igrališta

U sklopu ovog projekta Općina Preko planira potrošiti za uređenje sportsko rekreativnih
igrališta 500.000,00 kuna.

Program 1011- Socijalna skrb

Aktivnost 100001-Pomoć u novcu studentima, pojedincima i obiteljima

 Sufinancira se i boravak djece u ustanovama predškolskog odgoja roditeljima težeg
imovinskog stanja, rođenje djeteta roditeljima s područja o Općine te se osigurava jednokratna
pomoć socijalno ugroženim osobama, pomoć za djecu sa poteškoćama u razvoju, pomoć
umirovljenicima, pomoć za stambene kredite, sufinanciranje školskih udžbenika isl.

Program 1012- Humanitarna skrb kroz udruge građana

Aktivnost 100001-Dragovoljci Domovinskog rata i drugi

Za razvoj civilnog društva izdvaja se 109.866,08 kn. Sufinanciraju se troškovi rada udruga
proizašlih iz Domovinskoga rata, humanitarne udruge, ostale udruge.

Program 1013-Stipendije

Aktivnost 100001-Stipendije i školarine

Ovdje su prikazani rashodi za pomoć studentima s područja Općine Preko.

Program 1015-Obrazovanje

Aktivnost 100001-PUO DOM NA ŽALU

Iz ovog programa sufinancira se rad Pučkog otvorenog učilišta Dom na žalu.

Kapitalni projekt K101501 - OPREMA ZA POU DOM NA ŽALU

U sklopu ovog projekta planira se kupovina opreme za POU DOM NA ŽALU u iznosu od
296.500,00 kuna.

Kapitalni projekt K101502 - POU DOM NA ŽALU - PROJEKT REKONSTRUKCIJE

Kroz ovaj projekt planira se izrada projektne dokumentacije za POU DOM na Žalu.

Program 1016- Fond za zaštitu okoliša i energetsku učinkovitost

Aktivnost 100001-Obnova fasada u zgradarstvu

Kroz ovaj projekt se planira povećati energetska učinkovitost općinske zgrade sto će dijelom
sufinancirati Fond za zaštitu okoliša i energetsku učinkovitost.

Aktivnost 100002-korištenje obnovljivih izvora energiju u obiteljskim kućama

Kroz ovaj projekt se planira sufinancirat povećanje energetske učinkovitost obiteljskih kuća.

Program 1017- Projekti financirani iz EU fondova

U ovom programu navedeni su projekti za koje Općina Preko planira realizirati uz pomoć
sredstava iz EU fondova. U slijedećoj godini planirana je Obnova Doma kulture na Ugljanu,
izgradnja kanalizacijske mreže, aglomeracija Preko-Kali i građenje , uređenje nerazvrstanih
cesta.

PLAN RAZVOJNIH PROGRAMA
Izmjenama i dopunama Zakona o proračunu koje su usvojene krajem 2012. godine izmijenjen
je sadržaj i uloga plana razvojnih programa. Dosadašnji planovi razvojnih programa također
su bili obvezni sastavni dio proračuna za naredno trogodišnje razdoblje, a sadržavali su
rashode investicija proračuna za trogodišnje razdoblje te izdvajanja za kapitalne pomoći i
donacije.
Sukladno izmjenama zakonskih odredbi, plan razvojnih programa mora sadržavati ciljeve i
prioritete razvoja jedinice lokalne samouprave povezane s programskom i organizacijskom
klasifikacijom proračuna, odnosno plan razvojnih programa treba biti veza između strateških
planskih dokumenata lokalne jedinice s proračunskim planiranjem.
Važnost ovog plana očituje se i u kontekstu priprema za korištenje sredstava iz fondova EU,
za koje programi i projekti koji se žele financirati iz navedenih fondova moraju imati vezu sa

strateškim ciljevima i prioritetima lokalne jedinice (koji istovremeno moraju biti usklađeni s
županijskim i nacionalnim strateškim ciljevima i prioritetima).
Sadržaj i metodologija izrade ovog plana bit će detaljno definirana pravilnikom. Plan je
donesen temeljem odredbi Zakona o proračunu, smjernica i
uputa Ministarstva financija za 2017.g. te slijedom uputa specijaliziranih stručnih kuća koje se
bave proračunskim računovodstvom. Sukladno navedenim uputama i mogućim opcijama
Općina Preko ovim Planom nije obuhvatio sve aktivnosti iz proračuna već samo one za koje da
izravno doprinose njenom razvoju.

Račun prihoda (prijedlog rebalansa) - konsolidirani

 Za razdoblje od 01.01.2019. do 18.12.2019.

Sveukupno prihodi: 48.729.570,59 23.736.536,91-24.993.033,68 48,71 19.982.160,21 29.060.700,00 25.708.200,00

Vrsta prihodaBroj kontaPozicija Pove./smanje. Novi plan 2019. IndeksOstvarenoIzvor fin. Projekcija 2020. Projekcija 2021.Planirano 2019.

6 Prihodi poslovanja 29.275.013,49 -7.893.198,61 21.381.814,88 73,04 18.509.239,8311,31,43,44,45,52,55,56,61 25.708.200,00 29.060.700,00

61 Prihodi od poreza 8.819.000,00 2.632.000,00 11.451.000,00 129,84 10.666.914,5211 8.605.000,00 8.605.000,00

611 Porez i prirez na dohodak 4.843.000,00 1.257.000,00 6.100.000,00 125,95 5.728.609,2711 4.700.000,00 4.700.000,00

613 Porezi na imovinu 3.670.000,00 1.430.000,00 5.100.000,00 138,96 4.756.833,1911 3.600.000,00 3.600.000,00

614 Porezi na robu i usluge 306.000,00 -55.000,00 251.000,00 82,03 181.472,0611 305.000,00 305.000,00

63 Pomoći iz inozemstva (darovnice) i od subjekata unutar o 12.648.188,49 -9.871.991,11 2.776.197,38 21,95 1.524.818,4843,52,55,56 9.227.350,00 12.485.000,00

632 Pomoći od međunarodnih organizacija te institucija i tijela 1.618.188,49 -1.138.055,90 480.132,59 29,67 330.132,5956 1.400.000,00 1.400.000,00

633 Pomoći iz proračuna 10.210.000,00 -8.443.527,50 1.766.472,50 17,30 853.800,0052 7.457.350,00 10.710.000,00

634 Pomoći od izvanproračunskih korisnika 820.000,00 -820.000,00 0,00 0,00 0,0043,52 370.000,00 375.000,00

638 Pomoći iz državnog proračuna temeljem prijenosa sreds 0,00 529.592,29 529.592,29 100,00 340.885,8955 0,00 0,00

64 Prihodi od imovine 1.331.600,00 -160.090,00 1.171.510,00 87,98 1.062.562,2611,31 1.382.600,00 1.382.600,00

641 Prihodi od financijske imovine 100,00 -90,00 10,00 10,00 0,2811 100,00 100,00

642 Prihodi od nefinancijske imovine 1.331.500,00 -160.000,00 1.171.500,00 87,98 1.062.561,9811,31 1.382.500,00 1.382.500,00

65 Prihodi od upravnih i administrativnih pristojbi, pristojbi p 6.196.250,00 -533.062,50 5.663.187,50 91,40 5.000.196,2311,43,44,45 6.221.250,00 6.306.100,00

651 Upravne i administrativne pristojbe 231.250,00 -8.200,00 223.050,00 96,45 209.330,7411 231.250,00 236.100,00

652 Prihodi po posebnim propisima 690.000,00 -374.862,50 315.137,50 45,67 219.683,4043 790.000,00 800.000,00

653 Komunalni doprinosi i naknade 5.275.000,00 -150.000,00 5.125.000,00 97,16 4.571.182,0944,45 5.200.000,00 5.270.000,00

66 Prihodi od prodaje proizvoda i robe te pruženih usluga i p 229.975,00 49.945,00 279.920,00 121,72 231.115,0031,61 212.000,00 212.000,00

661 Prihodi od prodaje proizvoda i robe te pruženih usluga 220.850,00 44.320,00 265.170,00 120,07 216.365,0031 211.000,00 211.000,00

663 Donacije od pravnih i fizičkih osoba izvan općeg proračun 9.125,00 5.625,00 14.750,00 161,64 14.750,0061 1.000,00 1.000,00

68 Kazne, upravne mjere i ostali prihodi 50.000,00 -10.000,00 40.000,00 80,00 23.633,3411 60.000,00 70.000,00

681 Kazne i upravne mjere 30.000,00 0,00 30.000,00 100,00 19.183,3411 30.000,00 40.000,00

683 Ostali prihodi 20.000,00 -10.000,00 10.000,00 50,00 4.450,0011 30.000,00 30.000,00

7 Prihodi od prodaje nefinancijske imovine 17.700.000,00 -17.700.000,00 0,00 0,00 0,0071 0,00 0,00

Vrsta prihodaBroj kontaPozicija Pove./smanje. Novi plan 2019. IndeksOstvarenoIzvor fin. Projekcija 2020. Projekcija 2021.Planirano 2019.

71 Prihodi od prodaje neproizvedene dugotrajne imovine 14.000.000,00 -14.000.000,00 0,00 0,00 0,0071 0,00 0,00

711 Prihodi od prodaje materijalne imovine - prirodnih bogats 14.000.000,00 -14.000.000,00 0,00 0,00 0,0071 0,00 0,00

72 Prihodi od prodaje proizvedene dugotrajne imovine 3.700.000,00 -3.700.000,00 0,00 0,00 0,0071 0,00 0,00

721 Prihodi od prodaje građevinskih objekata 3.700.000,00 -3.700.000,00 0,00 0,00 0,0071 0,00 0,00

8 Primici od financijske imovine i zaduživanja 1.754.557,10 600.164,93 2.354.722,03 134,21 1.472.920,3881 0,00 0,00

84 Primici od zaduživanja 1.754.557,10 600.164,93 2.354.722,03 134,21 1.472.920,3881 0,00 0,00

844 Primljeni krediti i zajmovi od kreditnih i ostalih financijski 1.754.557,10 600.164,93 2.354.722,03 134,21 1.472.920,3881 0,00 0,00

Račun rashoda (prijedlog rebalansa) - konsolidirani

 Za razdoblje od 01.01.2019. do 18.12.2019.

 48.729.570,59Sveukupno rashodi: 23.736.536,91-24.993.033,68 48,71% 21.240.518,07 29.060.700,00 25.708.200,00

Novi plan/

planirano

Vrsta rashoda i izdatakaBroj konta Pove./smanje. Novi plan 2019.Ostvareno Projekcija 2020. Projekcija 2021.Planirano 2019.

3 Rashodi poslovanja 17.173.882,10 130.635,55 17.304.517,65 100,76% 15.090.894,53 15.650.700,00 15.233.200,00

31 Rashodi za zaposlene 3.459.711,07 -166.512,90 3.293.198,17 95,19% 3.062.573,34 3.450.600,00 3.442.100,00

311 Plaće (Bruto) 2.670.611,07 -105.800,94 2.564.810,13 96,04% 2.391.601,12 2.670.000,00 2.670.000,00

312 Ostali rashodi za zaposlene 73.400,00 18.972,33 92.372,33 125,85% 70.122,33 79.900,00 79.900,00

313 Doprinosi na plaće 715.700,00 -79.684,29 636.015,71 88,87% 600.849,89 700.700,00 692.200,00

32 Materijalni rashodi 6.608.646,03 -229.527,72 6.379.118,31 96,53% 5.039.372,13 5.503.700,00 5.350.700,00

321 Naknade troškova zaposlenima 353.000,00 -35.490,48 317.509,52 89,95% 273.012,46 327.000,00 314.000,00

322 Rashodi za materijal i energiju 924.000,00 84.601,19 1.008.601,19 109,16% 793.357,52 915.500,00 901.500,00

323 Rashodi za usluge 4.827.846,40 -280.723,31 4.547.123,09 94,19% 3.675.161,37 3.760.308,00 3.634.308,00

324 Naknade troškova osobama izvan radnog odnosa 20.000,00 10.000,00 30.000,00 150,00% 26.898,11 20.000,00 20.000,00

329 Ostali nespomenuti rashodi poslovanja 483.799,63 -7.915,12 475.884,51 98,36% 270.942,67 480.892,00 480.892,00

34 Financijski rashodi 151.200,00 6.789,32 157.989,32 104,49% 114.955,78 151.200,00 146.700,00

342 Kamate za primljene kredite i zajmove 100.000,00 0,00 100.000,00 100,00% 71.563,93 100.000,00 100.000,00

343 Ostali financijski rashodi 51.200,00 6.789,32 57.989,32 113,26% 43.391,85 51.200,00 46.700,00

35 Subvencije 2.350.000,00 489.210,33 2.839.210,33 120,82% 2.839.210,33 2.090.000,00 2.090.000,00

351 Subvencije trgovačkim društvima u javnom sektoru 2.350.000,00 489.210,33 2.839.210,33 120,82% 2.839.210,33 2.090.000,00 2.090.000,00

36 Pomoći dane u inozemstvo i unutar općeg proračuna 540.625,00 5.000,00 545.625,00 100,92% 532.591,50 470.000,00 470.000,00

363 Pomoći unutar općeg proračuna 540.625,00 5.000,00 545.625,00 100,92% 532.591,50 470.000,00 470.000,00

37 Naknade građanima i kućanstvima na temelju osiguranja i druge 902.000,00 -13.590,00 888.410,00 98,49% 749.284,00 822.000,00 822.000,00

372 Ostale naknade građanima i kućanstvima iz proračuna 902.000,00 -13.590,00 888.410,00 98,49% 749.284,00 822.000,00 822.000,00

38 Ostali rashodi 3.161.700,00 39.266,52 3.200.966,52 101,24% 2.752.907,45 3.163.200,00 2.911.700,00

381 Tekuće donacije 1.771.500,00 -94.251,69 1.677.248,31 94,68% 1.378.087,99 1.773.000,00 1.771.500,00

382 Kapitalne donacije 80.000,00 -45.000,00 35.000,00 43,75% 34.225,00 80.000,00 80.000,00

Novi plan/

planirano

Vrsta rashoda i izdatakaBroj konta Pove./smanje. Novi plan 2019.Ostvareno Projekcija 2020. Projekcija 2021.Planirano 2019.

383 Kazne, penali i naknade štete 10.200,00 -10.000,00 200,00 1,96% 0,00 10.200,00 10.200,00

386 Kapitalne pomoći 1.300.000,00 188.518,21 1.488.518,21 114,50% 1.340.594,46 1.300.000,00 1.050.000,00

4 Rashodi za nabavu nefinancijske imovine 29.350.481,39 -23.683.462,13 5.667.019,26 19,31% 5.450.726,35 12.245.000,00 9.310.000,00

41 Rashodi za nabavu neproizvedene dugotrajne imovine 1.508.125,00 -1.481.250,00 26.875,00 1,78% 26.875,00 900.000,00 600.000,00

411 Materijalna imovina - prirodna bogatstva 1.008.125,00 -1.000.000,00 8.125,00 0,81% 8.125,00 500.000,00 500.000,00

412 Nematerijalna imovina 500.000,00 -481.250,00 18.750,00 3,75% 18.750,00 400.000,00 100.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 26.078.680,73 -22.281.208,97 3.797.471,76 14,56% 3.597.980,61 10.160.000,00 8.060.000,00

421 Građevinski objekti 21.803.962,10 -19.135.808,48 2.668.153,62 12,24% 2.661.100,90 7.520.000,00 5.590.000,00

422 Postrojenja i oprema 170.000,00 365.008,86 535.008,86 314,71% 407.320,43 140.000,00 130.000,00

426 Nematerijalna proizvedena imovina 4.104.718,63 -3.510.409,35 594.309,28 14,48% 529.559,28 2.500.000,00 2.340.000,00

45 Rashodi za dodatna ulaganja na nefinancijskoj imovini 1.763.675,66 78.996,84 1.842.672,50 104,48% 1.825.870,74 1.185.000,00 650.000,00

451 Dodatna ulaganja na građevinskim objektima 1.763.675,66 63.996,84 1.827.672,50 103,63% 1.810.870,74 1.185.000,00 650.000,00

454 Dodatna ulaganja za ostalu nefinancijsku imovinu 0,00 15.000,00 15.000,00 100,00% 15.000,00 0,00 0,00

5 Izdaci za financijsku imovinu i otplate zajmova 2.205.207,10 -1.440.207,10 765.000,00 34,69% 698.897,19 1.165.000,00 1.165.000,00

54 Izdaci za otplatu glavnice primljenih kredita i zajmova 2.205.207,10 -1.440.207,10 765.000,00 34,69% 698.897,19 1.165.000,00 1.165.000,00

544 Otplata glavnice primljenih kredita i zajmova od kreditnih i ostali 2.205.207,10 -1.440.207,10 765.000,00 34,69% 698.897,19 1.165.000,00 1.165.000,00

Rashodi/izdaci po proračunskim klasifikacijama za 2019.god.raspoređuju se: - prijedlog rebalansa

 Za razdoblje od 01.01.2019. do 18.12.2019.

Ukupno rashodi/izdaci: 21.240.518,07 48.729.570,59 29.060.700,00 25.708.200,00 23.736.536,91-24.993.033,68 48,71

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

Razdjel: 001 PREDSTAVNIČKA I IZVRŠNA TIJELA 194.816,31 104.816,31-90.000,00 53,80 69.624,32 195.000,00 195.000,00

Glava: 01 OPĆINSKO VIJEĆE 94.816,31 74.816,31-20.000,00 78,91 42.628,41 95.000,00 95.000,00

Program: 1000 Donos.akata i mjera iz djel.predst.i izvr.tijela 94.816,31 74.816,31-20.000,00 78,91 42.628,41 95.000,00 95.000,00

Aktivnost: A100001 Predstavnička i izvršna tijela 94.816,31 74.816,31-20.000,00 78,91 42.628,41 95.000,00 95.000,00

Izvor financiranja: 11 Opći prihodi i primici 42.628,41 94.816,31 -20.000,00 74.816,31 78,91 95.000,00 95.000,00

3 Rashodi poslovanja 94.816,3101 -20.000,00 74.816,31 78,91 42.628,41 95.000,00 95.000,00

32 Materijalni rashodi 94.816,3101 -20.000,00 74.816,31 78,91 42.628,41 95.000,00 95.000,00

329 Ostali nespomenuti rashodi poslovanja 94.816,3101 -20.000,00 74.816,31 78,91 42.628,41 95.000,00 95.000,00

Glava: 02 IZVRŠNO TIJELO Načelnik 100.000,00 30.000,00-70.000,00 30,00 26.995,91 100.000,00 100.000,00

Program: 1001 Djelatnost načelnika 100.000,00 30.000,00-70.000,00 30,00 26.995,91 100.000,00 100.000,00

Aktivnost: A100001 Predstavnička i izvršna tijela 100.000,00 30.000,00-70.000,00 30,00 26.995,91 100.000,00 100.000,00

Izvor financiranja: 11 Opći prihodi i primici 26.995,91 100.000,00 -70.000,00 30.000,00 30,00 100.000,00 100.000,00

3 Rashodi poslovanja 100.000,0001 -70.000,00 30.000,00 30,00 26.995,91 100.000,00 100.000,00

32 Materijalni rashodi 100.000,0001 -70.000,00 30.000,00 30,00 26.995,91 100.000,00 100.000,00

329 Ostali nespomenuti rashodi poslovanja 100.000,0001 -70.000,00 30.000,00 30,00 26.995,91 100.000,00 100.000,00

Razdjel: 002 UPRAVNI ODJELI 48.534.754,28 23.631.720,60-24.903.033,68 48,69 21.170.893,75 28.865.700,00 25.513.200,00

Glava: 01 ODJEL ZA OPĆE,PRAVNE I EKONOMSKE POSLOVE 7.264.625,73 4.369.198,39-2.895.427,34 60,14 3.753.840,13 5.996.700,00 5.945.200,00

Program: 1002 Javna uprava i administracija 5.771.407,10 4.142.014,11-1.629.392,99 71,77 3.531.520,06 4.538.200,00 4.489.700,00

Aktivnost: A100001 Administrativno, tehničko i stručno osoblje 3.641.200,00 3.481.851,70-159.348,30 95,62 2.887.107,77 3.478.200,00 3.439.700,00

Izvor financiranja: 11 Opći prihodi i primici 2.860.209,66 3.626.200,00 -174.348,30 3.451.851,70 95,19 3.463.200,00 3.424.700,00

3 Rashodi poslovanja 3.626.200,000111,01

12,0131

,0133,0

490

-174.348,30 3.451.851,70 95,19 2.860.209,66 3.463.200,00 3.424.700,00

31 Rashodi za zaposlene 1.447.600,000131 -32.271,66 1.415.328,34 97,77 1.318.852,79 1.446.600,00 1.438.600,00

311 Plaće (Bruto) 1.200.000,000131 0,00 1.200.000,00 100,00 1.103.524,45 1.200.000,00 1.200.000,00

312 Ostali rashodi za zaposlene 32.600,000131 14,84 32.614,84 100,05 32.614,84 31.600,00 31.600,00

313 Doprinosi na plaće 215.000,000131 -32.286,50 182.713,50 84,98 182.713,50 215.000,00 207.000,00

32 Materijalni rashodi 2.027.200,000111,01

31,0133

,0490

-145.376,64 1.881.823,36 92,83 1.429.425,41 1.865.200,00 1.839.200,00

321 Naknade troškova zaposlenima 176.000,000131 -22.232,54 153.767,46 87,37 137.334,07 176.000,00 173.000,00

322 Rashodi za materijal i energiju 354.000,000131,01

33

-18.500,00 335.500,00 94,77 269.805,91 367.000,00 367.000,00

1

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

323 Rashodi za usluge 1.295.200,000131,01

33,0490

-168.245,67 1.126.954,33 87,01 886.111,14 1.125.200,00 1.102.200,00

324 Naknade troškova osobama izvan radnog odnosa 5.000,000131,01

33

-5.000,00 0,00 0,00 0,00 5.000,00 5.000,00

329 Ostali nespomenuti rashodi poslovanja 197.000,000111,01

31,0133

,0490

 68.601,57 265.601,57 134,82 136.174,29 192.000,00 192.000,00

34 Financijski rashodi 151.200,000112 3.300,00 154.500,00 102,18 111.931,46 151.200,00 146.700,00

342 Kamate za primljene kredite i zajmove 100.000,000112 0,00 100.000,00 100,00 71.563,93 100.000,00 100.000,00

343 Ostali financijski rashodi 51.200,000112 3.300,00 54.500,00 106,45 40.367,53 51.200,00 46.700,00

38 Ostali rashodi 200,000133 0,00 200,00 100,00 0,00 200,00 200,00

383 Kazne, penali i naknade štete 200,000133 0,00 200,00 100,00 0,00 200,00 200,00

Izvor financiranja: 43 Ostali prihodi za posebne namjene 26.898,11 15.000,00 15.000,00 30.000,00 200,00 15.000,00 15.000,00

3 Rashodi poslovanja 15.000,000111,01

12,0131

,0133,0

490

 15.000,00 30.000,00 200,00 26.898,11 15.000,00 15.000,00

32 Materijalni rashodi 15.000,000111,01

31,0133

,0490

 15.000,00 30.000,00 200,00 26.898,11 15.000,00 15.000,00

324 Naknade troškova osobama izvan radnog odnosa 15.000,000131,01

33

 15.000,00 30.000,00 200,00 26.898,11 15.000,00 15.000,00

Aktivnost: A100003 Kratkotočni kredit- otplata glavnice 2.040.207,10 600.000,00-1.440.207,10 29,41 600.000,00 1.000.000,00 1.000.000,00

Izvor financiranja: 11 Opći prihodi i primici 600.000,00 2.040.207,10 -1.440.207,10 600.000,00 29,41 1.000.000,00 1.000.000,00

5 Izdaci za financijsku imovinu i otplate zajmova 2.040.207,100112 -1.440.207,10 600.000,00 29,41 600.000,00 1.000.000,00 1.000.000,00

54 Izdaci za otplatu glavnice primljenih kredita i zajmova 2.040.207,100112 -1.440.207,10 600.000,00 29,41 600.000,00 1.000.000,00 1.000.000,00

544 Otplata glavnice primljenih kredita i zajmova od kreditnih i osta 2.040.207,100112 -1.440.207,10 600.000,00 29,41 600.000,00 1.000.000,00 1.000.000,00

Tekući projekt: T100001 Nabava dugotrajne imovine 90.000,00 60.162,41-29.837,59 66,85 44.412,29 60.000,00 50.000,00

Izvor financiranja: 11 Opći prihodi i primici 18.750,00 0,00 18.750,00 18.750,00 100,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000131,01

33

 18.750,00 18.750,00 100,00 18.750,00 0,00 0,00

41 Rashodi za nabavu neproizvedene dugotrajne imovine 0,000133 18.750,00 18.750,00 100,00 18.750,00 0,00 0,00

412 Nematerijalna imovina 0,000133 18.750,00 18.750,00 100,00 18.750,00 0,00 0,00

Izvor financiranja: 31 Vlastiti prihodi 16.131,04 50.000,00 -28.587,59 21.412,41 42,82 30.000,00 25.000,00

4 Rashodi za nabavu nefinancijske imovine 50.000,000131,01

33

-28.587,59 21.412,41 42,82 16.131,04 30.000,00 25.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 50.000,000131 -28.587,59 21.412,41 42,82 16.131,04 30.000,00 25.000,00

422 Postrojenja i oprema 50.000,000131 -28.587,59 21.412,41 42,82 16.131,04 30.000,00 25.000,00

Izvor financiranja: 56 Fondovi EU 9.531,25 20.000,00 0,00 20.000,00 100,00 20.000,00 15.000,00

4 Rashodi za nabavu nefinancijske imovine 20.000,000131,01

33

 0,00 20.000,00 100,00 9.531,25 20.000,00 15.000,00

2

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

42 Rashodi za nabavu proizvedene dugotrajne imovine 20.000,000131 0,00 20.000,00 100,00 9.531,25 20.000,00 15.000,00

422 Postrojenja i oprema 20.000,000131 0,00 20.000,00 100,00 9.531,25 20.000,00 15.000,00

Izvor financiranja: 71 prihodi od prodaje nefinancijske imovine 0,00 20.000,00 -20.000,00 0,00 0,00 10.000,00 10.000,00

4 Rashodi za nabavu nefinancijske imovine 20.000,000131,01

33

-20.000,00 0,00 0,00 0,00 10.000,00 10.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 20.000,000131 -20.000,00 0,00 0,00 0,00 10.000,00 10.000,00

422 Postrojenja i oprema 20.000,000131 -20.000,00 0,00 0,00 0,00 10.000,00 10.000,00

Program: 1014 Mjesni odbori 68.500,00 32.000,00-36.500,00 46,72 27.135,79 38.500,00 35.500,00

Aktivnost: A100001 Mjesni odbori 53.500,00 32.000,00-21.500,00 59,81 27.135,79 23.500,00 20.500,00

Izvor financiranja: 11 Opći prihodi i primici 27.135,79 53.500,00 -21.500,00 32.000,00 59,81 23.500,00 20.500,00

3 Rashodi poslovanja 53.500,000111,04

90,0660

-21.500,00 32.000,00 59,81 27.135,79 23.500,00 20.500,00

32 Materijalni rashodi 53.500,000111,04

90,0660

-21.500,00 32.000,00 59,81 27.135,79 23.500,00 20.500,00

323 Rashodi za usluge 49.500,000490,06

60

-19.500,00 30.000,00 60,61 25.795,79 21.500,00 18.500,00

329 Ostali nespomenuti rashodi poslovanja 4.000,000111 -2.000,00 2.000,00 50,00 1.340,00 2.000,00 2.000,00

Aktivnost: A100003 Kulturna događanja u 2018.g. 15.000,00 0,00-15.000,00 0,00 0,00 15.000,00 15.000,00

Izvor financiranja: 11 Opći prihodi i primici 0,00 15.000,00 -15.000,00 0,00 0,00 15.000,00 15.000,00

3 Rashodi poslovanja 15.000,000860 -15.000,00 0,00 0,00 0,00 15.000,00 15.000,00

38 Ostali rashodi 15.000,000860 -15.000,00 0,00 0,00 0,00 15.000,00 15.000,00

381 Tekuće donacije 15.000,000860 -15.000,00 0,00 0,00 0,00 15.000,00 15.000,00

Program: 1017 Projekti financirani iz EU fondova 1.404.718,63 195.184,28-1.209.534,35 13,89 195.184,28 1.400.000,00 1.400.000,00

Aktivnost: A100003 Interreg MED program 1.404.718,63 195.184,28-1.209.534,35 13,89 195.184,28 1.400.000,00 1.400.000,00

Izvor financiranja: 56 Fondovi EU 182.066,07 841.096,52 -645.912,24 195.184,28 23,21 1.400.000,00 1.400.000,00

4 Rashodi za nabavu nefinancijske imovine 841.096,520490 -645.912,24 195.184,28 23,21 182.066,07 1.400.000,00 1.400.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 841.096,520490 -645.912,24 195.184,28 23,21 182.066,07 1.400.000,00 1.400.000,00

426 Nematerijalna proizvedena imovina 841.096,520490 -645.912,24 195.184,28 23,21 182.066,07 1.400.000,00 1.400.000,00

Izvor financiranja: 71 prihodi od prodaje nefinancijske imovine 13.118,21 563.622,11 -563.622,11 0,00 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 563.622,110490 -563.622,11 0,00 0,00 13.118,21 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 563.622,110490 -563.622,11 0,00 0,00 13.118,21 0,00 0,00

426 Nematerijalna proizvedena imovina 563.622,110490 -563.622,11 0,00 0,00 13.118,21 0,00 0,00

Program: 1018 Potpore poljoprivredi 20.000,00 0,00-20.000,00 0,00 0,00 20.000,00 20.000,00

Aktivnost: A100001 MATIČNJAK-projekt rasadnika autohtonih sorti-istr.i genetika maslina 20.000,00 0,00-20.000,00 0,00 0,00 20.000,00 20.000,00

Izvor financiranja: 52 Ostale pomoći 0,00 20.000,00 -20.000,00 0,00 0,00 20.000,00 20.000,00

3 Rashodi poslovanja 20.000,000421 -20.000,00 0,00 0,00 0,00 20.000,00 20.000,00

38 Ostali rashodi 20.000,000421 -20.000,00 0,00 0,00 0,00 20.000,00 20.000,00

381 Tekuće donacije 20.000,000421 -20.000,00 0,00 0,00 0,00 20.000,00 20.000,00

Glava: 02 ODJEL ZA KOMUNALNO GOSPODARSTVO,RAZVOJ I EU FONDOVE 1.253.111,07 1.182.055,17-71.055,90 94,33 1.105.220,93 1.216.000,00 1.205.500,00

3

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

Program: 1002 Javna uprava i administracija 903.111,07 832.005,17-71.105,90 92,13 811.542,50 866.000,00 855.500,00

Aktivnost: A100001 Administrativno, tehničko i stručno osoblje 903.111,07 832.005,17-71.105,90 92,13 811.542,50 866.000,00 855.500,00

Izvor financiranja: 11 Opći prihodi i primici 811.542,50 893.111,07 -61.105,90 832.005,17 93,16 856.000,00 845.500,00

3 Rashodi poslovanja 893.111,070131,01

33

-61.105,90 832.005,17 93,16 811.542,50 856.000,00 845.500,00

31 Rashodi za zaposlene 761.111,070131 -54.503,96 706.607,11 92,84 706.607,11 745.500,00 745.000,00

311 Plaće (Bruto) 600.611,070131 -15.800,94 584.810,13 97,37 584.810,13 600.000,00 600.000,00

312 Ostali rashodi za zaposlene 28.300,000131 -3.292,51 25.007,49 88,37 25.007,49 28.300,00 28.300,00

313 Doprinosi na plaće 132.200,000131 -35.410,51 96.789,49 73,21 96.789,49 117.200,00 116.700,00

32 Materijalni rashodi 132.000,000131,01

33

-6.601,94 125.398,06 95,00 104.935,39 110.500,00 100.500,00

321 Naknade troškova zaposlenima 127.000,000131 -24.831,94 102.168,06 80,45 81.705,39 101.000,00 91.000,00

322 Rashodi za materijal i energiju 0,000131 23.230,00 23.230,00 100,00 23.230,00 4.500,00 4.500,00

323 Rashodi za usluge 5.000,000133 -5.000,00 0,00 0,00 0,00 5.000,00 5.000,00

Izvor financiranja: 52 Ostale pomoći 0,00 10.000,00 -10.000,00 0,00 0,00 10.000,00 10.000,00

3 Rashodi poslovanja 10.000,000131,01

33

-10.000,00 0,00 0,00 0,00 10.000,00 10.000,00

38 Ostali rashodi 10.000,00 -10.000,00 0,00 0,00 0,00 10.000,00 10.000,00

383 Kazne, penali i naknade štete 10.000,00 -10.000,00 0,00 0,00 0,00 10.000,00 10.000,00

Program: 1003 Zaštita od požara i civilna zaštita 350.000,00 316.300,00-33.700,00 90,37 281.553,43 350.000,00 350.000,00

Aktivnost: A100001 DVD,civilna zaštita i Gorska služba spašavanja 320.000,00 316.300,00-3.700,00 98,84 281.553,43 320.000,00 320.000,00

Izvor financiranja: 11 Opći prihodi i primici 281.553,43 320.000,00 -3.700,00 316.300,00 98,84 320.000,00 320.000,00

3 Rashodi poslovanja 320.000,000220,03

20

-3.700,00 316.300,00 98,84 281.553,43 320.000,00 320.000,00

38 Ostali rashodi 320.000,000220,03

20

-3.700,00 316.300,00 98,84 281.553,43 320.000,00 320.000,00

381 Tekuće donacije 320.000,000220,03

20

-3.700,00 316.300,00 98,84 281.553,43 320.000,00 320.000,00

Kapitalni projekt: K100001 Protupožarni putevi 30.000,00 0,00-30.000,00 0,00 0,00 30.000,00 30.000,00

Izvor financiranja: 71 prihodi od prodaje nefinancijske imovine 0,00 30.000,00 -30.000,00 0,00 0,00 30.000,00 30.000,00

4 Rashodi za nabavu nefinancijske imovine 30.000,000320 -30.000,00 0,00 0,00 0,00 30.000,00 30.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 30.000,000320 -30.000,00 0,00 0,00 0,00 30.000,00 30.000,00

421 Građevinski objekti 30.000,000320 -30.000,00 0,00 0,00 0,00 30.000,00 30.000,00

Program: 1009 Promicanje i razvitak turizma 0,00 33.750,00 33.750,00 100,00 12.125,00 0,00 0,00

Aktivnost: A100002 Strategija razvoja turizma Općine Preko 0,00 33.750,00 33.750,00 100,00 12.125,00 0,00 0,00

Izvor financiranja: 11 Opći prihodi i primici 12.125,00 0,00 33.750,00 33.750,00 100,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000473 33.750,00 33.750,00 100,00 12.125,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000473 33.750,00 33.750,00 100,00 12.125,00 0,00 0,00

426 Nematerijalna proizvedena imovina 0,000473 33.750,00 33.750,00 100,00 12.125,00 0,00 0,00

4

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

Glava: 03 KOMUNALNA INFRASTRUKTURA 32.430.404,91 11.149.462,40-21.280.942,51 34,38 10.118.526,73 15.069.000,00 12.294.000,00

Program: 1004 Izgr.i održ.objekata i uređaja kom.infrastrukture 20.221.663,40 8.715.365,15-11.506.298,25 43,10 7.700.717,96 11.549.000,00 9.874.000,00

Aktivnost: A100001 Održavanje i uređenje javnih zelenih površina 6.165.125,00 6.022.460,33-142.664,67 97,69 5.328.722,75 5.299.000,00 4.849.000,00

Izvor financiranja: 11 Opći prihodi i primici 1.100.014,55 1.318.981,30 -70.954,60 1.248.026,70 94,62 272.000,00 172.000,00

3 Rashodi poslovanja 1.318.981,300451,05

10,0560

,0610,0

630,064

0,0660,

0760

-70.954,60 1.248.026,70 94,62 1.100.014,55 272.000,00 172.000,00

32 Materijalni rashodi 362.000,000451,05

10,0560

,0610,0

630,064

0,0660,

0760

 40.000,00 402.000,00 111,05 299.100,89 272.000,00 172.000,00

322 Rashodi za materijal i energiju 0,000640,06

60

 30.000,00 30.000,00 100,00 20.667,50 0,00 0,00

323 Rashodi za usluge 362.000,000451,05

10,0560

,0610,0

630,064

0,0660,

0760

 10.000,00 372.000,00 102,76 278.433,39 272.000,00 172.000,00

35 Subvencije 956.981,300630,06

60

-110.954,60 846.026,70 88,41 800.913,66 0,00 0,00

351 Subvencije trgovačkim društvima u javnom sektoru 956.981,300630,06

60

-110.954,60 846.026,70 88,41 800.913,66 0,00 0,00

Izvor financiranja: 43 Ostali prihodi za posebne namjene 20.008,37 515.000,00 -280.000,00 235.000,00 45,63 407.000,00 107.000,00

3 Rashodi poslovanja 15.000,000451,05

10,0560

,0610,0

630,064

0,0660,

0760

 220.000,00 235.000,00 1.566,67 20.008,37 7.000,00 7.000,00

32 Materijalni rashodi 15.000,000451,05

10,0560

,0610,0

630,064

0,0660,

0760

 220.000,00 235.000,00 1.566,67 20.008,37 7.000,00 7.000,00

5

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

323 Rashodi za usluge 15.000,000451,05

10,0560

,0610,0

630,064

0,0660,

0760

 220.000,00 235.000,00 1.566,67 20.008,37 7.000,00 7.000,00

4 Rashodi za nabavu nefinancijske imovine 500.000,000451,05

60,0610

-500.000,00 0,00 0,00 0,00 400.000,00 100.000,00

41 Rashodi za nabavu neproizvedene dugotrajne imovine 500.000,000451,06

10

-500.000,00 0,00 0,00 0,00 400.000,00 100.000,00

412 Nematerijalna imovina 500.000,000610 -500.000,00 0,00 0,00 0,00 400.000,00 100.000,00

Izvor financiranja: 44 prihodi od komunalnog doprinosa 0,00 0,00 260.000,00 260.000,00 100,00 0,00 0,00

3 Rashodi poslovanja 0,000451,05

10,0560

,0610,0

630,064

0,0660,

0760

 260.000,00 260.000,00 100,00 0,00 0,00 0,00

32 Materijalni rashodi 0,000451,05

10,0560

,0610,0

630,064

0,0660,

0760

 260.000,00 260.000,00 100,00 0,00 0,00 0,00

323 Rashodi za usluge 0,000451,05

10,0560

,0610,0

630,064

0,0660,

0760

 260.000,00 260.000,00 100,00 0,00 0,00 0,00

Izvor financiranja: 45 prihodi od komunalne naknade 2.162.278,16 2.930.000,00 -655.000,00 2.275.000,00 77,65 2.530.000,00 2.480.000,00

3 Rashodi poslovanja 2.930.000,000451,05

10,0560

,0610,0

630,064

0,0660,

0760

-655.000,00 2.275.000,00 77,65 2.162.278,16 2.530.000,00 2.480.000,00

32 Materijalni rashodi 2.930.000,000451,05

10,0560

,0610,0

630,064

0,0660,

0760

-655.000,00 2.275.000,00 77,65 2.162.278,16 2.530.000,00 2.480.000,00

6

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

322 Rashodi za materijal i energiju 500.000,000640,06

60

-100.000,00 400.000,00 80,00 292.831,50 500.000,00 450.000,00

323 Rashodi za usluge 2.430.000,000451,05

10,0560

,0610,0

630,064

0,0660,

0760

-555.000,00 1.875.000,00 77,16 1.869.446,66 2.030.000,00 2.030.000,00

Izvor financiranja: 61 Donacije 8.125,00 8.125,00 3.125,00 11.250,00 138,46 0,00 0,00

3 Rashodi poslovanja 0,000451,05

10,0560

,0610,0

630,064

0,0660,

0760

 3.125,00 3.125,00 100,00 0,00 0,00 0,00

32 Materijalni rashodi 0,000451,05

10,0560

,0610,0

630,064

0,0660,

0760

 3.125,00 3.125,00 100,00 0,00 0,00 0,00

323 Rashodi za usluge 0,000451,05

10,0560

,0610,0

630,064

0,0660,

0760

 3.125,00 3.125,00 100,00 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 8.125,000451,05

60,0610

 0,00 8.125,00 100,00 8.125,00 0,00 0,00

41 Rashodi za nabavu neproizvedene dugotrajne imovine 8.125,000451,06

10

 0,00 8.125,00 100,00 8.125,00 0,00 0,00

411 Materijalna imovina - prirodna bogatstva 8.125,000451 0,00 8.125,00 100,00 8.125,00 0,00 0,00

Izvor financiranja: 81 Namjenski primici od zaduživanja 2.038.296,67 1.393.018,70 600.164,93 1.993.183,63 143,08 2.090.000,00 2.090.000,00

3 Rashodi poslovanja 1.393.018,700451,05

10,0560

,0610,0

630,064

0,0660,

0760

 600.164,93 1.993.183,63 143,08 2.038.296,67 2.090.000,00 2.090.000,00

35 Subvencije 1.393.018,700630,06

60

 600.164,93 1.993.183,63 143,08 2.038.296,67 2.090.000,00 2.090.000,00

351 Subvencije trgovačkim društvima u javnom sektoru 1.393.018,700630,06

60

 600.164,93 1.993.183,63 143,08 2.038.296,67 2.090.000,00 2.090.000,00

Aktivnost: A100002 Izgradnja objekata i uređ.komun.infrastrukture 1.200.000,00 1.488.518,21 288.518,21 124,04 1.340.594,46 1.200.000,00 1.000.000,00

7

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

Izvor financiranja: 11 Opći prihodi i primici 93.726,77 100.000,00 141.650,52 241.650,52 241,65 100.000,00 100.000,00

3 Rashodi poslovanja 100.000,000660 141.650,52 241.650,52 241,65 93.726,77 100.000,00 100.000,00

38 Ostali rashodi 100.000,000660 141.650,52 241.650,52 241,65 93.726,77 100.000,00 100.000,00

386 Kapitalne pomoći 100.000,000660 141.650,52 241.650,52 241,65 93.726,77 100.000,00 100.000,00

Izvor financiranja: 31 Vlastiti prihodi 178.587,59 100.000,00 78.587,59 178.587,59 178,59 100.000,00 100.000,00

3 Rashodi poslovanja 100.000,000660 78.587,59 178.587,59 178,59 178.587,59 100.000,00 100.000,00

38 Ostali rashodi 100.000,000660 78.587,59 178.587,59 178,59 178.587,59 100.000,00 100.000,00

386 Kapitalne pomoći 100.000,000660 78.587,59 178.587,59 178,59 178.587,59 100.000,00 100.000,00

Izvor financiranja: 44 prihodi od komunalnog doprinosa 1.068.280,10 1.000.000,00 68.280,10 1.068.280,10 106,83 1.000.000,00 800.000,00

3 Rashodi poslovanja 1.000.000,000660 68.280,10 1.068.280,10 106,83 1.068.280,10 1.000.000,00 800.000,00

38 Ostali rashodi 1.000.000,000660 68.280,10 1.068.280,10 106,83 1.068.280,10 1.000.000,00 800.000,00

386 Kapitalne pomoći 1.000.000,000660 68.280,10 1.068.280,10 106,83 1.068.280,10 1.000.000,00 800.000,00

Aktivnost: A100003 Geodetski elaborati za upis nerazvrstanih cesta 150.000,00 55.163,21-94.836,79 36,78 45.125,00 150.000,00 150.000,00

Izvor financiranja: 44 prihodi od komunalnog doprinosa 45.125,00 150.000,00 -94.836,79 55.163,21 36,78 150.000,00 150.000,00

3 Rashodi poslovanja 150.000,000451 -94.836,79 55.163,21 36,78 45.125,00 150.000,00 150.000,00

32 Materijalni rashodi 150.000,000451 -94.836,79 55.163,21 36,78 45.125,00 150.000,00 150.000,00

323 Rashodi za usluge 150.000,000451 -94.836,79 55.163,21 36,78 45.125,00 150.000,00 150.000,00

Aktivnost: A100004 oprema 80.000,00 10.000,00-70.000,00 12,50 0,00 80.000,00 80.000,00

Izvor financiranja: 56 Fondovi EU 0,00 80.000,00 -70.000,00 10.000,00 12,50 80.000,00 80.000,00

4 Rashodi za nabavu nefinancijske imovine 80.000,000131,05

60

-70.000,00 10.000,00 12,50 0,00 80.000,00 80.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 80.000,000131,05

60

-70.000,00 10.000,00 12,50 0,00 80.000,00 80.000,00

422 Postrojenja i oprema 80.000,000131,05

60

-70.000,00 10.000,00 12,50 0,00 80.000,00 80.000,00

Kapitalni projekt: K100001 Izgradnja vodovoda i odvodnje 165.000,00 215.137,50 50.137,50 130,39 149.034,69 165.000,00 165.000,00

Izvor financiranja: 43 Ostali prihodi za posebne namjene 50.137,50 0,00 50.137,50 50.137,50 100,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000510,05

20,0630

 50.137,50 50.137,50 100,00 50.137,50 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000510,05

20,0630

 50.137,50 50.137,50 100,00 50.137,50 0,00 0,00

421 Građevinski objekti 0,000510,05

20,0630

 50.137,50 50.137,50 100,00 50.137,50 0,00 0,00

Izvor financiranja: 44 prihodi od komunalnog doprinosa 98.897,19 165.000,00 0,00 165.000,00 100,00 165.000,00 165.000,00

5 Izdaci za financijsku imovinu i otplate zajmova 165.000,000112 0,00 165.000,00 100,00 98.897,19 165.000,00 165.000,00

54 Izdaci za otplatu glavnice primljenih kredita i zajmova 165.000,000112 0,00 165.000,00 100,00 98.897,19 165.000,00 165.000,00

544 Otplata glavnice primljenih kredita i zajmova od kreditnih i osta 165.000,000112 0,00 165.000,00 100,00 98.897,19 165.000,00 165.000,00

Kapitalni projekt: K100002 Izgradnja javne rasvjete 1.461.538,40 376.538,40-1.085.000,00 25,76 337.259,56 620.000,00 620.000,00

Izvor financiranja: 44 prihodi od komunalnog doprinosa 11.875,00 500.000,00 -485.000,00 15.000,00 3,00 620.000,00 620.000,00

8

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

4 Rashodi za nabavu nefinancijske imovine 500.000,000640 -485.000,00 15.000,00 3,00 11.875,00 620.000,00 620.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 500.000,000640 -485.000,00 15.000,00 3,00 11.875,00 620.000,00 620.000,00

421 Građevinski objekti 500.000,000640 -485.000,00 15.000,00 3,00 11.875,00 620.000,00 620.000,00

Izvor financiranja: 52 Ostale pomoći 0,00 200.000,00 -200.000,00 0,00 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 200.000,000640 -200.000,00 0,00 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 200.000,000640 -200.000,00 0,00 0,00 0,00 0,00 0,00

421 Građevinski objekti 200.000,000640 -200.000,00 0,00 0,00 0,00 0,00 0,00

Izvor financiranja: 71 prihodi od prodaje nefinancijske imovine 0,00 400.000,00 -400.000,00 0,00 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 400.000,000640 -400.000,00 0,00 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 400.000,000640 -400.000,00 0,00 0,00 0,00 0,00 0,00

421 Građevinski objekti 400.000,000640 -400.000,00 0,00 0,00 0,00 0,00 0,00

Izvor financiranja: 81 Namjenski primici od zaduživanja 325.384,56 361.538,40 0,00 361.538,40 100,00 0,00 0,00

3 Rashodi poslovanja 361.538,400640 0,00 361.538,40 100,00 325.384,56 0,00 0,00

32 Materijalni rashodi 361.538,400640 0,00 361.538,40 100,00 325.384,56 0,00 0,00

323 Rashodi za usluge 361.538,400640 0,00 361.538,40 100,00 325.384,56 0,00 0,00

Kapitalni projekt: K100003 Kapitalni projekti za razvoj Općine Preko 2.800.000,00 0,00-2.800.000,00 0,00 0,00 1.900.000,00 1.700.000,00

Izvor financiranja: 44 prihodi od komunalnog doprinosa 0,00 1.300.000,00 -1.300.000,00 0,00 0,00 1.400.000,00 1.200.000,00

4 Rashodi za nabavu nefinancijske imovine 1.300.000,000451,06

10

-1.300.000,00 0,00 0,00 0,00 1.400.000,00 1.200.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 1.300.000,000610 -1.300.000,00 0,00 0,00 0,00 1.400.000,00 1.200.000,00

421 Građevinski objekti 1.300.000,000610 -1.300.000,00 0,00 0,00 0,00 1.400.000,00 1.200.000,00

Izvor financiranja: 71 prihodi od prodaje nefinancijske imovine 0,00 1.500.000,00 -1.500.000,00 0,00 0,00 500.000,00 500.000,00

4 Rashodi za nabavu nefinancijske imovine 1.500.000,000451,06

10

-1.500.000,00 0,00 0,00 0,00 500.000,00 500.000,00

41 Rashodi za nabavu neproizvedene dugotrajne imovine 1.000.000,000451 -1.000.000,00 0,00 0,00 0,00 500.000,00 500.000,00

411 Materijalna imovina - prirodna bogatstva 1.000.000,000451 -1.000.000,00 0,00 0,00 0,00 500.000,00 500.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 500.000,000610 -500.000,00 0,00 0,00 0,00 0,00 0,00

421 Građevinski objekti 500.000,000610 -500.000,00 0,00 0,00 0,00 0,00 0,00

Kapitalni projekt: K100004 Rashodi za nabavu nematerijalne imovine 1.250.000,00 75.000,00-1.175.000,00 6,00 48.750,00 300.000,00 200.000,00

Izvor financiranja: 44 prihodi od komunalnog doprinosa 48.750,00 1.250.000,00 -1.175.000,00 75.000,00 6,00 300.000,00 200.000,00

4 Rashodi za nabavu nefinancijske imovine 1.250.000,000560,06

20

-1.175.000,00 75.000,00 6,00 48.750,00 300.000,00 200.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 1.250.000,000560,06

20

-1.175.000,00 75.000,00 6,00 48.750,00 300.000,00 200.000,00

426 Nematerijalna proizvedena imovina 1.250.000,000560,06

20

-1.175.000,00 75.000,00 6,00 48.750,00 300.000,00 200.000,00

Kapitalni projekt: K100005 Dodatna ulaganja u nefinancijsku imovinu (zgrade) 250.000,00 302.672,50 52.672,50 121,07 289.020,50 185.000,00 150.000,00

Izvor financiranja: 11 Opći prihodi i primici 41.348,00 175.000,00 -120.000,00 55.000,00 31,43 125.000,00 120.000,00

9

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

4 Rashodi za nabavu nefinancijske imovine 175.000,000660,09

12

-120.000,00 55.000,00 31,43 41.348,00 125.000,00 120.000,00

45 Rashodi za dodatna ulaganja na nefinancijskoj imovini 175.000,000660,09

12

-120.000,00 55.000,00 31,43 41.348,00 125.000,00 120.000,00

451 Dodatna ulaganja na građevinskim objektima 175.000,000660,09

12

-135.000,00 40.000,00 22,86 26.348,00 125.000,00 120.000,00

454 Dodatna ulaganja za ostalu nefinancijsku imovinu 0,000660 15.000,00 15.000,00 100,00 15.000,00 0,00 0,00

Izvor financiranja: 522 Zadarska županija 247.672,50 0,00 247.672,50 247.672,50 100,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000660,09

12

 247.672,50 247.672,50 100,00 247.672,50 0,00 0,00

45 Rashodi za dodatna ulaganja na nefinancijskoj imovini 0,000660,09

12

 247.672,50 247.672,50 100,00 247.672,50 0,00 0,00

451 Dodatna ulaganja na građevinskim objektima 0,000660,09

12

 247.672,50 247.672,50 100,00 247.672,50 0,00 0,00

Izvor financiranja: 71 prihodi od prodaje nefinancijske imovine 0,00 75.000,00 -75.000,00 0,00 0,00 60.000,00 30.000,00

4 Rashodi za nabavu nefinancijske imovine 75.000,000660,09

12

-75.000,00 0,00 0,00 0,00 60.000,00 30.000,00

45 Rashodi za dodatna ulaganja na nefinancijskoj imovini 75.000,000660,09

12

-75.000,00 0,00 0,00 0,00 60.000,00 30.000,00

451 Dodatna ulaganja na građevinskim objektima 75.000,000660,09

12

-75.000,00 0,00 0,00 0,00 60.000,00 30.000,00

Kapitalni projekt: K100006 Prostorno uređenje i unapređenje stanovanja 4.380.000,00 139.875,00-4.240.125,00 3,19 141.232,00 1.550.000,00 910.000,00

Izvor financiranja: 44 prihodi od komunalnog doprinosa 141.232,00 1.350.000,00 -1.210.125,00 139.875,00 10,36 150.000,00 90.000,00

4 Rashodi za nabavu nefinancijske imovine 1.350.000,000451,06

10,0620

,0660

-1.210.125,00 139.875,00 10,36 141.232,00 150.000,00 90.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 1.350.000,000451,06

10,0620

,0660

-1.210.125,00 139.875,00 10,36 141.232,00 150.000,00 90.000,00

421 Građevinski objekti 1.250.000,000451,06

20,0660

-1.140.125,00 109.875,00 8,79 128.107,00 100.000,00 50.000,00

426 Nematerijalna proizvedena imovina 100.000,000610 -70.000,00 30.000,00 30,00 13.125,00 50.000,00 40.000,00

Izvor financiranja: 71 prihodi od prodaje nefinancijske imovine 0,00 3.030.000,00 -3.030.000,00 0,00 0,00 1.400.000,00 820.000,00

4 Rashodi za nabavu nefinancijske imovine 3.030.000,000451,06

10,0620

,0660

-3.030.000,00 0,00 0,00 0,00 1.400.000,00 820.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 3.030.000,000451,06

10,0620

,0660

-3.030.000,00 0,00 0,00 0,00 1.400.000,00 820.000,00

421 Građevinski objekti 3.030.000,000451,06

20,0660

-3.030.000,00 0,00 0,00 0,00 1.400.000,00 820.000,00

Kapitalni projekt: K100008 Sufinanciranje centra za gospodarenje otpadom Biljane donje 100.000,00 0,00-100.000,00 0,00 0,00 100.000,00 50.000,00

10

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

Izvor financiranja: 71 prihodi od prodaje nefinancijske imovine 0,00 100.000,00 -100.000,00 0,00 0,00 100.000,00 50.000,00

3 Rashodi poslovanja 100.000,000510 -100.000,00 0,00 0,00 0,00 100.000,00 50.000,00

38 Ostali rashodi 100.000,000510 -100.000,00 0,00 0,00 0,00 100.000,00 50.000,00

386 Kapitalne pomoći 100.000,000510 -100.000,00 0,00 0,00 0,00 100.000,00 50.000,00

Kapitalni projekt: K100009 Izgradnja društvenog doma u Lukoranu 2.220.000,00 30.000,00-2.190.000,00 1,35 20.979,00 0,00 0,00

Izvor financiranja: 44 prihodi od komunalnog doprinosa 20.979,00 2.220.000,00 -2.190.000,00 30.000,00 1,35 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 2.220.000,000620 -2.190.000,00 30.000,00 1,35 20.979,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 2.220.000,000620 -2.190.000,00 30.000,00 1,35 20.979,00 0,00 0,00

421 Građevinski objekti 2.220.000,000620 -2.190.000,00 30.000,00 1,35 20.979,00 0,00 0,00

Program: 1016 Fond za zaštitu okoliša i energetska učinkovitost 1.513.675,66 1.540.000,00 26.324,34 101,74 1.536.850,24 1.000.000,00 500.000,00

Aktivnost: A100001 Obnova fasada u zgradarstvu 1.513.675,66 1.540.000,00 26.324,34 101,74 1.536.850,24 1.000.000,00 500.000,00

Izvor financiranja: 11 Opći prihodi i primici 936.850,24 913.675,66 96.732,05 1.010.407,71 110,59 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 913.675,660560 96.732,05 1.010.407,71 110,59 936.850,24 0,00 0,00

45 Rashodi za dodatna ulaganja na nefinancijskoj imovini 913.675,660560 96.732,05 1.010.407,71 110,59 936.850,24 0,00 0,00

451 Dodatna ulaganja na građevinskim objektima 913.675,660560 96.732,05 1.010.407,71 110,59 936.850,24 0,00 0,00

Izvor financiranja: 521 Fond za zaštitu okoliša i energetsku učinkovitost 600.000,00 600.000,00 -70.407,71 529.592,29 88,27 1.000.000,00 500.000,00

4 Rashodi za nabavu nefinancijske imovine 600.000,000560 -70.407,71 529.592,29 88,27 600.000,00 1.000.000,00 500.000,00

45 Rashodi za dodatna ulaganja na nefinancijskoj imovini 600.000,000560 -70.407,71 529.592,29 88,27 600.000,00 1.000.000,00 500.000,00

451 Dodatna ulaganja na građevinskim objektima 600.000,000560 -70.407,71 529.592,29 88,27 600.000,00 1.000.000,00 500.000,00

Program: 1017 Projekti financirani iz EU fondova 10.195.065,85 894.097,25-9.300.968,60 8,77 880.958,53 2.420.000,00 1.820.000,00

Aktivnost: A100001 Rekonstr.društv.doma u naselju Ugljan 5.600.000,00 0,00-5.600.000,00 0,00 0,00 1.000.000,00 1.000.000,00

Izvor financiranja: 52 Ostale pomoći 0,00 5.600.000,00 -5.600.000,00 0,00 0,00 1.000.000,00 1.000.000,00

4 Rashodi za nabavu nefinancijske imovine 5.600.000,000860 -5.600.000,00 0,00 0,00 0,00 1.000.000,00 1.000.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 5.600.000,000860 -5.600.000,00 0,00 0,00 0,00 1.000.000,00 1.000.000,00

421 Građevinski objekti 5.600.000,000860 -5.600.000,00 0,00 0,00 0,00 1.000.000,00 1.000.000,00

Kapitalni projekt: K100001 SV.MIHOVIL-projekt obnove 3.500.000,00 261.250,00-3.238.750,00 7,46 261.250,00 1.000.000,00 500.000,00

Izvor financiranja: 11 Opći prihodi i primici 0,00 0,00 31.250,00 31.250,00 100,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000860 31.250,00 31.250,00 100,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000860 31.250,00 31.250,00 100,00 0,00 0,00 0,00

421 Građevinski objekti 0,000860 31.250,00 31.250,00 100,00 0,00 0,00 0,00

Izvor financiranja: 523 Ministarstvo kulture RH 261.250,00 3.500.000,00 -3.270.000,00 230.000,00 6,57 1.000.000,00 500.000,00

4 Rashodi za nabavu nefinancijske imovine 3.500.000,000860 -3.270.000,00 230.000,00 6,57 261.250,00 1.000.000,00 500.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 3.500.000,000860 -3.270.000,00 230.000,00 6,57 261.250,00 1.000.000,00 500.000,00

421 Građevinski objekti 3.500.000,000860 -3.270.000,00 230.000,00 6,57 261.250,00 1.000.000,00 500.000,00

Kapitalni projekt: K100003 Aglomeracija Preko-Kali 100.000,00 70.000,00-30.000,00 70,00 56.861,28 20.000,00 20.000,00

Izvor financiranja: 44 prihodi od komunalnog doprinosa 56.861,28 100.000,00 -30.000,00 70.000,00 70,00 20.000,00 20.000,00

4 Rashodi za nabavu nefinancijske imovine 100.000,000520 -30.000,00 70.000,00 70,00 56.861,28 20.000,00 20.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 100.000,000520 -30.000,00 70.000,00 70,00 56.861,28 20.000,00 20.000,00

11

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

421 Građevinski objekti 100.000,000520 -30.000,00 70.000,00 70,00 56.861,28 20.000,00 20.000,00

Kapitalni projekt: K100004 Rekonstr.nerazvrst.prometnica u naselju Ugljan 745.065,85 562.847,25-182.218,60 75,54 562.847,25 300.000,00 200.000,00

Izvor financiranja: 44 prihodi od komunalnog doprinosa 4.000,00 216.877,36 -212.877,36 4.000,00 1,84 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 216.877,360451 -212.877,36 4.000,00 1,84 4.000,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 216.877,360451 -212.877,36 4.000,00 1,84 4.000,00 0,00 0,00

421 Građevinski objekti 216.877,360451 -212.877,36 4.000,00 1,84 4.000,00 0,00 0,00

Izvor financiranja: 58 Podizvor-predfinanciranje EU projekata 558.847,25 528.188,49 30.658,76 558.847,25 105,80 300.000,00 200.000,00

4 Rashodi za nabavu nefinancijske imovine 528.188,490451 30.658,76 558.847,25 105,80 558.847,25 300.000,00 200.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 528.188,490451 30.658,76 558.847,25 105,80 558.847,25 300.000,00 200.000,00

421 Građevinski objekti 528.188,490451 30.658,76 558.847,25 105,80 558.847,25 300.000,00 200.000,00

Kapitalni projekt: K100006 Uljara Preko-projekt obnove, OP Konkurentnost i kohezija 2014-2020 250.000,00 0,00-250.000,00 0,00 0,00 100.000,00 100.000,00

Izvor financiranja: 71 prihodi od prodaje nefinancijske imovine 0,00 250.000,00 -250.000,00 0,00 0,00 100.000,00 100.000,00

4 Rashodi za nabavu nefinancijske imovine 250.000,000421 -250.000,00 0,00 0,00 0,00 100.000,00 100.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 250.000,000421 -250.000,00 0,00 0,00 0,00 100.000,00 100.000,00

426 Nematerijalna proizvedena imovina 250.000,000421 -250.000,00 0,00 0,00 0,00 100.000,00 100.000,00

Program: 1019 Gospodarenje otpadom i zaštita okoliša 500.000,00 0,00-500.000,00 0,00 0,00 100.000,00 100.000,00

Aktivnost: A100001 Plan gospodarenja otpadom 500.000,00 0,00-500.000,00 0,00 0,00 100.000,00 100.000,00

Izvor financiranja: 56 Fondovi EU 0,00 258.903,48 -258.903,48 0,00 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 258.903,480510 -258.903,48 0,00 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 258.903,480510 -258.903,48 0,00 0,00 0,00 0,00 0,00

426 Nematerijalna proizvedena imovina 258.903,480510 -258.903,48 0,00 0,00 0,00 0,00 0,00

Izvor financiranja: 71 prihodi od prodaje nefinancijske imovine 0,00 241.096,52 -241.096,52 0,00 0,00 100.000,00 100.000,00

4 Rashodi za nabavu nefinancijske imovine 241.096,520510 -241.096,52 0,00 0,00 0,00 100.000,00 100.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 241.096,520510 -241.096,52 0,00 0,00 0,00 100.000,00 100.000,00

426 Nematerijalna proizvedena imovina 241.096,520510 -241.096,52 0,00 0,00 0,00 100.000,00 100.000,00

Glava: 04 JAVNE USTANOVE: PREDŠKOLSKI ODGOJ I OBRAZOVANJE 3.412.021,25 4.071.720,57 659.699,32 119,33 3.764.427,96 2.534.000,00 2.570.000,00

Program: 1005 Program predškolskog odgoja 2.871.396,25 3.526.095,57 654.699,32 122,80 3.231.836,46 2.064.000,00 2.100.000,00

Aktivnost: A100001 Odgojno i administrativno osoblje 0,00 40.507,50 40.507,50 100,00 40.507,50 0,00 0,00

Izvor financiranja: 11 Opći prihodi i primici 40.507,50 0,00 40.507,50 40.507,50 100,00 0,00 0,00

3 Rashodi poslovanja 0,000760,09

11

 40.507,50 40.507,50 100,00 40.507,50 0,00 0,00

32 Materijalni rashodi 0,000911 40.507,50 40.507,50 100,00 40.507,50 0,00 0,00

323 Rashodi za usluge 0,000911 40.507,50 40.507,50 100,00 40.507,50 0,00 0,00

Kapitalni projekt: K100001 Dogradnja DV Lastavica - jaslice 1.278.896,25 1.532.047,56 253.151,31 119,79 1.532.047,56 500.000,00 500.000,00

Izvor financiranja: 11 Opći prihodi i primici 293.888,13 678.896,25 -128.348,69 550.547,56 81,09 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 678.896,250911 -128.348,69 550.547,56 81,09 293.888,13 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 678.896,250911 -128.348,69 550.547,56 81,09 293.888,13 0,00 0,00

421 Građevinski objekti 678.896,250911 -378.311,82 300.584,43 44,28 42.425,00 0,00 0,00

12

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

422 Postrojenja i oprema 0,000911 249.963,13 249.963,13 100,00 251.463,13 0,00 0,00

Izvor financiranja: 52 Ostale pomoći 1.238.159,43 600.000,00 380.000,00 980.000,00 163,33 500.000,00 500.000,00

4 Rashodi za nabavu nefinancijske imovine 600.000,000911 380.000,00 980.000,00 163,33 1.238.159,43 500.000,00 500.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 600.000,000911 380.000,00 980.000,00 163,33 1.238.159,43 500.000,00 500.000,00

421 Građevinski objekti 600.000,000911 380.000,00 980.000,00 163,33 1.238.159,43 500.000,00 500.000,00

Izvor financiranja: 61 Donacije 0,00 0,00 1.500,00 1.500,00 100,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000911 1.500,00 1.500,00 100,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000911 1.500,00 1.500,00 100,00 0,00 0,00 0,00

422 Postrojenja i oprema 0,000911 1.500,00 1.500,00 100,00 0,00 0,00 0,00

Korisnik: 35095 DJEČJI VRTIĆ LASTAVICA 1.592.500,00 1.953.540,51 361.040,51 122,67 1.659.281,40 1.564.000,00 1.600.000,00

Aktivnost: A100001 Odgojno i administrativno osoblje 1.592.500,00 1.953.540,51 361.040,51 122,67 1.659.281,40 1.564.000,00 1.600.000,00

3 Rashodi poslovanja 0,000911 0,00 0,00 100,00 10.533,43 0,00 0,00

32 Materijalni rashodi 0,000911 0,00 0,00 100,00 10.533,43 0,00 0,00

322 Rashodi za materijal i energiju 0,000911 0,00 0,00 100,00 10.533,43 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000911 0,00 0,00 100,00 81.454,75 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000911 0,00 0,00 100,00 81.454,75 0,00 0,00

422 Postrojenja i oprema 0,000911 0,00 0,00 100,00 81.454,75 0,00 0,00

Izvor financiranja: 11 Opći prihodi i primici 1.330.799,23 1.388.650,00 297.720,51 1.686.370,51 121,44 1.406.150,00 1.406.150,00

3 Rashodi poslovanja 1.388.650,000911 91.723,45 1.480.373,45 106,61 1.306.824,23 1.406.150,00 1.406.150,00

31 Rashodi za zaposlene 1.251.000,000911 -79.737,28 1.171.262,72 93,63 1.037.113,44 1.258.500,00 1.258.500,00

311 Plaće (Bruto) 870.000,000911 -90.000,00 780.000,00 89,66 703.266,54 870.000,00 870.000,00

312 Ostali rashodi za zaposlene 12.500,000911 22.250,00 34.750,00 278,00 12.500,00 20.000,00 20.000,00

313 Doprinosi na plaće 368.500,000911 -11.987,28 356.512,72 96,75 321.346,90 368.500,00 368.500,00

32 Materijalni rashodi 137.650,000911 171.460,49 309.110,49 224,56 269.710,55 147.650,00 147.650,00

321 Naknade troškova zaposlenima 50.000,000911 2.563,00 52.563,00 105,13 45.982,00 50.000,00 50.000,00

322 Rashodi za materijal i energiju 30.000,000911 60.915,76 90.915,76 303,05 58.696,36 40.000,00 40.000,00

323 Rashodi za usluge 25.250,000911 108.319,53 133.569,53 528,99 135.641,84 25.250,00 25.250,00

329 Ostali nespomenuti rashodi poslovanja 32.400,000911 -337,80 32.062,20 98,96 29.390,35 32.400,00 32.400,00

34 Financijski rashodi 0,000911 0,24 0,24 100,00 0,24 0,00 0,00

343 Ostali financijski rashodi 0,000911 0,24 0,24 100,00 0,24 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000911 205.997,06 205.997,06 100,00 23.975,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000911 205.997,06 205.997,06 100,00 23.975,00 0,00 0,00

422 Postrojenja i oprema 0,000911 205.997,06 205.997,06 100,00 23.975,00 0,00 0,00

Izvor financiranja: 32 Vlastiti prihodi- DV Lastavica 222.673,99 203.850,00 61.320,00 265.170,00 130,08 157.850,00 193.850,00

3 Rashodi poslovanja 203.850,000911 35.183,74 239.033,74 117,26 197.908,73 157.850,00 193.850,00

32 Materijalni rashodi 203.850,000911 31.694,66 235.544,66 115,55 194.884,65 157.850,00 193.850,00

321 Naknade troškova zaposlenima 0,000911 9.011,00 9.011,00 100,00 7.991,00 0,00 0,00

13

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

322 Rashodi za materijal i energiju 40.000,000911 86.955,43 126.955,43 317,39 103.772,82 4.000,00 40.000,00

323 Rashodi za usluge 134.358,000911 -80.092,88 54.265,12 40,39 48.707,12 124.358,00 124.358,00

329 Ostali nespomenuti rashodi poslovanja 29.492,000911 15.821,11 45.313,11 153,65 34.413,71 29.492,00 29.492,00

34 Financijski rashodi 0,000911 3.489,08 3.489,08 100,00 3.024,08 0,00 0,00

343 Ostali financijski rashodi 0,000911 3.489,08 3.489,08 100,00 3.024,08 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000911 26.136,26 26.136,26 100,00 24.765,26 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000911 26.136,26 26.136,26 100,00 24.765,26 0,00 0,00

422 Postrojenja i oprema 0,000911 26.136,26 26.136,26 100,00 24.765,26 0,00 0,00

Izvor financiranja: 43 Ostali prihodi za posebne namjene 11.820,00 0,00 0,00 0,00 100,00 0,00 0,00

3 Rashodi poslovanja 0,000911 0,00 0,00 100,00 11.820,00 0,00 0,00

32 Materijalni rashodi 0,000911 0,00 0,00 100,00 11.820,00 0,00 0,00

322 Rashodi za materijal i energiju 0,000911 0,00 0,00 100,00 11.820,00 0,00 0,00

Izvor financiranja: 62 donacije - DV Lastavica 2.000,00 0,00 2.000,00 2.000,00 100,00 0,00 0,00

3 Rashodi poslovanja 0,000911 2.000,00 2.000,00 100,00 2.000,00 0,00 0,00

32 Materijalni rashodi 0,000911 2.000,00 2.000,00 100,00 2.000,00 0,00 0,00

322 Rashodi za materijal i energiju 0,000911 2.000,00 2.000,00 100,00 2.000,00 0,00 0,00

Program: 1015 Obrazovanje 540.625,00 545.625,00 5.000,00 100,92 532.591,50 470.000,00 470.000,00

Aktivnost: A100001 Pučko otvoreno učilište DOM NA ŽALU 370.000,00 375.000,00 5.000,00 101,35 361.966,50 370.000,00 370.000,00

Izvor financiranja: 11 Opći prihodi i primici 245.498,00 220.000,00 30.000,00 250.000,00 113,64 370.000,00 370.000,00

3 Rashodi poslovanja 220.000,0009 30.000,00 250.000,00 113,64 245.498,00 370.000,00 370.000,00

36 Pomoći dane u inozemstvo i unutar općeg proračuna 220.000,0009 30.000,00 250.000,00 113,64 245.498,00 370.000,00 370.000,00

363 Pomoći unutar općeg proračuna 220.000,0009 30.000,00 250.000,00 113,64 245.498,00 370.000,00 370.000,00

Izvor financiranja: 522 Zadarska županija 116.468,50 150.000,00 -25.000,00 125.000,00 83,33 0,00 0,00

3 Rashodi poslovanja 150.000,0009 -25.000,00 125.000,00 83,33 116.468,50 0,00 0,00

36 Pomoći dane u inozemstvo i unutar općeg proračuna 150.000,0009 -25.000,00 125.000,00 83,33 116.468,50 0,00 0,00

363 Pomoći unutar općeg proračuna 150.000,0009 -25.000,00 125.000,00 83,33 116.468,50 0,00 0,00

Aktivnost: A100002 OŠ V.KLARIN-sufinanc.rekonstrukcije suterena 170.625,00 170.625,00 0,00 100,00 170.625,00 100.000,00 100.000,00

Izvor financiranja: 11 Opći prihodi i primici 170.625,00 170.625,00 0,00 170.625,00 100,00 100.000,00 100.000,00

3 Rashodi poslovanja 170.625,000912 0,00 170.625,00 100,00 170.625,00 100.000,00 100.000,00

36 Pomoći dane u inozemstvo i unutar općeg proračuna 170.625,000912 0,00 170.625,00 100,00 170.625,00 100.000,00 100.000,00

363 Pomoći unutar općeg proračuna 170.625,000912 0,00 170.625,00 100,00 170.625,00 100.000,00 100.000,00

Glava: 05 PROGRAMSKA DJELATNOST KULTURE I RELIGIJE 1.816.500,00 1.366.323,31-450.176,69 75,22 1.229.312,50 1.768.000,00 1.716.500,00

Program: 1006 Program javnih potreba u kulturi 201.500,00 210.000,00 8.500,00 104,22 152.000,00 198.000,00 196.500,00

Aktivnost: A100001 Tekuće donacije za kulturu 201.500,00 210.000,00 8.500,00 104,22 152.000,00 198.000,00 196.500,00

Izvor financiranja: 11 Opći prihodi i primici 152.000,00 201.500,00 8.500,00 210.000,00 104,22 198.000,00 196.500,00

3 Rashodi poslovanja 201.500,000820,08

60

 8.500,00 210.000,00 104,22 152.000,00 198.000,00 196.500,00

14

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

38 Ostali rashodi 201.500,000820,08

60

 8.500,00 210.000,00 104,22 152.000,00 198.000,00 196.500,00

381 Tekuće donacije 201.500,000820,08

60

 8.500,00 210.000,00 104,22 152.000,00 198.000,00 196.500,00

Program: 1007 Religija 80.000,00 35.000,00-45.000,00 43,75 34.225,00 80.000,00 80.000,00

Aktivnost: A100001 Tekuće donacije za religiju 80.000,00 35.000,00-45.000,00 43,75 34.225,00 80.000,00 80.000,00

Izvor financiranja: 11 Opći prihodi i primici 34.225,00 80.000,00 -45.000,00 35.000,00 43,75 80.000,00 80.000,00

3 Rashodi poslovanja 80.000,000850 -45.000,00 35.000,00 43,75 34.225,00 80.000,00 80.000,00

38 Ostali rashodi 80.000,000850 -45.000,00 35.000,00 43,75 34.225,00 80.000,00 80.000,00

382 Kapitalne donacije 80.000,000850 -45.000,00 35.000,00 43,75 34.225,00 80.000,00 80.000,00

Program: 1008 Donacije i ostali rashodi 90.000,00 76.000,00-14.000,00 84,44 27.012,50 90.000,00 90.000,00

Aktivnost: A100001 Tekuće donacije 90.000,00 76.000,00-14.000,00 84,44 27.012,50 90.000,00 90.000,00

Izvor financiranja: 11 Opći prihodi i primici 27.012,50 90.000,00 -14.000,00 76.000,00 84,44 90.000,00 90.000,00

3 Rashodi poslovanja 90.000,000133,04

21,0490

-14.000,00 76.000,00 84,44 27.012,50 90.000,00 90.000,00

38 Ostali rashodi 90.000,000133,04

21,0490

-14.000,00 76.000,00 84,44 27.012,50 90.000,00 90.000,00

381 Tekuće donacije 90.000,000133,04

21,0490

-14.000,00 76.000,00 84,44 27.012,50 90.000,00 90.000,00

Program: 1009 Promicanje i razvitak turizma 1.145.000,00 1.045.323,31-99.676,69 91,29 1.016.075,00 1.150.000,00 1.150.000,00

Aktivnost: A100001 Tekuće donacije 795.000,00 784.948,31-10.051,69 98,74 755.700,00 800.000,00 800.000,00

Izvor financiranja: 11 Opći prihodi i primici 485.000,00 480.000,00 50.000,00 530.000,00 110,42 700.000,00 700.000,00

3 Rashodi poslovanja 480.000,000473 50.000,00 530.000,00 110,42 485.000,00 700.000,00 700.000,00

38 Ostali rashodi 480.000,000473 50.000,00 530.000,00 110,42 485.000,00 700.000,00 700.000,00

381 Tekuće donacije 480.000,000473 50.000,00 530.000,00 110,42 485.000,00 700.000,00 700.000,00

Izvor financiranja: 56 Fondovi EU 270.700,00 315.000,00 -60.051,69 254.948,31 80,94 100.000,00 100.000,00

3 Rashodi poslovanja 315.000,000473 -60.051,69 254.948,31 80,94 270.700,00 100.000,00 100.000,00

38 Ostali rashodi 315.000,000473 -60.051,69 254.948,31 80,94 270.700,00 100.000,00 100.000,00

381 Tekuće donacije 315.000,000473 -60.051,69 254.948,31 80,94 270.700,00 100.000,00 100.000,00

Kapitalni projekt: K100001 Avantura otok-razvoj cikloturističke infrastukture 50.000,00 0,00-50.000,00 0,00 0,00 50.000,00 50.000,00

Izvor financiranja: 71 prihodi od prodaje nefinancijske imovine 0,00 50.000,00 -50.000,00 0,00 0,00 50.000,00 50.000,00

4 Rashodi za nabavu nefinancijske imovine 50.000,000451 -50.000,00 0,00 0,00 0,00 50.000,00 50.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 50.000,000451 -50.000,00 0,00 0,00 0,00 50.000,00 50.000,00

421 Građevinski objekti 50.000,000451 -50.000,00 0,00 0,00 0,00 50.000,00 50.000,00

Kapitalni projekt: K100002 Projekt uređenja plaža u Općini Preko 300.000,00 120.375,00-179.625,00 40,13 120.375,00 300.000,00 300.000,00

Izvor financiranja: 44 prihodi od komunalnog doprinosa 120.375,00 300.000,00 -179.625,00 120.375,00 40,13 300.000,00 300.000,00

4 Rashodi za nabavu nefinancijske imovine 300.000,000473 -179.625,00 120.375,00 40,13 120.375,00 300.000,00 300.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 300.000,000473 -179.625,00 120.375,00 40,13 120.375,00 300.000,00 300.000,00

426 Nematerijalna proizvedena imovina 300.000,000473 -179.625,00 120.375,00 40,13 120.375,00 300.000,00 300.000,00

15

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

Kapitalni projekt: K100904 Projekt sanacije i rekonstrukcije Mlina oznake 1 na otoku Ošljaku 0,00 140.000,00 140.000,00 100,00 140.000,00 0,00 0,00

Izvor financiranja: 523 Ministarstvo kulture RH 140.000,00 0,00 140.000,00 140.000,00 100,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000473 140.000,00 140.000,00 100,00 140.000,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000473 140.000,00 140.000,00 100,00 140.000,00 0,00 0,00

426 Nematerijalna proizvedena imovina 0,000473 140.000,00 140.000,00 100,00 140.000,00 0,00 0,00

Program: 1017 Projekti financirani iz EU fondova 300.000,00 0,00-300.000,00 0,00 0,00 250.000,00 200.000,00

Kapitalni projekt: K100005 Energ.obnova općinskih zgrada i društvenih domova u Općini Preko 300.000,00 0,00-300.000,00 0,00 0,00 250.000,00 200.000,00

Izvor financiranja: 71 prihodi od prodaje nefinancijske imovine 0,00 300.000,00 -300.000,00 0,00 0,00 250.000,00 200.000,00

4 Rashodi za nabavu nefinancijske imovine 300.000,000620 -300.000,00 0,00 0,00 0,00 250.000,00 200.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 300.000,000620 -300.000,00 0,00 0,00 0,00 250.000,00 200.000,00

426 Nematerijalna proizvedena imovina 300.000,000620 -300.000,00 0,00 0,00 0,00 250.000,00 200.000,00

Glava: 06 PROGRAMSKA DJELATNOST ŠPORTA 1.311.000,00 499.459,44-811.540,56 38,10 428.459,44 1.311.000,00 811.000,00

Program: 1010 Razvoj sporta i rekreacije 1.311.000,00 499.459,44-811.540,56 38,10 428.459,44 1.311.000,00 811.000,00

Aktivnost: A100001 Tekuće donacije za šport 211.000,00 211.000,00 0,00 100,00 140.000,00 211.000,00 211.000,00

Izvor financiranja: 11 Opći prihodi i primici 140.000,00 211.000,00 0,00 211.000,00 100,00 211.000,00 211.000,00

3 Rashodi poslovanja 211.000,000810,08

20,0860

 0,00 211.000,00 100,00 140.000,00 211.000,00 211.000,00

38 Ostali rashodi 211.000,000810,08

20,0860

 0,00 211.000,00 100,00 140.000,00 211.000,00 211.000,00

381 Tekuće donacije 211.000,000810,08

20,0860

 0,00 211.000,00 100,00 140.000,00 211.000,00 211.000,00

Kapitalni projekt: K100001 Izgradnja i uređenje športsk. i dječjih igrališta 100.000,00 0,00-100.000,00 0,00 0,00 100.000,00 100.000,00

Izvor financiranja: 44 prihodi od komunalnog doprinosa 0,00 100.000,00 -100.000,00 0,00 0,00 100.000,00 100.000,00

4 Rashodi za nabavu nefinancijske imovine 100.000,000860 -100.000,00 0,00 0,00 0,00 100.000,00 100.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 100.000,000860 -100.000,00 0,00 0,00 0,00 100.000,00 100.000,00

421 Građevinski objekti 100.000,000860 -100.000,00 0,00 0,00 0,00 100.000,00 100.000,00

Kapitalni projekt: K100002 Avantura Kids - uređenje sportsko rekreativnih igrališta 1.000.000,00 288.459,44-711.540,56 28,85 288.459,44 1.000.000,00 500.000,00

Izvor financiranja: 44 prihodi od komunalnog doprinosa 288.459,44 1.000.000,00 -711.540,56 288.459,44 28,85 1.000.000,00 500.000,00

4 Rashodi za nabavu nefinancijske imovine 1.000.000,000860 -711.540,56 288.459,44 28,85 288.459,44 1.000.000,00 500.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 1.000.000,000860 -711.540,56 288.459,44 28,85 288.459,44 1.000.000,00 500.000,00

421 Građevinski objekti 1.000.000,000860 -711.540,56 288.459,44 28,85 288.459,44 1.000.000,00 500.000,00

Glava: 07 PROGRAMSKA DJELATNOST SOCIJALNE SKRBI 1.047.091,32 993.501,32-53.590,00 94,88 771.106,06 971.000,00 971.000,00

Program: 1011 Socijalna skrb 702.000,00 759.410,00 57.410,00 108,18 633.184,00 622.000,00 622.000,00

Aktivnost: A100001 Pom.u novcu studen., pojedincima i obiteljima 702.000,00 759.410,00 57.410,00 108,18 633.184,00 622.000,00 622.000,00

Izvor financiranja: 11 Opći prihodi i primici 629.384,00 692.000,00 23.610,00 715.610,00 103,41 612.000,00 612.000,00

3 Rashodi poslovanja 692.000,001070 23.610,00 715.610,00 103,41 629.384,00 612.000,00 612.000,00

37 Naknade građanima i kućanstvima na temelju osiguranja i dru 692.000,001070 23.610,00 715.610,00 103,41 629.384,00 612.000,00 612.000,00

372 Ostale naknade građanima i kućanstvima iz proračuna 692.000,001070 23.610,00 715.610,00 103,41 629.384,00 612.000,00 612.000,00

Izvor financiranja: 522 Zadarska županija 3.800,00 10.000,00 33.800,00 43.800,00 438,00 10.000,00 10.000,00

16

Pozicija Vrsta rashoda i izdataka Planirano 2019.Klas.Broj konta Pove./smanj. Novi plan 2019. IndexOstvareno Projekcija 2020. Projekcija 2021.

3 Rashodi poslovanja 10.000,001070 33.800,00 43.800,00 438,00 3.800,00 10.000,00 10.000,00

37 Naknade građanima i kućanstvima na temelju osiguranja i dru 10.000,001070 33.800,00 43.800,00 438,00 3.800,00 10.000,00 10.000,00

372 Ostale naknade građanima i kućanstvima iz proračuna 10.000,001070 33.800,00 43.800,00 438,00 3.800,00 10.000,00 10.000,00

Program: 1012 Humanitarna skrb kroz udruge građana 119.000,00 79.000,00-40.000,00 66,39 21.822,06 119.000,00 119.000,00

Aktivnost: A100001 Dragovoljci Domovinskog rata i drugi 119.000,00 79.000,00-40.000,00 66,39 21.822,06 119.000,00 119.000,00

Izvor financiranja: 11 Opći prihodi i primici 21.822,06 119.000,00 -40.000,00 79.000,00 66,39 119.000,00 119.000,00

3 Rashodi poslovanja 119.000,000760,08

60,1012

,1020,1

090

-40.000,00 79.000,00 66,39 21.822,06 119.000,00 119.000,00

38 Ostali rashodi 119.000,000760,08

60,1012

,1020,1

090

-40.000,00 79.000,00 66,39 21.822,06 119.000,00 119.000,00

381 Tekuće donacije 119.000,000760,08

60,1012

,1020,1

090

-40.000,00 79.000,00 66,39 21.822,06 119.000,00 119.000,00

Program: 1013 Stipendije 200.000,00 129.000,00-71.000,00 64,50 116.100,00 200.000,00 200.000,00

Aktivnost: A100001 Stipendije i školarine 200.000,00 129.000,00-71.000,00 64,50 116.100,00 200.000,00 200.000,00

Izvor financiranja: 11 Opći prihodi i primici 116.100,00 200.000,00 -71.000,00 129.000,00 64,50 200.000,00 200.000,00

3 Rashodi poslovanja 200.000,001070 -71.000,00 129.000,00 64,50 116.100,00 200.000,00 200.000,00

37 Naknade građanima i kućanstvima na temelju osiguranja i dru 200.000,001070 -71.000,00 129.000,00 64,50 116.100,00 200.000,00 200.000,00

372 Ostale naknade građanima i kućanstvima iz proračuna 200.000,001070 -71.000,00 129.000,00 64,50 116.100,00 200.000,00 200.000,00

Program: 1014 Mjesni odbori 26.091,32 26.091,32 0,00 100,00 0,00 30.000,00 30.000,00

Aktivnost: A100001 Mjesni odbori 26.091,32 26.091,32 0,00 100,00 0,00 30.000,00 30.000,00

Izvor financiranja: 11 Opći prihodi i primici 0,00 26.091,32 0,00 26.091,32 100,00 30.000,00 30.000,00

3 Rashodi poslovanja 26.091,32 0,00 26.091,32 100,00 0,00 30.000,00 30.000,00

32 Materijalni rashodi 26.091,32 0,00 26.091,32 100,00 0,00 30.000,00 30.000,00

329 Ostali nespomenuti rashodi poslovanja 26.091,32 0,00 26.091,32 100,00 0,00 30.000,00 30.000,00

17

Račun zaduživanja/financiranja - prijedlog rebalansa

 Za razdoblje od 01.01.2019. do 18.12.2019.

Vrsta prihodaBroj konta Pove./smanje. Novi plan 2019. IndeksOstvarenoIzvor fin. Projekcija 2020. Projekcija 2021.Planirano 2019.

5 Izdaci za financijsku imovinu i otplate zajmova 2.205.207,10 -1.440.207,10 765.000,00 34,69 698.897,19 1.165.000,00 1.165.000,00

54 Izdaci za otplatu glavnice primljenih kredita i zajmova 2.205.207,10 -1.440.207,10 765.000,00 34,69 698.897,19 1.165.000,00 1.165.000,00

544 Otplata glavnice primljenih kredita i zajmova od kreditnih 2.205.207,10 -1.440.207,10 765.000,00 34,69 698.897,19 1.165.000,00 1.165.000,00

8 Primici od financijske imovine i zaduživanja 1.754.557,10 600.164,93 2.354.722,03 134,21 1.472.920,38 0,00 0,00

84 Primici od zaduživanja 1.754.557,10 600.164,93 2.354.722,03 134,21 1.472.920,38 0,00 0,00

844 Primljeni krediti i zajmovi od kreditnih i ostalih financijski 1.754.557,10 600.164,93 2.354.722,03 134,21 1.472.920,38 0,00 0,00

Pregled proračuna po funkcijskoj klasifikaciji

 Za razdoblje od 01.01.2019. do 18.12.2019.

PlaniranoOstvareno Pove./smanje. Novi plan Novi plan/plan

 6.891.334,48 4.311.157,89Klasifikacija: 01, OPĆE JAVNE USLUGE -1.842.498,89 5.048.835,59 73,26

 79.000,00 57.051,77Klasifikacija: 0111, Izvršna i zakonodavna tijela 13.000,00 92.000,00 116,46

 2.356.407,10 810.828,65Klasifikacija: 0112, Financijski fiskalni poslovi -1.436.907,10 919.500,00 39,02

 3.125.711,07 2.526.925,16Klasifikacija: 0131, Opće usluge vezane uz službenike -320.017,69 2.805.693,38 89,76

 1.135.400,00 846.727,99Klasifikacija: 0133, Ostale opće usluge -8.574,10 1.126.825,90 99,24

 20.000,00 6.300,00Klasifikacija: 02, OBRANA -3.700,00 16.300,00 81,50

 20.000,00 6.300,00Klasifikacija: 0220, Civilna obrana -3.700,00 16.300,00 81,50

 330.000,00 275.253,43Klasifikacija: 03, JAVNI RED I SIGURNOST -30.000,00 300.000,00 90,91

 330.000,00 275.253,43Klasifikacija: 0320, Usluge protupožarne zaštite -30.000,00 300.000,00 90,91

 6.595.409,48 2.360.408,46Klasifikacija: 04, EKONOMSKI POSLOVI -4.112.016,43 2.483.393,05 37,65

 320.000,00 12.512,50Klasifikacija: 0421, Poljoprivreda -294.000,00 26.000,00 8,13

 3.503.190,85 908.245,50Klasifikacija: 0451, Cestovni promet -2.577.055,39 926.135,46 26,44

 1.095.000,00 1.028.200,00Klasifikacija: 0473, Turizam -15.926,69 1.079.073,31 98,55

 1.677.218,63 411.450,46Klasifikacija: 0490, Ekonomski poslovi koji nisu drugdje svrstani -1.225.034,35 452.184,28 26,96

 3.668.675,66 2.734.141,29Klasifikacija: 05, ZAŠTITA OKOLIŠA -558.538,16 3.110.137,50 84,78

 675.000,00 52.731,10Klasifikacija: 0510, Gospodarenje otpadom -600.000,00 75.000,00 11,11

 100.000,00 106.998,78Klasifikacija: 0520, Gospodarenje otpadnim vodama 20.137,50 120.137,50 120,14

 2.893.675,66 2.574.411,41Klasifikacija: 0560, Posl. i usl. zaštite okoliša 21.324,34 2.915.000,00 100,74

 16.027.538,40 5.894.116,04Klasifikacija: 06, USLUGE UNAPREĐ. STANOVANJA I ZAJEDNICE -9.568.271,46 6.459.266,94 40,30

 2.600.000,00 271.062,50Klasifikacija: 0610, Razvoj stanovanja -2.276.875,00 323.125,00 12,43

 5.720.000,00 87.079,00Klasifikacija: 0620, Razvoj zajednice -5.595.000,00 125.000,00 2,19

 542.000,00 194.939,41Klasifikacija: 0630, Opskrba vodom -335.000,00 207.000,00 38,19

 2.161.538,40 878.415,46Klasifikacija: 0640, Ulična rasvjeta -1.075.000,00 1.086.538,40 50,27

 5.004.000,00 4.462.619,67Klasifikacija: 0660, Rash. vezani za stanov. i kom. pogodnosti -286.396,46 4.717.603,54 94,28

 35.000,00 5.322,06Klasifikacija: 07, ZDRAVSTVO -20.000,00 15.000,00 42,86

 35.000,00 5.322,06Klasifikacija: 0760, Posl. i usluge zdravstva -20.000,00 15.000,00 42,86

 10.779.500,00 875.934,44Klasifikacija: 08, REKREACIJA, KULTURA I RELIGIJA -9.741.790,56 1.037.709,44 9,63

 166.000,00 105.000,00Klasifikacija: 0810, Službe rekreacije i sporta 0,00 166.000,00 100,00

 182.500,00 134.000,00Klasifikacija: 0820, Službe kulture -1.500,00 181.000,00 99,18

 0,00 0,00Klasifikacija: 0840, Religijske i druge službe zajednice 0,00 0,00 0,00

 80.000,00 34.225,00Klasifikacija: 0850, Istraživanje i razvoj rekreacije kulture i religi -45.000,00 35.000,00 43,75

 10.351.000,00 602.709,44Klasifikacija: 0860, Rashodi za rek., kult., i relig. koji nisu drugdj -9.695.290,56 655.709,44 6,33

 3.412.021,25 3.872.725,86Klasifikacija: 09, OBRAZOVANJE 671.145,84 4.083.167,09 119,67

 2.871.396,25 3.092.461,86Klasifikacija: 0911, Predškolsko obrazovanje 418.473,34 3.289.869,59 114,57

 170.625,00 418.297,50Klasifikacija: 0912, Osnovno obrazovanje 247.672,50 418.297,50 245,16

 0,00 0,00Klasifikacija: 0922, Srednjoškolsko obrazovanje 0,00 0,00 0,00

PlaniranoOstvareno Pove./smanje. Novi plan Novi plan/plan

 929.000,00 765.784,00Klasifikacija: 10, SOCIJALNA ZAŠTITA -13.590,00 915.410,00 98,54

 6.000,00 0,00Klasifikacija: 1012, Invaliditet 0,00 6.000,00 100,00

 20.000,00 15.000,00Klasifikacija: 1020, Starost 0,00 20.000,00 100,00

 902.000,00 749.284,00Klasifikacija: 1070, Socijalna pomoć stanovništvu -13.590,00 888.410,00 98,49

 0,00 0,00Klasifikacija: 1080, Istraživanje i razvoj soc. zaštite 0,00 0,00 0,00

 1.000,00 1.500,00Klasifikacija: 1090, Aktivnosti soc. zašt. koje nisu drugdje svr. 0,00 1.000,00 100,00

Ukupno: 21.101.143,47 -25.219.259,66 23.469.219,61 43,34 48.688.479,27

Pregled proračuna po organizacijskoj klasifikaciji

 Za razdoblje od 01.01.2019. do 18.12.2019.

Ukupno rashodi/izdaci: -24.993.033,68 48,71 21.240.518,07 48.729.570,59 23.736.536,91 29.060.700,00 25.708.200,00

Planirano 2019.Ostvareno Projekcija 2020. Projekcija 2021.Pove./smanj. IndexNovi plan 2019.

Razdjel: 001 PREDSTAVNIČKA I IZVRŠNA TIJELA -90.000,00 53,80 69.624,32 194.816,31 104.816,31 195.000,00 195.000,00

Glava: 01 OPĆINSKO VIJEĆE -20.000,00 78,91 42.628,41 94.816,31 74.816,31 95.000,00 95.000,00

Glava: 02 IZVRŠNO TIJELO Načelnik -70.000,00 30,00 26.995,91 100.000,00 30.000,00 100.000,00 100.000,00

Razdjel: 002 UPRAVNI ODJELI -24.903.033,68 48,69 21.170.893,75 48.534.754,28 23.631.720,60 28.865.700,00 25.513.200,00

Glava: 01 ODJEL ZA OPĆE,PRAVNE I EKONOMSKE

POSLOVE

-2.895.427,34 60,14 3.753.840,13 7.264.625,73 4.369.198,39 5.996.700,00 5.945.200,00

Glava: 02 ODJEL ZA KOMUNALNO

GOSPODARSTVO,RAZVOJ I EU FONDOVE

-71.055,90 94,33 1.105.220,93 1.253.111,07 1.182.055,17 1.216.000,00 1.205.500,00

Glava: 03 KOMUNALNA INFRASTRUKTURA -21.280.942,51 34,38 10.118.526,73 32.430.404,91 11.149.462,40 15.069.000,00 12.294.000,00

Glava: 04 JAVNE USTANOVE: PREDŠKOLSKI ODGOJ I

OBRAZOVANJE

 659.699,32 119,33 3.764.427,96 3.412.021,25 4.071.720,57 2.534.000,00 2.570.000,00

Korisnik: 35095 DJEČJI VRTIĆ LASTAVICA 361.040,51 122,67 1.659.281,40 1.592.500,00 1.953.540,51 1.564.000,00 1.600.000,00

Glava: 05 PROGRAMSKA DJELATNOST KULTURE I

RELIGIJE

-450.176,69 75,22 1.229.312,50 1.816.500,00 1.366.323,31 1.768.000,00 1.716.500,00

Glava: 06 PROGRAMSKA DJELATNOST ŠPORTA -811.540,56 38,10 428.459,44 1.311.000,00 499.459,44 1.311.000,00 811.000,00

Glava: 07 PROGRAMSKA DJELATNOST SOCIJALNE SKRBI -53.590,00 94,88 771.106,06 1.047.091,32 993.501,32 971.000,00 971.000,00

1

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 72. Zakona o komunalnom gospodarstvu (Narodne novine broj 68/18) i
članka 32. Statuta Općine Preko („Službeni glasnik Općine Preko“ broj 1/18), Općinsko vijeće
Općine Preko na svojoj 17. sjednici održanoj dana 23. prosinca 2019. godine, donijelo je

PROGRAM
održavanja komunalne infrastrukture

na području Općine Preko za 2020. godinu

Članak 1.
Ovim programom utvrđuju se izvori prihoda za održavanje komunalne infrastrukture i opseg
poslova održavanja komunalne infrastrukture sa procjenom pojedinih proračunskih stavki po
djelatnostima za 2020. godinu.
Financiranje građenja i održavanja komunalne infrastrukture sukladno članku 75. Zakona o
komunalnom gospodarstvu financira se sredstvima:
- komunalnog doprinosa;
- komunalne naknade;
- iz cijene komunalne usluge;
- iz naknade za koncesiju;
- iz proračuna jedinice lokalne samouprave;
- fondova Europske unije;
- iz ugovora, naknada i drugih izvora propisanih posebnim zakonom i
- donacija.

Članak 2.

Prihodi u kunama utvrđeni ovim Programom su kako slijedi:

VRSTA PRIHODA PLAN (kn)
Prihod od komunalne naknade 2.300.000,00
Ostali prihodi proračuna 460.000,00
SVEUKUPNO PRIHODI 2.760.000,00

Članak 3.
Za potrebe održavanja komunalne infrastrukture prihodi iz članka 2. ovog Programa u iznosu od
2.760.000,00 kuna raspoređuju se, izraženo u kunama, kako slijedi:

OPIS TROŠKOVA PLAN (kn)
A) ODRŽAVANJE JAVNIH I ZELENIH POVRŠINA
Održavanje javnih zelenih površina obuhvaća njegu postojećih travnatih
površina i uređenje novih, održavanje šljunčanih i popločenih staza,
njegu i sadnju ukrasnog parkovnog bilja (sezonsko cvijeće, trajnice,
živice, grmlje i drveće), utovar, odvoz i deponiranje smeća sakupljenog
održavanjem zelenih površina, održavanje parkovne opreme (klupe,
košarice za otpatke, zaštitni stupići , ukrasne žardinjere i oglasni panoi),
redovno održavanje sprava na dječjim igralištima, čišćenje prometnica i
javnih površina – uključuje redovno čišćenje ulica, šetališta, trgova
površina ručnim, strojnim pometanjem otklanjanja i deponiranja
nelegalno odbačenog otpada i čišćenje plažnog područja koja nisu pod
koncesijom

1.040.000,00

UKUPNO A 1.040.000,00

B) ODRŽAVANJE NERAZVRSTANIH CESTA
Održavanje nerazvrstanih cesta podrazumijeva skup mjera i radnji koje
se obavljaju tijekom cijele godine na nerazvrstanim cestama, uključujući
i svu opremu, uređaje i instalacije, sa svrhom održavanja prohodnosti i
tehničke ispravnosti cesta i prometne sigurnosti na njima (redovito
održavanje), kao i košnju trave i korova uz nerazvrstane ceste,
nasipavanje nerazvrstanih cesta, održavanje horizontalne i vertikalne
signalizacije, sanaciju udarnih rupa i sanaciju nogostupa.

250.000,00

UKUPNO B 250.000,00

C) ODRŽAVANJE JAVNE RASVJETE
Pod održavanjem javne rasvjete podrazumijeva se upravljanje i
održavanje instalacija javne rasvjete, uključujući podmirivanje troškova
električne energije, za rasvjetljavanje površina javne namjene.
Redovno održavanje javne rasvjete obuhvaća zamjenu neispravnih
dijelova svjetiljke, cijelih svjetiljki, oštećenih stupova, kabela i slično, te
premazivanje bojom stupova javne rasvjete.
Pojačano održavanje javne rasvjete obuhvaća manje zahvate na ugradnji
novih svjetiljki javne rasvjete na, u pravilu, postojeće stupove NN mreže

200.000,00

Utrošak električne energije za javnu rasvjetu 350.000,00
UKUPNO C 550.000,00

Članak 4.

Provođenje ovog programa u nadležnosti je Općinskog načelnika Općine Preko.
Općinski načelnik je dužan Općinskom vijeću podnijeti izvješće o izvršenju ovog Programa
istodobno s podnošenjem izvješća o izvršenju proračuna za 2020. godinu.

Članak 5.
Ovaj program stupa na snagu osmog dana od objave u „Službenom glasniku Općine Preko“, a
primjenjuje se od 01. siječnja 2020. godine.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E

KLASA: 363-01/19-01/
URBROJ:2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 76. Zakona o športu (Narodne novine br. 71/06,150/08, 124/10, 124/11 i
86/12) i članka 32. Statuta Općine Preko („Službeni glasnik Općine Preko broj 1/18),
Općinsko vijeće Općine Preko na svojoj 17. sjednici održanoj dana 23. prosinca 2019. godine,
donijelo je

PROGRAM
javnih potreba u športu na području Općine Preko u 2020. godini

Članak 1.

Programom javnih potreba u sportu i tehničkoj kulturi utvrđuju se aktivnosti, poslovi i
djelatnosti od značaja za Općinu Preko, a u svezi s:

- poticanjem i promicanjem športa kod djece i mladeži
- provođenjem sportskih aktivnosti djece, mladeži i studenata,
- djelovanjem udruga sporta
- sportskom pripremom, domaćim i međunarodnim natjecanjima i turnirima
- sportsko-rekreacijskim aktivnostima građana,
- planiranjem, izgradnjom, održavanjem i korištenjem sportskih građevina značajnih za
Općinu,

Članak 2.

Za javne potrebe u športu na području Općine Preko u 2020. godini planirana su sredstva od
1.149.125,00 kuna koja se raspoređuju na slijedeći način:

- Poticanje i promicanje sporta, sportskih aktivnosti djece i mladih, te sportsko-
rekreacijske aktivnosti građana ………………………………………. 211.000,00 kn

- Planiranje, izgradnja, održavanje i korištenje sportskih građevina značajnih
 za Općinu Preko …………………………………………………… ...938.125,00 kn

Članak 3.

Sredstva za realizaciju javnih potreba iz ovog Programa isplaćivat će se korisnicima na temelju
ugovora kojima se utvrđuju međusobna prava i obveze davatelja i primatelja financijskih
potpora, zahtjeva i priloženih računa.
Korisnici sredstava Proračuna s kojima se zaključuje ugovor obvezni su Upravnom odjelu za
opće, pravne i ekonomske poslove dostaviti izvješće o ostvarenju programa i utrošku sredstava
za proteklu godinu u roku određenim pozivom Upravnog odjela za opće, pravne i ekonomske
poslove za dostavu izvješća, a najkasnije do roka određenog Pozivom za financiranje javnih
potreba za narednu godinu. Ukoliko korisnici sredstva Proračuna ne postupe kako je određeno

prethodnim stavkom, može im se obustaviti isplata sredstava u tekućoj godini. Po prispjelim
izvješćima, Upravni odjel za opće, pravne i ekonomske poslove podnosi izvješće o
ostvarivanju njihovih programa Općinskom načelniku Općine Preko.

Članak 4.

Ovaj Program stupa na snagu osmog dana od dana objave u “Službenom glasniku Općine
Preko“, a primjenjuje se od 01. siječnja 2020. godine.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 620-01/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 6. Zakona o socijalnoj skrbi («Narodne novine» broj 157/13), članka 35.
Zakona o lokalnoj i područnoj (regionalnoj) samoupravi («Narodne novine», broj
33/01,129/05, 109/07, 125/08, 36/09, 150/11, 144/12 i 19/13- pročišćeni tekst) i članka 32.
Statuta Općine Preko («Službeni glasnik Općine Preko“, broj 1/18), Općinsko vijeće Općine
Preko, na svojoj 17. sjednici održanoj dana 23. prosinca 2019. godine donijelo je

PROGRAM
javnih potreba u socijalnoj skrbi na području Općine Preko u 2020. godini

Članak 1.

Ovim Programom utvrđuju se i obuhvaćaju oblici javnih potreba u socijalnoj skrbi, mjere i
način pružanja pomoći poradi zaštite životnog standarda i zbrinjavanja socijalno ugroženih
osoba na području općine Preko.

Članak 2.

Općina Preko u 2020. godini u svom Proračunu za potrebe socijalne skrbi planirala sredstva u
iznosu od 702.000,00 kn, koja se raspoređuju na sljedeći način:

1. Pomoć za podmirenje troškova odgoja i obrazovanja djece i mladeži…… 102.133,92 kn
 Troškovi odgoja i obrazovanja djece i mladeži obuhvaćaju troškove predškolskog
 odgoja i obrazovanja, te financijske pomoći studenata. Troškovi predškolskog odgoja i
 obrazovanja ostvaruju se na način da Općina Preko sufinancira troškove participacije
 roditelja za pohađanje dječjih vrtića koji su u sustavu mreže dječjih vrtića na području
 Općine Preko. Sufinancirati će se i nabava udžbenika za učenike osnovnih škola.
 Općina Preko sufinacirati će i školovanje za djecu s poteškoćama u razvoju.

2. Pomoći za podmirenje troškova života obitelji na području Općine Preko …90.000,00 kn
 Troškovi života obitelji na otoku obuhvaćaju sufinanciranje dijela stambenih kredita i
 mjesečnih parkirnih karata.

3. Naknade za novorođenčad …………………………………………………. 200.000,00 kn
 Općina Preko za jedno dijete isplaćuje naknadu od 7.500,00 kuna, za drugo dijete
 15.000,00 kuna, a za treće dijete 30.000,00 kuna, za četvrto i svako iduće dijete 60.000,00
 kuna.

4. Jednokratne pomoći…………………………………………………………. 50.000,00 kn
 Općina Preko odobrava jednokratne pomoći za osobe koje podnesu zahtjeve
 Upravnom odjelu za opće, pravne i ekonomske poslove Općine Preko, a najviše za
 pokrivanje troškova stanovanja i liječenja.

5. Pomoći umirovljenicima …………………………………………………… 150.000,00 kn
 Općina Preko isplaćuje pomoći u iznosu od 300 kn, 200 kn i 100,00 kuna umirovljenicima
 sa mirovinama do 1000,00, 1500,00 i 2.000,00 kuna.

6. Sufinanciranje programa/projekata udruga iz područja zdravstvene i socijalne
 skrbi ………………………………………………………………………… 109.866,08 kn

 Sufinacirati će se programi/projekti kako slijedi:

- Javne ovlasti prema Zakonu o Crvenom križu
- Programi/projekti iz područja skrbi o starijim osobama, a koji obuhvaćaju promicanje

aktivnog starenja i povećanje socijalne uključenosti u život zajednice, sportsko
rekreativne, kreativne i edukativne aktivnosti, programe aktivne brige o vlastitom
zdravlju; programe informiranja i educiranja o određenim zdravstvenim problemima,
očuvanju zdravlja i zdravoj prehrani, programe senzibilizacije zajednice o problemima
starijih osoba,

- Programi/projekti koji služe u svrhu unaprjeđenja kvalitete života osoba s invaliditetom,
osnaživanje resursa osoba s invaliditetom, senzibiliziranje zajednice o potrebama i
mogućnostima osoba s invaliditetom, informiranje o osobama s invaliditetom, inovativne
socijalne usluge i modeli skrbi u zajednici koji doprinose neovisnom življenju i
socijalnom uključivanju osoba s invaliditetom, uključujući potporu razvoju mobilnih
timova i formiranja integrirane i kvalitetne mreže pružatelja ovih usluga,

- Programi/projekti koji obuhvaćaju humanitarnu, materijalnu, financijsku i psihosocijalnu
pomoć braniteljima iz Domovinskog rata i članovima njihovih obitelji, te civilnim
stradalnicima iz Domovinskog rata, organiziranje tribina i okruglih stolova, radno-
okupacijsku terapiju, informiranje i educiranje o ostvarivanju određenih prava,
obilježavanje obljetnica vezanih uz Domovinski rat,

Članak 3.

Sredstva za realizaciju javnih potreba iz ovog Programa isplaćivat će se korisnicima na temelju
odluka, rješenja i ugovora kojima se utvrđuju međusobna prava i obveze davatelja i primatelja
financijskih potpora, zahtjeva i priloženih računa.
Korisnici sredstava Proračuna s kojima se zaključuje ugovor obvezni su Upravnom odjelu za
opće, pravne i ekonomske poslove dostaviti izvješće o ostvarenju programa i utrošku sredstava
za proteklu godinu u roku određenim pozivom Upravnog odjela za opće, pravne i ekonomske
poslove dostavu izvješća, a najkasnije do roka određenog Pozivom za financiranje javnih
potreba za narednu godinu. Ukoliko korisnici sredstva Proračuna ne postupe kako je određeno
prethodnim stavkom, može im se obustaviti isplata sredstava u tekućoj godini. Po prispjelim
izvješćima, Upravni odjel za opće, pravne i ekonomske poslove podnosi izvješće o
ostvarivanju njihovih programa Općinskom načelniku Općine Preko.

Članak 4.

Ovaj Program stupa na snagu osmog dana od dana objave u “Službenom glasniku Općine
Preko“, a primjenjuje se od 01. siječnja 2020. godine.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 550-01/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 9a. Zakona o financiranju javnih potreba u kulturi (Narodne novine br.
49/90, 27/93 i 38/09) i članka 32. Statuta Općine Preko („ Službeni glasnik Općine Preko“ broj
1/18), Općinsko vijeće Općine Preko, na svojoj 17. sjednici održanoj dana 23. prosinca 2019.
godine, donijelo je

PROGRAM

javnih potreba u kulturi na području Općine Preko u 2020. godini

Članak 1.

Ovim programom utvrđuju se oblici aktivnosti i opseg istih na području Općine Preko u svezi
s:
- promicanjem kulture,
- organizacijom kulturnih, društvenih i tradicionalnih manifestacija
- informativnom i izdavačkom djelatnošću
-stvaranjem prostornih uvjeta za rad kulturnih organizacija te rada Udruga
 sa sjedištem u Općini Preko i šire
- provođenjem svih ostalih aktivnosti sukladno pojedinačnim planovima društava,
 klubova i udruga sa područja Općine Preko i šire

Članak 2.

Javne potrebe u kulturi za koje se osiguravaju sredstva u Proračunu općine Preko za 2020.
godinu su aktivnosti od zajedničkog interesa za cjelokupno stanovništvo Općine Preko. Za
potrebe u kulturi osiguravaju se sredstva u iznosu od 201.500,00 kn i to:

- programi/projekti ustanova u kulturi od interesa za Općinu Preko …….. 71.000,00 kn
- programi/projekti organizacija manifestacija u kulturi i festivalskih od
 interesa za Općinu Preko ……………………………………………….. 35.000,00 kn
- programi/projekti muzejsko-galerijske i likovne djelatnosti …………… 20.000,00 kn
- programi/projekti knjižnične djelatnosti, izdavanje knjiga i časopisa u

kulturi te ostali program/projekti i u knjižnoj i nakladničkoj djelatnosti
od interesa za Općinu Preko …………………………………………… 20.000,00 kn

- dramske, glazbene, likovne i druge programe s područja kulture
namijenjene žiteljima otoka koji pripadaju Općini Preko ……………… 5.000,00 kn

- programi/projekti njegovanja kulture i kulturne baštine i međugradske,
međužupanijske, međuregionalne i međunarodne kulturne suradnje ……50.000,00 kn

Članak 3.

Sredstva za realizaciju javnih potreba iz ovog Programa isplaćivat će se korisnicima na temelju
ugovora kojima se utvrđuju međusobna prava i obveze davatelja i primatelja financijskih
potpora, zahtjeva i priloženih računa.
Korisnici sredstava Proračuna s kojima se zaključuje ugovor obvezni su Upravnom odjelu
opće, pravne i ekonomske poslove dostaviti izvješće o ostvarenju programa i utrošku sredstava
za proteklu godinu u roku određenim pozivom Upravnog odjela za opće, pravne i ekonomske
poslove dostavu izvješća, a najkasnije do roka određenog Pozivom za financiranje javnih
potreba za narednu godinu. Ukoliko korisnici sredstva Proračuna ne postupe kako je određeno
prethodnim stavkom, može im se obustaviti isplata sredstava u tekućoj godini. Po prispjelim
izvješćima, Upravni odjel za opće, pravne i ekonomske poslove podnosi izvješće o
ostvarivanju njihovih programa Općinskom načelniku Općine Preko.

Članak 4.

Ovaj Program stupa na snagu osmog dana od dana objave u “Službenom glasniku Općine
Preko“, a primjenjuje se od 01. siječnja 2020. godine.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA:610-01/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 14.st. 1. Zakona o proračunu ("Narodne novine" br. 87/08,136/12 i 15/15) i
članka 32. Statuta Općine Preko ("Službeni glasnik Općine Preko" br. 1/18) Općinsko vijeće
Općine Preko, na svojoj 17. sjednici održanoj dana 23. prosinca 2019. godine, donosi

ODLUKU
o

izvršavanju proračuna Općine Preko za 2020. godinu

Opće odredbe

Članak 1.

Ovom Odlukom ureduje se struktura prihoda i izdataka Proračuna Općine Preko za 2020.
godinu, njegovo izvršavanje, prava i obveze nositelja i korisnika proračunskih sredstava,
zaduživanje te davanje jamstva.

Struktura proračuna

Članak 2.

Proračun se sastoji od Općeg i Posebnog dijela, te Plana razvojnih programa.
Opći dio proračuna sastoji se od Računa prihoda i rashoda i Računa financiranja.
U Računu prihoda i rashoda iskazani su prihodi poslovanja i prihodi od prodaje nefinancijske
imovine, te rashodi poslovanja i rashodi za nabavu nefinancijske imovine.
U Računu financiranja iskazani su primici od financijske imovine i zaduživanja, te svi izdaci
za financijsku imovinu i otplatu kredita.
Posebni dio sadrži plan rashoda i izdataka prema ekonomskoj, programskoj, organizacijskoj i
funkcijskoj klasifikaciji te po proračunskim korisnicima.

U Računu prihoda i primitaka iskazani su porezni i neporezni prihodi, drugi prihodi i primici
od imovine Općine te sredstva za financiranje javnih izdataka na razini općine na temelju
zakonskih propisa.

U Računu prihoda i primitaka iskazani su prihodi proračunskih korisnika čiji se vlastiti prihodi
uplaćuju na račun korisnika, a ne u proračun Općine.

U Planu razvojnih programa iskazani su planirani rashodi Proračuna vezani uz provođenje
investicija, davanje kapitalnih pomoći i donacija za razdoblje od 2019. do 2021. godine,
razrađeni po pojedinim programima po razdjelima, po godinama u kojima će rashodi za
programe teretiti proračune slijedećih godina i po Izvorima financiranja za cjelovitu izvedbu
programa.

Izvršavanje proračuna

Članak 3.

Proračun se odnosi na fiskalnu godinu i važi za godinu za koju je donesen. Godišnji
proračun se izvršava do 31. prosinca fiskalne godine.
Proračun se izvršava na temelju planova o njegovu izvršavanju, a u skladu s tekućim
platežnim mogućnostima, odnosno dinamikom priljeva sredstava.

Članak 4.

Pravo i odgovornost za izvršavanje proračuna po svim pozicijama ima Općinski načelnik.

Proračunska sredstva koristiti će se samo za namjene utvrđene u Proračunu.

Rashodi i izdaci Proračuna koji se financiraju iz namjenskih prihoda i primitaka izvršavati će
se do iznosa naplaćenih prihoda i primitaka za te namjene.
Iznimno od odredbe 3. Ovog članka Općinski načelnik može odlučiti da se pojedini rashodi i
izdaci pokrivaju i na teret ostalih proračunskih prihoda, a najviše do visine planiranih iznosa.

Uplaćene i prenesene, a neplanirane pomoći, donacije i prihodi za posebne namjene mogu se
koristiti prema naknadno utvrđenim aktivnostima i/ili projektima u proračunu, uz prethodnu
suglasnost Odsjeka za proračun i financije.

Namjenski prihodi i primici koji ne budu iskorišteni u ovoj proračunskoj godini prenose se u
narednu proračunsku godinu.

Sredstva za pokroviteljstva, te za aktivnosti i projekte koja se izvršavaju kao subvencije,
donacije i pomoći pojedinom korisniku, raspoređuje Općinski načelnik ako krajnji korisnik
nije utvrđen u Posebnom dijelu Proračuna, programu javnih potreba ili drugom aktu
Općinskog vijeća.

Članak 5.

Sredstva Proračuna osiguravaju se proračunskim korisnicima koji su u posebnom dijelu
određeni za nositelja po pojedinim pozicijama. Proračunski korisnik je Dječji vrtić
 „ Lastavica“ Preko čiji su izdaci u posebnom dijelu iskazani prema vrsti izdataka koji se
financiraju iz proračuna.

Sredstva proračuna doznačavaju se korisnicima mjesečno na temelju zahtjeva za dodjelu
sredstava.

Korisnici smiju koristiti proračunska sredstva samo za namjene utvrđene godišnjim
financijskim planom, štedljivo i u skladu s propisima o korištenju odnosno raspolaganju tim
sredstvima.

Korisnici proračuna smiju proračunska sredstva koristiti i preuzimati obveze najviše do
visine sredstava osiguranih u Posebnom dijelu Proračuna.

Korisnici proračuna i udruge koje dobivaju donacije iz proračuna dužni su Općinskom
načelniku dostaviti Izvješće o rezultatima svoga rada i financijsko izvješće
za prethodnu godinu najkasnije do kraja lipnja tekuće godine zajedno sa odlukom o
prihvaćanju od strane svojih tijela upravljanja.

Proračunski korisnik Dječji vrtić „ Lastavica“ Preko izuzima se od uplate namjenskih i
vlastitih prihoda u Proračun Općine Preko.

Članak 6.

U slučaju neravnomjernog priljeva sredstava u proračun Općinski načelnik može izmijeniti
redoslijed i dinamiku doznake pojedinim korisnicima.

Za planiranje i izvršavanje proračuna u cjelini je odgovoran Općinski načelnik.
Preuzimanje obveza na teret Proračuna po ugovorima koji zahtijevaju plaćanje u slijedećim
godinama odobrava Općinski načelnik.

Upravni odjel za opće, pravne i ekonomske poslove izvršava Proračun i o tome izvještava
Općinskog načelnika.

Pročelnik tijela općinske uprave, te čelnici pravnih osoba koji su korisnici Proračuna,
odgovorni su za planiranje i izvršavanje svog dijela Proračuna.

Pročelnik tijela općinske uprave i čelnici pravnih osoba koje su korisnici Proračuna odgovorni
su za zakonitost, svrhovitost, učinkovitost i ekonomično raspolaganje proračunskim
sredstvima.

Članak 7.

Postupak nabave investicijskih dobara provodi se u skladu s propisima o postupku nabave
roba i usluga i ustupanju radova.

Proračunska rezerva

Članak 8.

U proračunu su planirana sredstva tekuće pričuve u svoti od 40.000,00 kuna za korištenje
hitnih i nepredviđenih izdataka koji se pojave tijekom proračunske godine.
Korištenje tekuće pričuve odobrava Općinski načelnik do iznosa utvrđenog godišnjim
proračunom.
Sredstva tekuće pričuve mogu se koristiti za izvršavanje sudskih odluka (presuda, rješenja,
nagodbi i dr.) radi isplate naknade i rente koje se isplaćuju na teret sredstava proračuna.
O korištenju sredstava proračunske pričuve odlučuje Općinski načelnik. Sredstva proračunske
pričuve ne mogu se koristiti za davanje pozajmice.

Općinski načelnik je obvezan dva puta godišnje izvijestiti Općinsko vijeće o korištenju
proračunske rezerve.

Prihodi proračuna

Članak 9.

U proračunu se planiraju svi prihodi koje sukladno pozitivnim propisima ostvaruje Općina.

Prihodi što ih tijelo Općinske uprave ostvari obavljanjem djelatnosti, prihodi su Proračuna i
uplaćuju se na račun Proračuna.

Članak 10.

Prihodi što ih odjeli i službe Općinske uprave ostvare obavljanjem vlastite djelatnosti prihod su
Proračuna.

Prihodi koje proračunski korisnici ostvaruju od obavljanja poslova na tržištu i u tržišnim
uvjetima (vlastiti prihodi) planiraju se u financijskim planovima proračunskih korisnika i u
proračunu jedinice lokalne samouprave i uplaćuju se na IBAN račun proračunskog korisnika.

Proračunski nadležna tijela gradske uprave nadziru ostvarenje i trošenje prihoda iz stavka 2.
Ovog članka.

Uplaćeni, a manje planirani vlastiti prihodi proračunskih korisnika mogu se izvršavati iznad
iznosa utvrđenih u financijskom planu korisnika, do visine uplaćenih sredstava, uz suglasnost
čelnika proračunskog korisnika.

Isplata sredstava iz Proračuna

Članak 11.

Svaki rashod i izdatak iz Proračuna mora se temeljiti na vjerodostojnoj knjigovodstvenoj
ispravi kojom se dokazuje obveza plaćanja.

Pročelnik tijela Općinske uprave i čelnik pravne osobe proračunskog korisnika, odnosno osoba
na koju je to pravo preneseno, mora prije isplate provjeriti i potvrditi potpisom pravni temelj i
visinu obveze koja proizlazi iz knjigovodstvene isprave.

Članak 12.

Proračunskim korisnicima, kojima se u Proračunu osiguravaju sredstva za plaće zaposlenih,
isplaćivati će se sredstva za ostala materijalna prava zaposlenih prema njihovim općim aktima
do visine utvrđene tim aktima i osiguranim sredstvima.

Članak 13.

Naknade za rad predstavničkih i izvršnih tijela, povjerenstva i sl. obračunavati će se i
isplaćivati temeljem Odluke o naknadama za rad članova Općinskog vijeća i njegovih

radnih tijela. Odluku o naknadama za rad članova Općinskog vijeća i njegovih radnih tijela
donosi Općinsko vijeće.

Članak 14.

Placa i materijalna prava službenika i namještenika isplaćuju se sukladno Pravilniku o
unutarnjem redu Općine Preko i drugim odlukama koje donosi Općinski načelnik.

Članak 15.

Donacije političkim strankama rasporediti će se posebnom Odlukom Općinskog vijeća.
Sredstva za financiranje Mjesne samouprave izvršavaju se sukladno nalogu predsjednika
Mjesnog odbora, a ovjerava Općinski načelnik.

Članak 16.

Pogrešno ili više uplaćeni prihodi u Proračun, vraćaju se uplatiteljima na teret tih prihoda.

Upravni odjel za opće, pravne i ekonomske poslove vrši isplatu na temelju dokumentiranog
zahtjeva kojeg potpisuje pročelnik tijela općinske uprave.

Otpis ili djelomičan otpis potraživanja

Članak 17.

Otpis nenaplativih i spornih potraživanja kao i potraživanja za koje je nastupila zastara vrši se
temeljem pozitivnih propisa Republike Hrvatske. Otpis nenaplativih i spornih potraživanja kao
i potraživanja za koje je nastupila zastara za ugovorne odnose otpisuje svojom odlukom
Općinski načelnik, dok otpis nenaplativih i spornih potraživanja kao i potraživanja za koje je
nastupila zastara za prihode utvrđeni rješenjem u upravnom postupku otpisuje pročelnik
Upravnog odjela za opće, pravne i ekonomske poslove donošenjem rješenja.

Upravljanje nefinancijskom imovinom

Članak 18.

Nefinancijskom dugotrajnom imovinom Općine Upravljaju tijela općinske uprave te pravne
osobe (ustanove i trgovačka društva) kojih je Općina osnivač

Upravljanje imovinom iz stavka 1. Ovog članka podrazumijeva njezino korištenje, održavanje
i davanje u zakup.
Pročelnik tijela općinske uprave i čelnik pravne osobe mora imovinom iz stavka 1. ovog
članka upravljati brigom dobrog gospodara i voditi popis o toj imovini u skladu sa zakonom.

Sredstva za održavanje i osiguranje dugotrajne nefinancijske imovine osiguravaju se u
rashodima poslovanja upravnih odjela, te ustanova i trgovačkih društava.

Članak 19.

Knjigovodstvena evidencija nefinancijske dugotrajne imovine Općine vodi se u Upravnom
odjelu za opće, pravne i ekonomske poslove.
Pročelnik tijela općinske uprave, te čelnici pravnih osoba koji upravljaju imovinom Općine
dužni su Upravnom odjelu za opće, pravne i ekonomske poslove dostaviti podatke o svakoj
poslovnoj promjenama imovini kojom upravljaju.

Članak 20.

Odluku o kupnji i otuđenju opreme za potrebe općinske uprave donosi Općinski načelnik
sukladno Statutu Općine i posebnim propisima.

Članak 21.

Izvješće o izvršavanju proračuna Općinski načelnik podnosi Općinskom vijeću dva puta
godišnje i to za razdoblje siječanj-lipanj i siječanj-prosinac.

Zaduživanje, otplata duga i izdavanje jamstva

Članak 22.

Tekuće otplate glavnice duga prema banci iskazane u Računu financiranja te pripadajuće
kamate imaju prednost u izvršavanju Proračuna, pred svim ostalim izdacima.

Članak 23.

Općinski načelnik može predložiti najpovoljniji oblik zaduženja uzimanjem kredita na tržištu
novca i kapitala i kod izvoditelja radova isključivo za kapitalni projekt (investiciju) koju
potvrdi Općinsko vijeće uz prethodnu suglasnost Vlade Republike Hrvatske.

Ugovor o zaduživanju sklapa Općinski načelnik na osnovu proračuna.
Suglasnost iz stavka 1. ovog članka obvezni je prilog ugovora o zaduživanju.
O zahtjevu o davanju suglasnosti Vlada odlučuje u roku 40 dana nakon podnošenja
zahtjeva. Zahtjev sadrži obvezne sastojke, priloge i dokumentaciju koju propisuje ministar
financija.

Članak 24.

Ukupna godišnja obaveza (godišnji anuitet) može iznositi najviše do 20% ostvarenih prihoda u
godini koja prethodi godini u kojoj se zadužuje.

U iznos ukupne godišnje obveze iz stavka 1. ovog članka uključen je iznos godišnjeg
anuiteta po kreditima, zajmovima, obveze na osnovi izdanih vrijednosnih papira i danih
jamstava i suglasnosti, te dospjele nepodmirene obveze iz prethodnih godina.

Pod ostvarenim proračunskim prihodima podrazumijevaju se ostvareni prihodi Općine iz
članka 18. Zakona o proračunu umanjeni za prihode od domaćih i stranih pomoći i donacija, iz
posebnih ugovora: sufinanciranje građana za mjesnu samoupravu i ostvarene s osnove
dodatnih udjela u porezu na dohodak i pomoći izravnanja za financiranje decentraliziranih
funkcija.

Članak 25.

Pravna osoba u većinskom izravnom ili neizravnom vlasništvu Općine Preko i ustanova čiji je
osnivač Općina Preko može se dugoročno zaduživati samo za investiciju uz suglasnost Općine
Preko.
Odluku o davanju suglasnosti donosi Općinski načelnik.

Općina Preko dužna je izvještavati Ministarstvo financija o danim suglasnostima u roku od 8
dana od dane suglasnosti i sklopljenom ugovoru o zaduživanju pravnih osoba i ustanova iz
stavka 1.ovog članka u roku od 8 dana od dana sklapanja.

Članak 26.

Općina Preko može davati jamstvo za ispunjenje obveza pravne osobe u njenom većinskom ili
neizravnom vlasništvu i ustanovi čiji je osnivač.
Dano jamstvo uključuje se u opseg mogućeg zaduženja Općine Preko iz članka 14. ove
Odluke.
Odluku o davanju jamstva donosi Općinsko vijeće Općine Preko.
Općina je obvezna prije davanja jamstva ishoditi suglasnost ministra financija.

 Članak 27.

Ukupan opseg jamstava Općine za ispunjenje obveza svih trgovačkih društava i javnih
ustanova iz stavka 1. ovog članka ne smije prijeći skupni iznos glavnice od 22.000.000,00
kuna.

Ukupni iznos godišnjih anuiteta po kreditima za koje se daje jamstvo Općine ne smije prijeći
iznos od 3.000.000,00 kuna.
Odluku o davanju jamstva iz stavka 1. ovog članka donosi Općinsko vijeće.

Primjena proračunskog računovodstva, financijsko-računovodstvena kontrola i
izvještavanje

Članak 28.

Proračun i proračunski korisnici primjenjuju sustav proračunskog računovodstva.

Tijelo općinske uprave koje je odgovorno za korisnike iz stavka 1. Ovog članka obavezno je
prikupiti, uskladiti i konsolidirati njihova polugodišnja i godišnja izvješća te ih dostaviti
Upravnom odjelu za opće, pravne i ekonomske poslove.

Članak 29.

Kontrola poslovnih postupaka u pripremi i izvršavanju proračuna, upravljanje općinskim
dugom i gotovinom, praćenje primjene financijskih propisa, praćenje nastanka obveza,
praćenje primjene sustava proračunskog računovodstva te poslovi financijskog izvještavanja,
obavljaju se u Upravnom odjelu za opće, pravne i ekonomske poslove.

Članak 30.

Upravni odjel za opće, pravne i ekonomske poslove izrađuje i dostavlja Općinskom načelniku
polugodišnji i godišnji izvještaj o izvršenju Proračuna u rokovima propisanim Zakonom o
proračunu.
Općinski načelnik podnosi polugodišnji i godišnji izvještaj o izvršenju Proračuna Općinskom
vijeću u rokovima propisanim Zakonom o Proračunu.

Proračunski korisnici, ustanove Općine dužni su dostaviti godišnji izvještaj o poslovanju
(ostvarenje financijskog plana i izvještaj o radu) nadležnom tijelu općinske uprave, najkasnije
u roku mjesec dana od isteka roka za predaju godišnjeg financijskog izvještaja utvrđenog
Pravilnikom o financijskom izvještavanju o proračunskom računovodstvu (NN br.3/15, 93/15 i
135/15).
Trgovačko društvo kojeg je Općina osnivač ili većinski vlasnik dužno jr dostaviti godišnji
izvještaj o poslovanju (ostvarenje financijskog plana i izvještaj o radu) nadležnom tijelu
općinske uprave, najkasnije u roku mjesec dana od isteka roka za predaju godišnjeg
financijskog izvještaja utvrđenog Zakonom o računovodstvu.
Izvještaj o poslovanju (ostvarenje financijskog plana i izvještaj o radu) mora sadržavati
prijedlog korištenja neutrošenih sredstava, odnosno prijedlog pokrića gubitka.
Nadležno tijelo Općinske uprave dužno je izvještaj o poslovanju proračunskih korisnika
odnosno trgovačkih društva dostaviti Općinskom načelniku u daljnjem roku od mjesec dana od
isteka roka iz stavka 3. i 4. ovoga članka.

Upravni odjel za opće, pravne i ekonomske poslove izrađuje konsolidirani polugodišnji i
godišnji financijski izvještaj za Proračun i proračunske korisnike i dostavlja ga Ministarstvu
financija.

Uravnoteženje proračuna i preraspodjela sredstava proračuna

Članak 31.

Ako tijekom godine dođe do povećanja rashoda i/ili izdataka odnosno smanjenja prihoda i/ili
primitaka Općinski načelnik može poduzeti mjere za uravnoteženje Proračuna propisane
Zakonom o proračunu.

Ako se primjenom privremenih mjera ne uravnoteži Proračun, njegovo uravnoteženje, odnosno
preraspodjelu sredstava između proračunskih korisnika , utvrditi će Općinsko vijeće
Izmjenama i dopunama proračuna.

Članak 32.

U okviru proračunske stavke preraspodjela utvrđenih sredstava dopuštena je iznimno
između pojedinih stavaka ako to odobri Općinski načelnik.
Preraspodjela utvrđenih sredstava ne može biti veća od 5% sredstava utvrđenih na stavci
koja se umanjuje.
O izvršenim preraspodjelama Općinski načelnik izvještava Općinsko vijeće dva puta godišnje.

Članak 33.

Ova Odluka sastavni je dio proračuna.

Članak 34.

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

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 400-08/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 34. Zakona o proračunu («Narodne Novine» broj 87/08, 136/12 i 15/15) i
članka 32. Statuta Općine Preko («Službeni glasnik Općine Preko», broj 1/18), Općinsko
vijeće Općine Preko na svojoj 17. sjednici održanoj 23. prosinca 2019. godine, donijelo je

ODLUKU
O

PLANU RAZVOJNIH PROGRAMA
ZA RAZDOBLJE 2020.-2022.

Članak 1.

Plan razvojnih programa iznosi 35.797.433,64 kuna za 2020. godinu i sadrži ciljeve, način
ostvarenja ciljeva, pokazatelje rezultata, te polazne i ciljane vrijednosti za razdoblje od 2020.
do 2022. godine.

Članak 2.

Planirani period izgradnje i dovršenja objekata je 31.12., tako da su planirani rashodi za
razvojne programe sadržani u Projekciji Proračuna za 2021. i 2022. godinu.
Plan razvojnih programa usklađivati će se svaku godinu.

Članak 3.

Plan razvojnih programa sastavni je dio ove Odluke.

Članak 4.

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

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 302-02/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

II. IZMJENA I DOPUNA PLANA RAZVOJNIH PROGRAMA OPĆINE PREKO ZA RAZDOBLJE 2019 - 2021 GODINE

Naziv cilja Naziv
mjera

Program/
aktivnost

Naziv programa/
aktivnosti Ostvareno Novi plan 2019. Projekcija 2020. Projekcija 2021. Pokazatelji

rezultata

Polazne
vrijednosti

2019.

Ciljana
vrijednost

2020.

Ciljana
vrijednost

2021.

Odgovornos
t za

provedbu
mjere

(org.klasifka
c.)

1009 PROMICANJE I
RAZVITAK TURIZMA 1,028,200.00 1,079,073.31 1,150,000.00 1,150,000.00 Unaprjeđenje

turizma u općini
Preko, povećanje
broja noćenja 002

A100001 TEKUĆE DONACIJE 755,700.00 784,948.31 800,000.00 800,000.00

broj financiranih
manifestacija i
aktivnosti turističkih
zajednica

15 18 20 001

K100001
AVANTURA OTOK -
razvoj cikloturističke

infrastrukture
0.00 0.00 50,000.00 50,000.00

uređenje
cikloturističke
infrastrukture i
odmorišta

1 1 1 002

K100002 PROJEKT UREĐENJA
PLAŽA 120,375.00 120,375.00 300,000.00 300,000.00 izrada projekata za

uređenje plaža
0 2 1 002

K100904

PROJEKT SANACIJE I
REKONSTRUKCIJE

MLINA OZNAKE 1 NA
OTOKU OŠLJAKU

140,000.00 140,000.00 0 0 povećenje broja
dolazaka turista

15 0 0

A100002
STRATEGIJA RAZVOJA

TURIZMA OPĆINE
PREKO

12,125.00 33,750.00 0 0
unapređenje i razvoj
turizma u mjestima
Općine Preko

2 0 0

C
IL

J
1.

 R
az

vo
j s

el
ek

tiv
ni

h
ob

lik
a

tu
riz

m
a

i p
re

po
zn

at
ljiv

os
t u

 re
gi

ji

PO
TI

C
AN

JE
 R

AZ
VO

JA
 T

U
R

IZ
M

A

1018 POTPORE
POLJOPRIVREDI 12,512.50 26,000.00 70,000.00 70,000.00

Projekt matičnjaka
autohtonih sorti
maslina 1 1 1 001

A100001 LAGUR PLODOVI MORA 3,000.00 6,000.00 30,000.00 30,000.00 održavanje redovne
aktivnosti FLAG-a 1 1 1 002

A100001 LAG MARETA 9,512.50 20,000.00 20,000.00 20,000.00 održavanje redovne
aktivnosti LAG-a 1 1 1 002

A100001 MATIČNJAK - projekt
rasadnika autohtonih sorti
(istr.i genetika maslina)

0 0 20,000.00 20,000.00
izrada projekta
rasadnika
autohtonih sorti

1 1 1

1019
GOSPODARENJE

OTPADOM I ZAŠTITA
OKOLIŠA

0 0.00 100,000.00 100,000.00
izrada plana
gospodarenja
otpadom i djelatnosti
zaštite okoliša 1 0 0 002

A100001 Plan gospodarenja
otpadom 0 0.00 100.00,00 100,000.00 izrada plana

gospodarenja
otpadom 1 0 0 002

1004 KOMUNALNA
INFRASTRUKTURA 7,700,717.96 8,715,365.15 11,549,000.00 9,874,000.00 objekti komunalne

infrastrukture 1 1 1 001

A1000001
ODRŽAVANJE I

UREĐENJE JAVNIH
ZELENIH POVRŠINA

5,328,722.75 6,022,460.33 5,299,000.00 4,849,000.00 održavanje čistih
zelenih površina na
području općine 10 10 10 002

A100002

IZGRADNJA OBJEKATA
I UREĐENJE
KOMUNALNE

INFRASTRUKTURE

1,340,594.46 1,488,518.21 1,200,000.00 1,000,000.00
izgradnja objekata u
mjestima Općine
Preko (ceste,
nogostupi, zidovi) 1 1 1 002

A100003

GEODETSKI
ELABORATI ZA

NERAZVRSTANE
CESTE

45,125.00 55,163.21 150,000.00 150,000.00 izrada projektne
dokumentacije

5 5 5 002

A100004 OPREMA 0 10,000.00 80,000.00 80,000.00

K100001
IZGRADNJA

VODOVODA I
ODVODNJE

149,034.69 215,137.50 165,000.00 165,000.00 broj priključenih
domaćinstava 20 50 100 002

C
IL

J
2.

 P
ot

ic
an

je
 in

ov
at

iv
ne

 p
ol

jo
pr

iv
re

de

JA
Č

AN
JE

 P
O

LJ
O

PR
IV

R
ED

E
I G

O
SP

O
D

AR
ST

VA

K100002 IZGRADNJA JAVNE
RASVJETE 337,259.56 376,538.40 620,000.00 620,000.00 zamjena stupova

javne rasvjete 800 200 200 002

K100003
KAPITALNI PROJEKTI
ZA RAZVOJ OPĆINE

PREKO
0 0.00 1,900,000.00 1.700.00,00 Izgradnja kapitalnih

projekata 4 2 2 002

K100004 NEMATERIJALNA
IMOVINA 48,750.00 75,000.00 300,000.00 200,000.00

izrada projektne
dokumentacije 2 2 2 002

K100005 ULAGANJA U ZGRADE 289,020.50 302,672.50 185,000.00 150,000.00 obnova i uređenje
javnih zgrada u
općini Preko 1 1 1 002

K100006

PROSTORNO
UREĐENJE I

UNAPRJEĐENJE
STANOVANJA

141,232.00 139,875.00 1,550,000.00 910,000.00

izgradnja objekata u
mjestima Općine

Preko (ceste,
nogostupi, zidovi)

2 1 1 002

K100008
CENTAR ZA

GOSPODARENJE
OTPADOM

0 0.00 100,000.00 50,000.00
sufinanciranje
izgradnje Centra za
gospodarenje
otpadom Biljane
Donje 0 1 1 001

K10009
IZGRADNJA

DRUŠTVENOG DOMA U
LUKORANU

20,979.00 30,000.00 0 0

1017
PROJEKTI

FINANCIRANI IZ EU
FONDOVA

1,076,142.81 1,089,281.53 4,070,000.00 3,420,000.00

sufinanciranje
projekata
kandidiranih na EU
fondove 002

A100001
REKONSTRUKCIJA

DRUŠTVENOG DOMA U
NASELJU UGLJAN

0 0.00 1,000,000.00 1,000,000.00
izrada projektne
dokumentacije i
izgradnja 1 1 1 002

K100001 SV. MIHOVIL - PROJEKT
OBNOVE 261,250.00 261,250.00 1,000,000.00 500,000.00 izrada projektne

dokumentacije 1 2 3 002

K100003 AGLOMERACIJA
PREKO-KALI 56,861.28 70,000.00 20,000.00 20,000.00

izrada projektne
dokumentacije i
izgradnja sustava
odvodnje 1 1 3 002

C
IL

J
3.

 R
az

vo
j i

nf
ra

st
ru

kt
ur

e

JA
Č

AN
JE

 K
O

M
U

N
AL

N
E

IN
FR

AS
TR

U
KT

U
R

E
I E

U
 P

R
O

JE
KT

I

K100004

REKONSTRUKCIJA
NERAZVRSTANIH
PROMETNICA U

NASELJU UGLJAN

562,847.25 562,847.25 300,000.00 200,000.00 izrada projektne
dokumentacije i
izgradnja cesta 1 1 1 002

K100005

ENERG.OBNOVA
OPĆINSKIH ZGRADA I

DRUŠTVENIH DOMOVA
U OPĆINI PREKO

0 0 250,000.00 200,000.00 uređenje društvenih
domova po mjestima 0 1 1 002

A100003 INTERREG MED
PROGRAM 195,184.28 195,184.28 1,400,000.00 1,400,000.00 izrada projektne

dokumentacije 2 2 2 002

K100006 ULJARA PREKO 0 0 100,000.00 100,000.00 izrada projektne
dokumentacije 2 2 2 002

1006 PROGRAM JAVNIH
POTREBA U KULTURI 152,000.00 210,000.00 198,000.00 196,500.00

sufinanciranje
kulturnih projekata 001

A100001 TEKUĆE DONACIJE ZA
KULTURU 152,000.00 210,000.00 198,000.00 196,500.00

donacije kulturnim
udrugama s
područja općine 15 15 15 001

1007 RELIGIJA 34,225.00 35,000.00 80,000.00 80,000.00 Uređenje i obnova
vjerskih objekata na
području općine 4 4 4 001

1003 ZAŠTITA OD POŽARA I
CIVILNA ZAŠTITA 281,553.43 316,300.00 350,000.00 350,000.00 smanjena opasnost

od požara 001

A100001 DVD, CIVILNA ZAŠTITA i
HGSS 281,553.43 316,300.00 320,000.00 320,000.00 smanjena opasnost

od požara 3 3 3 001

K100001 PROTUPOŽARNI PUTEVI 0 0 30,000.00 30,000.00
uređenje
protupožarnih
putova 2 2 2 001

1016

FOND ZA ZAŠTITU
OKOLIŠA I

ENERGETSKU
UČINKOVITOST

1,536,850.24 1,540,000.00 1,000,000.00 1,000,000.00

sufinanciranje
projekata obnovljivih
izvora energije i
energetske
učinkovitosti 1 1 1 002

A100001 OBNOVA FASADA U
ZGRADARSTVU 1,536,850.24 1,540,000.00 1,000,000.00 500,000.00 obnova i uređenje

općinskih zgrada 1 1 1 002

C
IL

J
4.

 V
al

or
iz

ac
ija

 i
za

št
ita

pr

iro
dn

ih
 i

ku
ltu

rn
ih

 re
su

rs
a

i
nj

ih
ov

o
od

rž
iv

o
go

sp
od

ar
en

je

ZA
ŠT

IT
A

I B
R

EN
D

IR
AN

JE

KU
LT

U
R

N
O

-P
R

IR
O

D
N

E
BA

ŠT
IN

E

A100002

KORIŠTENJE
OBNOVLJIVIH IZVORA

ENERGIJE U
OBITELJSKIM KUĆAMA

0 0 0.00 0.00

sufinanciranje
obnovljivih izvora
energije i
energetske
učinkovitosti u
obiteljskim kućama 1 1 1 002

1005
PROGRAM

PREDŠKOLSKOG
ODGOJA

3,231,836.46 3,526,095.57 2,064,000.00 2,100,000.00

sufinanciranje rada
dječjih vrtića u općini 5 5 5 001

1015 OBRAZOVANJE 532,591.50 545,625.00 470,000.00 470,000.00 sufinacniranje rada
POU Dom na žalu 1 1 1 001

1010 RAZVOJ SPORTA I
REKREACIJE 428,459.44 499,459.44 1,311,000.00 811,000.00

001

A100001 TEKUĆE DONACIJE ZA
ŠPORT 140,000.00 211,000.00 211,000.00 211,000.00

donacije sportskim
udrugama s
područja općine 5 5 5 001

K100001
IZGRADNJA I

UREĐENJE SPORTSKIH
I DJEČJIH IGRALIŠTA

0 0.00 100,000.00 100,000.00
izgradnja
nogometnog igrališta
i uređenje postojećih
dječjih igrališta 4 1 1 001

K100002
AVANTURA KIDS -
uređenje sportsko

rekreativnih igrališta
288,459.44 288,459.44 1,000,000.00 500,000.00 uređenje sportsko

rekreativnih igrališta

2 2 1 1

1011 SOCIJALNA SKRB 633,184.00 759,410.00 622,000.00 622,000.00 pomoć djelovanju
udruga, razni oblici
socijalne pomoći 30 32 34 002

1012
HUMANITARNA SKRB

KROZ UDRUGE
GRAĐANA

21,822.06 79,000.00 119,000.00 119,000.00 pomoć u djelovanju
udruga, donacije za
Crveni križ 3 3 3 001

1013 STIPENDIJE 116,100.00 129,000.00 200,000.00 200,000.00
Stipendiranja
studenata s
područja općine 40 40 40 002

C
IL

J
5.

 P
O

D
IZ

AN
JE

 K
VA

LI
TE

TE
 Ž

IV
O

TA

ZA
ŠT

IT
A

O
KO

LI
ŠA

, P
O

BO
LJ

ŠA
N

JE
 Ž

IV
O

TA

1014 MJESNI ODBORI 0 26,091.32 30,000.00 30,000.00 Pomoć u djelovanju
mjesnih odbora na
području općine 8 8 8 001

SVEUKUPNO 16,786,195.40 18,575,701.32 23,383,000.00 20,592,500.00

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 43. st.5.i st.8. Zakona o Proračunu (“N.N.” 87/08, 136/12 i 15/15) i članka 32. točka
3. Statuta Općine Preko („Službeni Glasnik Općine Preko“ br. 1/18) Općinsko vijeće Općine Preko na svojoj 17.
sjednici održanoj dana 23. prosinca 2019. godine donijelo je slijedeću:

O D L U K U

o
 II. izmjeni i dopuni proračuna Općine Preko za 2019. godinu i projekcija za 2020. i 2021.

 godinu

Članak 1.
Ovom Odlukom utvrđuju se ukupni prihodi i izdaci i druge isplate Općine Preko za 2019. godinu kao i

obveze korisnika proračunskih sredstava glede izvršavanja Proračuna.
 Bilanca prihoda i rashoda sastavni je dio ove Odluke, a u njoj su iskazani prihodi po izvorima i

vrstama, a rashodi po osnovnim namjenama i to grupama konta i po kontima.

Članak 2.
Ukupni prihodi i primici Općine Preko za 2019. godinu u iznosu 23.736.536,91 kuna
Ukupni rashodi i izdaci Općine Preko za 2019.godinu u iznosu 23.736.536,91 kuna

Sredstva proračunske rezerve nisu korištena, te su raspoređena na ostale rashode.

Članak 3.
Hitni i nepredviđeni izdaci koji se pojave tijekom proračunske godine podmiruju se iz rezervi

utvrđenih godišnjim Proračunom.
Korištenje rezervi iz stavka 1. ovog članka odobrava nositelj izvršne vlasti do iznosa utvrđenog

godišnjim Proračunom.
Članak 4.

S proračunskog računa ne smiju se isplaćivati izdaci koji nisu predviđeni u Proračunu.

Članak 5.
Proračunski manjak Općine Preko može se financirati zaduživanjem kod druge jedinice lokalne

samouprave i uprave, iz Državnog proračuna, zaduživanjem kod nebankovnog sektora uključujući i stanovništvo.
 Zaduženje iz st.1. ovog članka može se obavljati samo za svrhe financiranja kapitalnih izdataka.

Članak 6.
Ova Odluka stupa na snagu prvog dana od dana objave u „ Službenom glasniku Općine Preko“.

Članak 7.

 Prihodi Proračuna po vrstama i rasporedu prihoda po namjenama i korisnicima utvrđuju se za 2019.
godinu.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O
KLASA: 400-08/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

II. IZMJENE I DOPUNE PRORAČUNA

OPĆINE PREKO ZA 2019. GODINU

OBRAZLOŽENJE II. IZMJENA I DOPUNA PRORAČUNA
OPĆINE PREKO ZA 2019 GODINU

UVOD

U skladu sa člankom 39. Zakona o proračunu (NN 87/08,136/12 i 15/15) i
predlažemo 1. Izmjene i dopune Proračuna Općine Preko za 2019.godinu.

Člankom 39. Zakona o proračunu (NN 87/08,136/12 i 15/15) propisan je način donošenja
proračuna i izmjena i dopuna proračuna te je određeno da se izmjene i dopune proračuna
provode po postupku za donošenje proračuna i projekcija.

Istim člankom Zakona propisano je da se proračun donosi na razini podskupine ekonomske
klasifikacije za iduću proračunsku godinu i projekciju na razini skupine ekonomske
klasifikacije za slijedeće dvije proračunske godine te takav oblik izvještavanja predstavlja
zakonsku formu koja se javno objavljuje.

Proračun se sastoji od općeg i posebnog dijela , a na razini jedinica lokalne i područne
(regionalne) samouprave i od Plana razvojnih programa. Opći dio Proračuna čine Račun
prihoda i rashoda i račun financiranja. Posebni dio proračuna sastoji se od plana rashoda i
izdataka iskazanih po vrstama, raspoređenih u programe koji se sastoje od aktivnosti i
projekata. Plan razvojnih programa je dokument jedinice lokalne i područne (regionalne)
samouprave sastavljen za trogodišnje razdoblje, koji sadrži prioritete i ciljeve za razvoj
jedinice lokalne i područne (regionalne) samouprave povezane programskom i
organizacijskom klasifikacijom proračuna.

Budući da je od donošenja Proračuna Općine Preko za 2019. godinu pa do danas došlo do
promjena koje nisu bile poznate u vrijeme donošenja Proračuna za 2019. godine pristupilo se
izradi II. Izmjena i dopuna Proračuna Općine Preko za 2019.g.
Najvažniji razlozi za predložene izmjene i dopune temeljene na članku 43. Zakona o proračunu
su:
- Usklađenje rashodovne strane sa realnom procjenom mogućnosti i veličinom realizacije istih
- Usklađenje prihodovne strane sa procjenom realizacije
- Uvrštenje rashoda i projekata koji nisu bili planirani proračunom

 U nastavku se daje obrazloženje izmjena općeg i posebnog dijela proračuna za 2019.g. u
odnosu na I. Izmjene i dopune Proračuna Općine Preko za 2019.g.

PRIHODI I PRIMICI

Planirani prihodi i primici za 2019. godinu iznosili su 48.729.570,59 kuna, gdje su prihodi
poslovanja planirani u iznosu od 29.275.013,49 kuna, a prihodi od prodaje nefinancijske
imovine u iznosu od 17.700.000,00 kuna. Ovim Izmjenama i dopunama Proračuna prihodi i
primici se smanjuju za 24.993.033,68 kuna i sada iznose 23.736.536,91 kunu. Od toga se
prihodi poslovanja smanjuju za 7.893.198,61 kunu i sada iznose 21.381.814,88 kuna, a budući
da nismo prodali građevinsko zemljište nismo ostvarili prihode od prodaje nefinancijske
imovine.

PRIHODI POSLOVANJA

Prihodi poslovanja planirani su u iznosu od kuna 29.275.013,49 kuna, a ovim Izmjenama i
dopunama Proračuna smanjuju se za 7.893.198,61 kunu i sada iznose 21.381.814,88 kuna.
Kako se mijenjao plan prihoda proračuna po skupinama i podskupinama daje se u sljedećem
prikazu:

PRIHODI OD POREZA

Prihodi od poreza planirani su u iznosu od 8.819.000,00 kuna i čine ga
prihodi od poreza i prireza na dohodak, porezi na imovinu, porezi na robu i usluge i ostali
prihodi od poreza. Ovim Izmjenama i dopunama Proračuna uvećani su za 2.632.000,00 kn.

Prihodi od poreza i prireza na dohodak čine najznačajniji dio samih prihoda
poslovanja te prihoda od poreza.
Ovim Izmjenama i dopunama Proračuna porez i prirez na dohodak uvećava se za 1.257.000,00
kn i sada iznosi 6.100.000,00 kn.

POREZI NA IMOVINU

Porezi na imovinu planirani su u iznosu od 3.670.000,00 kuna, a ovim Izmjenama i dopunama
Proračuna uvećavaju se za 1.430.000,00 kn.

POREZ NA ROBU I USLUGE

Porezi na robu i usluge planirani su u iznosu od 306.000,00 kuna, a ovim Izmjenama i
dopunama proračuna smanjuju se za 55.000,00 kuna .

POMOĆI

Pomoći iz inozemstva i od subjekata unutar opće države planirane su u iznosu od
12.648.188,49 kuna, a novim planom smanjuju se za 9.871.991,11 kuna . Ovdje su planirana
sredstva koje bi Općina trebala dobiti iz fondova EU , tekuće i kapitalne pomoći iz
županijskog i državnog proračuna, te kapitalne pomoći izvanproračunskih korisnika , sto

uključuje projekte nerazvrstanih cesta, dogradnju DV Lastavica, Dom kulture na Ugljanu,
obnovu Sv. Mihovila, izgradnju javne rasvjete, općinsku zgradu, projekte Pegasus, Argo i
Thematic , plan gospodarenja otpadom i ostale.

PRIHODI OD IMOVINE

Prihodi od imovine planirani su u iznosu od 1.331.600,00 kuna, a II. izmjenama i dopunama
proračuna planira se smanjenje za 160.090,00 kuna te novi plan iznosi 1.171.510,00 kuna.

U podskupinu prihoda od imovine evidentira se prihod od financijske imovine, naknade za
koncesije, prihodi od zakupa i iznajmljivanja imovine, naknade za korištenje nefinancijske
imovine , ostali prihodi od nefinancijske imovine.

Prihodi od financijske imovine planirani su u iznosu od
100,00 kuna, a ovim Izmjenama i dopunama proračuna smanjuju se za 90,00 kuna.

Prihodi od naknade za zadržavanje nezakonito izgrađene zgrade planirani su iznosu od
80.000,00 kn. a ovim II. izmjenama i dopunama umanjuju se za 30.000,00 kuna.

Prihodi od zakupa i iznajmljivanja imovine planirani su u iznosu od 249.000,00 kuna, a ovim
Izmjenama i dopunama umanjuju se za 49.000,00 kn.

PRIHODI OD ADMINISTRASTIVNIH PRISTOJBI I PO POSEBNIM PROPISIMA

Prihodi od administrativnih pristojbi i po posebnim propisima planirani su u iznosu od
6.196.250,00 kuna, a novim Izmjenama i dopunama proračuna predloženo je smanjenje za
533.062,50 kuna te novi plan sada iznosi 5.663.187,50 kuna. U slijedećim podskupinama
bilježimo korekcije prvotnog plana :

Prihodi od katastarske izmjere planirani su u iznosu od 500.000,00 kuna, te su u Izmjenama i
dopunama proračuna umanjeni za 299.042,50 kn.

Prihodi od komunalne naknade planirani su u iznosu od 2.275.000,00 kn, i ovim Izmjenama i
dopunama proračuna ostaju u istom iznosu.

Prihodi od komunalnog doprinosa planirani su u iznosu od 3.000.000,00 kn, a ovim Izmjenama
i dopunama proračuna smanjuju se za 150.000,00 kn i sada iznose 2.850.000,00 kn.

Ostali nespomenuti prihodi ovim Izmjenama i dopunama proračuna povećavaju se za 4.180,00
kuna i sada iznose 14.180,00 kuna.

PRIHODI OD PRODAJE PROIZVODA I ROBE TE PRUŽENIH USLUGA

Prihodi od prodaje proizvoda i robe te pruženih usluga povećavaju se za 49.945,00 kn te sada
iznose 279.920,00 kn. Najvećim dijelom se odnose na prihode od donacija i prihode DV
Lastavica.

KAZNE UPRAVNE MJERE I OSTALI PRIHODI

Prihodi od kazni za prekršaje u prometu planirani su u iznosu od 30.000,00 kn , a ovim
Izmjenama i dopunama proračuna ostaju u istom iznosu.

PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE

Prihodi od prodaje nefinancijske imovine nisu ostvareni, budući da nije došlo do prodaje
građevinskog zemljišta.

PRIMICI OD ZADUŽIVANJA

Primici od zaduživanja uvećavaju se za 600.164,93 kune.

RASHODI I IZDACI

Rashodi i izdaci Proračuna Općine Preko za 2019. Godinu utvrđeni u iznosu od 48.729.570,59
kuna, smanjuju se predloženim Izmjenama i dopunama za 24.993.033,68 kuna.
Prijedlog promjena u iznosima rashoda i izdataka iskazanih prema ekonomskoj klasifikaciji
(vrstama rashoda) iz Općeg dijela Izmjena i dopuna Proračuna Općine Preko za 2019. godinu
početni plan prikazan je kako slijedi:

RASHODI POSLOVANJA

Rashodi poslovanja povećani su za 130.635,55 kuna, te sada iznose 17.304.517,65 kn.

Rashodi za zaposlene umanjeni su za 166.512,90 kn i sada iznose 3.293.198,17 kn.

Rashodi za materijal i energiju uvećani su za 84.601,19 kn i sada iznose 1.008.601,19 kn.

Rashodi za usluge umanjeni su za 280.723,31 kn i sada iznose 4.547.123,09 kn.

Rashodi za subvencije trgovačkim društvima uvećani su za 489.210,33 kn i sada iznose
2.839.210,33 kn.

Rashodi za kapitalne pomoći uvećavaju se za 188.518,21 kn i sada iznose 1.488.518,21 kunu.

Rashodi za naknade građanima i kućanstvima u naravi uvećani su za 50.910,00 kuna i sada
iznose 130.910,00 kuna.

Rashodi za nabavu nefinancijske imovine umanjuju se za 23.683.462,13 kn i sada iznose
5.667.019,26 kn.

PLAN RAZVOJNIH PROGRAMA

Uz Proračun za 2019. godinu Općinsko vijeće donijelo je i Plan razvojnih programa za
razdoblje 2019-2021. godine sukladno Zakonu o proračunu.
Plan razvojnih programa sastavni je dio proračuna, a sukladno Izmjenama i dopunama Zakona
o proračunu mijenja se sadržaj plana razvojnih programa. Jedinica lokalne i područne
(regionalne) samouprave utvrđuje ciljeve razvoja, te mjere pomoću kojih će se ti ciljevi
ostvariti. Ciljevi razvoja predstavljaju jasan smjer kretanja i djelovanja jedinice u dužem
vremenskom razdoblju. Planom razvojnih programa prikazuju se planirani rashodi vezani uz
provođenje investicija i davanje kapitalnih pomoći i donacija u razdoblju od tri godine, koji su
razrađeni po pojedinim razdjelima, glavama, programima i projektima Proračuna za određenu
godinu.

 Za razdoblje od 01.01.2020. do 01.01.2020.

Ostvareno 2018. Projekcija 2022.Planirano 2020. Projekcija 2021.Planirano 2019.

A. RAČUN PRIHODA I RASHODA

1. Prihodi 25.802.046,61 24.594.290,17 23.743.419,03 29.275.013,49 18.406.835,08

2. Prihodi od prodaje nefinancijske imovine 22.800.000,00 0,00 0,00 17.700.000,00 0,00

3. Rashodi poslovanja 17.332.243,63 16.184.562,07 16.296.562,07 17.173.882,10 14.367.434,75

4. Rashodi za nefinancijsku imovinu 23.147.767,30 9.892.653,99 9.029.782,85 29.350.481,39 6.856.851,37

5. Razlika - manjak 8.122.035,68 -1.482.925,89 -1.582.925,89 450.650,00-2.817.451,04

C. RAČUN ZADUŽIVANJA I FINANCIRANJA

6. Primici od financijske imovine i zaduživanja 645.277,97 0,00 0,00 1.754.557,10 1.481.801,65

7. Izdaci za financijsku imovinu i otplate zajmova 2.519.722,03 565.000,00 465.000,00 2.205.207,10 164.882,17

8. Neto zaduživanje -1.874.444,06 -565.000,00 -465.000,00-450.650,00 1.316.919,48

B. RAPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA

- višak prihoda iz prethodne godine -2.151.739,84 2.047.925,89 2.047.925,89 0,00-629.077,28

9. RAZLIKA 4.095.851,78 0,00 0,00 0,00-2.129.608,84

Račun prihoda (projekcija) - konsolidirani

 Za razdoblje od 01.01.2020. do 01.01.2020.

Sveukupno prihodi: 26.642.216,06 25.791.344,92 19.259.559,45 48.729.570,59 47.095.584,74

Izvor fin. Vrsta prihodaBroj konta Planirano 2020. Projekcija 2021. Projekcija 2022.Planirano 2019.Ostvareno 2018.

6 Prihodi poslovanja 25.802.046,61 29.275.013,49 18.406.835,08 24.594.290,17 23.743.419,0311,31,32,43,44,45,52,56,61,62

61 Prihodi od poreza 11.068.622,26 8.819.000,00 8.656.798,76 10.898.101,40 10.775.951,4011

611 Porez i prirez na dohodak 5.867.622,26 4.843.000,00 5.047.380,08 5.794.000,00 5.794.000,0011

613 Porezi na imovinu 4.900.000,00 3.670.000,00 3.354.280,56 4.803.101,40 4.680.951,4011

614 Porezi na robu i usluge 301.000,00 306.000,00 255.138,12 301.000,00 301.000,0011

63 Pomoći iz inozemstva (darovnice) i od subjekata unutar o 7.044.230,95 12.648.188,49 2.493.429,34 5.664.328,10 4.960.456,9643,52,56

632 Pomoći od međunarodnih organizacija te institucija i tijel 112.500,00 1.618.188,49 219.832,05 449.999,73 449.999,7356

633 Pomoći iz proračuna 3.884.400,00 10.210.000,00 1.949.971,49 3.000.000,00 3.000.000,0052

634 Pomoći od izvanproračunskih korisnika 2.681.405,38 820.000,00 323.625,80 1.876.236,55 1.510.457,2343,52

638 Pomoći iz državnog proračuna temeljem prijenosa sreds 365.925,57 0,00 0,00 338.091,82 0,0052

64 Prihodi od imovine 1.281.600,00 1.331.600,00 1.245.665,01 1.377.600,00 1.377.600,0011,31

641 Prihodi od financijske imovine 100,00 100,00 3,89 100,00 100,0011

642 Prihodi od nefinancijske imovine 1.281.500,00 1.331.500,00 1.245.661,12 1.377.500,00 1.377.500,0011,31

65 Prihodi od upravnih i administrativnih pristojbi, pristojbi 6.053.000,00 6.196.250,00 5.971.590,89 6.292.850,00 6.278.000,0011,32,43,44,45

651 Upravne i administrativne pristojbe 233.000,00 231.250,00 217.470,23 237.850,00 233.000,0011

652 Prihodi po posebnim propisima 670.000,00 690.000,00 758.299,94 780.000,00 770.000,0011,32,43

653 Komunalni doprinosi i naknade 5.150.000,00 5.275.000,00 4.995.820,72 5.275.000,00 5.275.000,0044,45

66 Prihodi od prodaje proizvoda i robe te pruženih usluga i 304.593,40 229.975,00 1.000,00 291.410,67 291.410,6731,32,61,62

661 Prihodi od prodaje proizvoda i robe te pruženih usluga 301.593,40 220.850,00 0,00 288.410,67 288.410,6731,32

663 Donacije od pravnih i fizičkih osoba izvan općeg proračun 3.000,00 9.125,00 1.000,00 3.000,00 3.000,0061,62

68 Kazne, upravne mjere i ostali prihodi 50.000,00 50.000,00 38.351,08 70.000,00 60.000,0011

681 Kazne i upravne mjere 30.000,00 30.000,00 24.151,08 40.000,00 30.000,0011

683 Ostali prihodi 20.000,00 20.000,00 14.200,00 30.000,00 30.000,0011

7 Prihodi od prodaje nefinancijske imovine 22.800.000,00 17.700.000,00 0,00 0,00 0,0058,71

71 Prihodi od prodaje neproizvedene dugotrajne imovine 19.000.000,00 14.000.000,00 0,00 0,00 0,0058,71

711 Prihodi od prodaje materijalne imovine - prirodnih bogat 19.000.000,00 14.000.000,00 0,00 0,00 0,0058,71

Izvor fin. Vrsta prihodaBroj konta Planirano 2020. Projekcija 2021. Projekcija 2022.Planirano 2019.Ostvareno 2018.

72 Prihodi od prodaje proizvedene dugotrajne imovine 3.800.000,00 3.700.000,00 0,00 0,00 0,0071

721 Prihodi od prodaje građevinskih objekata 3.800.000,00 3.700.000,00 0,00 0,00 0,0071

8 Primici od financijske imovine i zaduživanja 645.277,97 1.754.557,10 1.481.801,65 0,00 0,0081

84 Primici od zaduživanja 645.277,97 1.754.557,10 1.481.801,65 0,00 0,0081

844 Primljeni krediti i zajmovi od kreditnih i ostalih financijsk 645.277,97 1.754.557,10 1.481.801,65 0,00 0,0081

922 Višak prihoda iz prethodnih godina -2.151.739,84 0,00-629.077,28 2.047.925,89 2.047.925,89

Račun rashoda (projekcija) - konsolidirani

 Za razdoblje od 01.01.2020. do 01.01.2020.

 42.999.732,96Sveukupno rashodi: 26.642.216,06 25.791.344,92 21.389.168,29 48.729.570,59

Broj konta Vrsta rashoda i izdataka Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

3 Rashodi poslovanja 17.332.243,63 17.173.882,10 14.367.434,75 16.184.562,07 16.296.562,07

31 Rashodi za zaposlene 3.366.201,71 3.459.711,07 2.990.644,60 3.336.900,00 3.333.900,00

311 Plaće (Bruto) 2.600.611,07 2.670.611,07 2.659.520,18 2.600.000,00 2.600.000,00

312 Ostali rashodi za zaposlene 95.400,00 73.400,00 56.306,41 94.900,00 94.900,00

313 Doprinosi na plaće 670.190,64 715.700,00 274.818,01 642.000,00 639.000,00

32 Materijalni rashodi 6.267.667,87 6.608.646,03 5.321.060,95 5.928.932,07 5.799.932,07

321 Naknade troškova zaposlenima 383.800,00 353.000,00 248.941,77 347.000,00 334.000,00

322 Rashodi za materijal i energiju 970.408,51 924.000,00 815.311,17 958.110,00 958.110,00

323 Rashodi za usluge 4.331.202,47 4.827.846,40 3.916.252,74 4.110.806,67 3.994.806,67

324 Naknade troškova osobama izvan radnog odnosa 20.000,00 20.000,00 5.197,60 20.000,00 20.000,00

329 Ostali nespomenuti rashodi poslovanja 562.256,89 483.799,63 335.357,67 493.015,40 493.015,40

34 Financijski rashodi 154.730,00 151.200,00 105.962,04 154.730,00 150.230,00

342 Kamate za primljene kredite i zajmove 100.000,00 100.000,00 63.083,13 100.000,00 100.000,00

343 Ostali financijski rashodi 54.730,00 51.200,00 42.878,91 54.730,00 50.230,00

35 Subvencije 3.095.277,97 2.350.000,00 1.835.095,25 2.650.000,00 2.650.000,00

351 Subvencije trgovačkim društvima u javnom sektoru 3.095.277,97 2.350.000,00 1.835.095,25 2.650.000,00 2.650.000,00

36 Pomoći dane u inozemstvo i unutar općeg proračuna 350.000,00 540.625,00 352.836,71 370.000,00 370.000,00

363 Pomoći unutar općeg proračuna 350.000,00 540.625,00 352.836,71 370.000,00 370.000,00

37 Naknade građanima i kućanstvima na temelju osiguranja i druge nakn 902.000,00 902.000,00 785.774,79 822.000,00 822.000,00

371 Naknade građanima i kućanstvima na temelju osiguranja 0,00 0,00 0,00 0,00 0,00

372 Ostale naknade građanima i kućanstvima iz proračuna 902.000,00 902.000,00 785.774,79 822.000,00 822.000,00

38 Ostali rashodi 3.196.366,08 3.161.700,00 2.976.060,41 2.922.000,00 3.170.500,00

381 Tekuće donacije 1.762.366,08 1.771.500,00 1.675.472,40 1.988.000,00 1.986.500,00

Broj konta Vrsta rashoda i izdataka Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

382 Kapitalne donacije 80.000,00 80.000,00 30.498,00 80.000,00 80.000,00

383 Kazne, penali i naknade štete 10.200,00 10.200,00 14.323,53 10.200,00 10.200,00

386 Kapitalne pomoći 1.343.800,00 1.300.000,00 1.255.766,48 843.800,00 1.093.800,00

4 Rashodi za nabavu nefinancijske imovine 23.147.767,30 29.350.481,39 6.856.851,37 9.892.653,99 9.029.782,85

41 Rashodi za nabavu neproizvedene dugotrajne imovine 1.510.000,00 1.508.125,00 251.313,71 610.000,00 600.000,00

411 Materijalna imovina - prirodna bogatstva 1.000.000,00 1.008.125,00 167.097,71 0,00 0,00

412 Nematerijalna imovina 510.000,00 500.000,00 84.216,00 610.000,00 600.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 21.369.017,30 26.078.680,73 6.595.459,66 9.282.653,99 8.429.782,85

421 Građevinski objekti 16.815.728,48 21.803.962,10 4.955.799,51 7.195.457,23 6.835.457,23

422 Postrojenja i oprema 1.318.255,09 170.000,00 224.490,90 641.155,09 243.400,00

426 Nematerijalna proizvedena imovina 3.235.033,73 4.104.718,63 1.415.169,25 1.446.041,67 1.350.925,62

45 Rashodi za dodatna ulaganja na nefinancijskoj imovini 268.750,00 1.763.675,66 10.078,00 0,00 0,00

451 Dodatna ulaganja na građevinskim objektima 268.750,00 1.763.675,66 10.078,00 0,00 0,00

454 Dodatna ulaganja za ostalu nefinancijsku imovinu 0,00 0,00 0,00 0,00 0,00

5 Izdaci za financijsku imovinu i otplate zajmova 2.519.722,03 2.205.207,10 164.882,17 565.000,00 465.000,00

54 Izdaci za otplatu glavnice primljenih kredita i zajmova 2.519.722,03 2.205.207,10 164.882,17 565.000,00 465.000,00

544 Otplata glavnice primljenih kredita i zajmova od kreditnih i ostalih fina 2.519.722,03 2.205.207,10 164.882,17 565.000,00 465.000,00

Rashodi/izdaci po proračunskim klasifikacijama za 2020.god.raspoređuju se: - projekcija

Sveukupno rasho 21.389.168,29 48.729.570,59 42.999.732,96 25.791.344,92 26.642.216,06

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

Razdjel: 001, OPĆINSKO VIJEĆE I URED NAČELNIKA 191.719,36 195.000,00 195.000,00 141.907,45 194.816,31

Glava: 01, OPĆINSKO VIJEĆE I MJESNA SAMOUPRAVA 91.719,36 95.000,00 95.000,00 92.367,30 94.816,31

Program: 1000, Donos.akata i mjera iz djel.predst.i izvr.tijela 91.719,36 95.000,00 95.000,00 92.367,30 94.816,31

Aktivnost: A100001, Predstavnička i izvršna tijela - redovan rad Općinskog vijeća 91.719,36 95.000,00 95.000,00 92.367,30 94.816,31

Izvor financiranja: 11, Opći prihodi i primici 92.367,30 94.816,31 91.719,36 95.000,00 95.000,00

3 Rashodi poslovanja 91.719,3601 94.816,31 92.367,30 95.000,00 95.000,00

32 Materijalni rashodi 91.719,3601 94.816,31 92.367,30 95.000,00 95.000,00

329 Ostali nespomenuti rashodi poslovanja 91.719,3601 94.816,31 92.367,30 95.000,00 95.000,00

3291 Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično 0,0001

3293 Reprezentacija 0,0001

Glava: 02, IZVRŠNO TIJELO Načelnik 100.000,00 100.000,00 100.000,00 49.540,15 100.000,00

Program: 1001, Djelatnost načelnika 100.000,00 100.000,00 100.000,00 49.540,15 100.000,00

Aktivnost: A100001, Predstavnička i izvršna tijela 100.000,00 100.000,00 100.000,00 49.540,15 100.000,00

Izvor financiranja: 11, Opći prihodi i primici 49.540,15 100.000,00 100.000,00 100.000,00 100.000,00

3 Rashodi poslovanja 100.000,0001 100.000,00 49.540,15 100.000,00 100.000,00

32 Materijalni rashodi 100.000,0001 100.000,00 49.540,15 100.000,00 100.000,00

329 Ostali nespomenuti rashodi poslovanja 100.000,0001 100.000,00 49.540,15 100.000,00 100.000,00

3293 Reprezentacija 0,0001

Razdjel: 002, UPRAVNI ODJELI OPĆINE PREKO 42.808.013,60 26.447.216,06 25.596.344,92 21.247.260,84 48.534.754,28

Glava: 01, ODJEL ZA OPĆE,PRAVNE I EKONOMSKE POSLOVE 6.620.167,99 4.488.699,71 4.352.199,71 4.406.212,74 7.264.625,73

Program: 1002, Priprema i donošenje akata iz djelokruga tijela 5.947.537,67 3.912.700,00 3.779.200,00 4.020.018,49 5.771.407,10

Aktivnost: A100001, Redovan rad općinskog administrativnog, tehničkog i stručnog osoblja 3.512.690,64 3.407.700,00 3.374.200,00 3.877.493,09 3.641.200,00

Izvor financiranja: 1, Opći prihodi i primici 55.771,23 0,00 0,00 0,00 0,00

3 Rashodi poslovanja 0,000111,011

2,0131,0

133,049

0

 0,00 55.771,23 0,00 0,00

31 Rashodi za zaposlene 0,000131 0,00 55.771,23 0,00 0,00

311 Plaće (Bruto) 0,000131 0,00 47.853,48 0,00 0,00

3111 Plaće za redovan rad 0,000131

3112 Plaće u naravi 0,000131

312 Ostali rashodi za zaposlene 0,000131 0,00 0,00 0,00 0,00

3121 Ostali rashodi za zaposlene 0,000131

313 Doprinosi na plaće 0,000131 0,00 7.917,75 0,00 0,00

3132 Doprinosi za obvezno zdravstveno osiguranje 0,000131

1

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

3133 Doprinosi za obvezno osiguranje u slučaju nezaposlenosti 0,000131

32 Materijalni rashodi 0,000111,01

31,0133,

0490

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

321 Naknade troškova zaposlenima 0,000131 0,00 0,00 0,00 0,00

3211 Službena putovanja 0,000131

34 Financijski rashodi 0,000112 0,00 0,00 0,00 0,00

343 Ostali financijski rashodi 0,000112 0,00 0,00 0,00 0,00

3431 Bankarske usluge i usluge platnog prometa 0,000112

Izvor financiranja: 11, Opći prihodi i primici 3.815.124,26 3.625.200,00 3.496.690,64 3.358.200,00 3.391.700,00

3 Rashodi poslovanja 3.496.690,640111,011

2,0131,0

133,049

0

 3.625.200,00 3.815.124,26 3.391.700,00 3.358.200,00

31 Rashodi za zaposlene 1.425.290,640131 1.447.600,00 1.852.300,71 1.411.600,00 1.408.600,00

311 Plaće (Bruto) 1.200.000,000131 1.200.000,00 1.550.344,04 1.200.000,00 1.200.000,00

3111 Plaće za redovan rad 0,000131

312 Ostali rashodi za zaposlene 32.100,000131 32.600,00 35.056,41 31.600,00 31.600,00

3121 Ostali rashodi za zaposlene 0,000131

313 Doprinosi na plaće 193.190,640131 215.000,00 266.900,26 180.000,00 177.000,00

3132 Doprinosi za obvezno zdravstveno osiguranje 0,000131

3133 Doprinosi za obvezno osiguranje u slučaju nezaposlenosti 0,000131

32 Materijalni rashodi 1.920.000,000111,01

31,0133,

0490

 2.026.200,00 1.856.673,98 1.828.700,00 1.802.700,00

321 Naknade troškova zaposlenima 186.800,000131 176.000,00 174.835,67 176.000,00 173.000,00

3211 Službena putovanja 0,000131

3212 Naknade za prijevoz, za rad na terenu i odvojeni život 0,000131

3213 Stručno usavršavanje zaposlenika 0,000131

3214 Ostale naknade troškova zaposlenima 0,000131

322 Rashodi za materijal i energiju 334.000,000131,01

33

 354.000,00 324.569,59 331.500,00 331.500,00

3221 Uredski materijal i ostali materijalni rashodi 0,000131

3223 Energija 0,000133

3225 Sitni inventar i auto gume 0,000131

3227 Službena, radna i zaštitna odjeća i obuća 0,000131

323 Rashodi za usluge 1.198.200,000131,01

33,0490

 1.295.200,00 1.191.309,82 1.125.200,00 1.102.200,00

3231 Usluge telefona, pošte i prijevoza 0,000133

3232 Usluge tekućeg i investicijskog održavanja 0,000490

3233 Usluge promidžbe i informiranja 0,000133,04

90

2

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

3234 Komunalne usluge 0,000133

3235 Zakupnine i najamnine 0,000490

3236 Zdravstvene i veterinarske usluge 0,000131

3237 Intelektualne i osobne usluge 0,000131,01

33

3238 Računalne usluge 0,000133

3239 Ostale usluge 0,000133

324 Naknade troškova osobama izvan radnog odnosa 5.000,000131,01

33

 5.000,00 0,00 5.000,00 5.000,00

3241 Naknade troškova osobama izvan radnog odnosa 0,000131,01

33

329 Ostali nespomenuti rashodi poslovanja 196.000,000111,01

31,0133,

0490

 196.000,00 165.958,90 191.000,00 191.000,00

3291 Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično 0,000133

3292 Premije osiguranja 0,000131,01

33

3294 Članarine - DV Lastavica 0,000490

3295 Pristojbe i naknade 0,000133,04

90

3296 Troškovi sudskih postupaka 0,000133

3299 Ostali nespomenuti rashodi poslovanja 0,000111,01

33

34 Financijski rashodi 151.200,000112 151.200,00 105.962,04 151.200,00 146.700,00

342 Kamate za primljene kredite i zajmove 100.000,000112 100.000,00 63.083,13 100.000,00 100.000,00

3423 Kamate za primljene kredite i zajmove od kreditnih i ostalih financijskih 0,000112

343 Ostali financijski rashodi 51.200,000112 51.200,00 42.878,91 51.200,00 46.700,00

3431 Bankarske usluge i usluge platnog prometa 0,000112

3433 Zatezne kamate - DV Lastavica 0,000112

38 Ostali rashodi 200,000133 200,00 187,53 200,00 200,00

383 Kazne, penali i naknade štete 200,000133 200,00 187,53 200,00 200,00

3834 Ugovorene kazne i ostale naknade šteta 0,000133

Izvor financiranja: 43, Ostali prihodi za posebne namjene 5.197,60 15.000,00 15.000,00 15.000,00 15.000,00

3 Rashodi poslovanja 15.000,000111,011

2,0131,0

133,049

0

 15.000,00 5.197,60 15.000,00 15.000,00

32 Materijalni rashodi 15.000,000111,01

31,0133,

0490

 15.000,00 5.197,60 15.000,00 15.000,00

324 Naknade troškova osobama izvan radnog odnosa 15.000,000131,01

33

 15.000,00 5.197,60 15.000,00 15.000,00

3

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

3241 Naknade troškova osobama izvan radnog odnosa 0,000131,01

33

Izvor financiranja: 61, Donacije 1.400,00 1.000,00 1.000,00 1.000,00 1.000,00

3 Rashodi poslovanja 1.000,000111,011

2,0131,0

133,049

0

 1.000,00 1.400,00 1.000,00 1.000,00

32 Materijalni rashodi 1.000,000111,01

31,0133,

0490

 1.000,00 1.400,00 1.000,00 1.000,00

329 Ostali nespomenuti rashodi poslovanja 1.000,000111,01

31,0133,

0490

 1.000,00 1.400,00 1.000,00 1.000,00

3299 Ostali nespomenuti rashodi poslovanja 0,000111,01

33

Aktivnost: A100003, Kratkotočni kredit- otplata glavnice 2.354.722,03 400.000,00 300.000,00 0,00 2.040.207,10

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 2.040.207,10 2.354.722,03 300.000,00 400.000,00

5 Izdaci za financijsku imovinu i otplate zajmova 2.354.722,030112 2.040.207,10 0,00 400.000,00 300.000,00

54 Izdaci za otplatu glavnice primljenih kredita i zajmova 2.354.722,030112 2.040.207,10 0,00 400.000,00 300.000,00

544 Otplata glavnice primljenih kredita i zajmova od kreditnih i ostalih finan 2.354.722,030112 2.040.207,10 0,00 400.000,00 300.000,00

5443 Otplata glavnice primljenih kredita od tuzemnih kreditnih institucija izva 0,000112

Tekući projekt: T100001, Nabava dugotrajne imovine 80.125,00 105.000,00 105.000,00 142.525,40 90.000,00

Izvor financiranja: 1, Opći prihodi i primici 0,00 0,00 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000131,01

33

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

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000131 0,00 0,00 0,00 0,00

426 Nematerijalna proizvedena imovina 0,00 0,00 0,00 0,00 0,00

4262 Ulaganja u računalne programe 0,00

Izvor financiranja: 11, Opći prihodi i primici 0,00 0,00 10.000,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 10.000,000131,01

33

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

41 Rashodi za nabavu neproizvedene dugotrajne imovine 10.000,000133 0,00 0,00 0,00 0,00

412 Nematerijalna imovina 10.000,000133 0,00 0,00 0,00 0,00

4123 Licence 0,000133

Izvor financiranja: 31, Vlastiti prihodi 137.625,40 70.000,00 60.125,00 95.000,00 95.000,00

4 Rashodi za nabavu nefinancijske imovine 60.125,000131,01

33

 70.000,00 137.625,40 95.000,00 95.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 60.125,000131 70.000,00 137.625,40 95.000,00 95.000,00

422 Postrojenja i oprema 60.125,000131 70.000,00 137.625,40 95.000,00 95.000,00

4221 Uredska oprema i namještaj 0,000131

4222 Komunikacijska oprema 0,000131

4227 Uređaji, strojevi i oprema za ostale namjene 0,000131

4

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 4.900,00 20.000,00 10.000,00 10.000,00 10.000,00

4 Rashodi za nabavu nefinancijske imovine 10.000,000131,01

33

 20.000,00 4.900,00 10.000,00 10.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 10.000,000131 20.000,00 4.900,00 10.000,00 10.000,00

422 Postrojenja i oprema 10.000,000131 20.000,00 4.900,00 10.000,00 10.000,00

4223 Oprema za održavanje i zaštitu 0,000131

Program: 1014, Mjesni odbori 135.130,61 38.500,00 35.500,00 0,00 68.500,00

Aktivnost: A100001, Mjesni odbori 53.500,00 23.500,00 20.500,00 0,00 53.500,00

Izvor financiranja: 11, Opći prihodi i primici 0,00 23.500,00 23.500,00 19.500,00 21.500,00

3 Rashodi poslovanja 23.500,000111,04

90,0660

 23.500,00 0,00 21.500,00 19.500,00

32 Materijalni rashodi 23.500,000111,04

90,0660

 23.500,00 0,00 21.500,00 19.500,00

323 Rashodi za usluge 19.500,000490,06

60

 19.500,00 0,00 19.500,00 17.500,00

3232 Usluge tekućeg i investicijskog održavanja 0,000660

3235 Zakupnine i najamnine 0,000490

329 Ostali nespomenuti rashodi poslovanja 4.000,000111 4.000,00 0,00 2.000,00 2.000,00

3299 Ostali nespomenuti rashodi poslovanja 0,000111

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 30.000,00 30.000,00 1.000,00 2.000,00

3 Rashodi poslovanja 30.000,000111,04

90,0660

 30.000,00 0,00 2.000,00 1.000,00

32 Materijalni rashodi 30.000,000111,04

90,0660

 30.000,00 0,00 2.000,00 1.000,00

323 Rashodi za usluge 30.000,000490,06

60

 30.000,00 0,00 2.000,00 1.000,00

3232 Usluge tekućeg i investicijskog održavanja 0,000660

Aktivnost: A100003, Kulturna događanja u 2020.g. 15.000,00 15.000,00 15.000,00 0,00 15.000,00

Izvor financiranja: 11, Opći prihodi i primici 0,00 15.000,00 15.000,00 15.000,00 15.000,00

3 Rashodi poslovanja 15.000,000860 15.000,00 0,00 15.000,00 15.000,00

38 Ostali rashodi 15.000,000860 15.000,00 0,00 15.000,00 15.000,00

381 Tekuće donacije 15.000,000860 15.000,00 0,00 15.000,00 15.000,00

3811 Tekuće donacije u novcu 0,000860

Aktivnost: A101402, Izbori za Mjesne odbore 66.630,61 0,00 0,00 0,00 0,00

Izvor financiranja: 11, Opći prihodi i primici 0,00 0,00 66.630,61 0,00 0,00

3 Rashodi poslovanja 66.630,610111 0,00 0,00 0,00 0,00

32 Materijalni rashodi 66.630,610111 0,00 0,00 0,00 0,00

329 Ostali nespomenuti rashodi poslovanja 66.630,610111 0,00 0,00 0,00 0,00

3291 Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično 0,000111

Program: 1017, Projekti financirani iz EU fondova 517.499,71 517.499,71 517.499,71 386.194,25 1.404.718,63

5

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

Aktivnost: A100003, Interreg ADRION program 517.499,71 517.499,71 517.499,71 386.194,25 1.404.718,63

Izvor financiranja: 56, Fondovi EU 386.194,25 341.096,52 0,00 0,00 0,00

3 Rashodi poslovanja 0,000131 0,00 0,00 0,00 0,00

31 Rashodi za zaposlene 0,000131 0,00 0,00 0,00 0,00

311 Plaće (Bruto) 0,000131 0,00 0,00 0,00 0,00

3111 Plaće za redovan rad 0,000131

313 Doprinosi na plaće 0,000131 0,00 0,00 0,00 0,00

3132 Doprinosi za obvezno zdravstveno osiguranje 0,000131

3133 Doprinosi za obvezno osiguranje u slučaju nezaposlenosti 0,000131

4 Rashodi za nabavu nefinancijske imovine 0,000490 341.096,52 386.194,25 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000490 341.096,52 386.194,25 0,00 0,00

426 Nematerijalna proizvedena imovina 0,000490 341.096,52 386.194,25 0,00 0,00

4264 Ostala nematerijalna proizvedena imovina 0,000490

Izvor financiranja: 58, Podizvor-predfinanciranje EU projekata 0,00 500.000,00 449.999,73 449.999,73 449.999,73

4 Rashodi za nabavu nefinancijske imovine 449.999,730490 500.000,00 0,00 449.999,73 449.999,73

42 Rashodi za nabavu proizvedene dugotrajne imovine 449.999,730490 500.000,00 0,00 449.999,73 449.999,73

426 Nematerijalna proizvedena imovina 449.999,730490 500.000,00 0,00 449.999,73 449.999,73

4264 Ostala nematerijalna proizvedena imovina 0,000490

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 563.622,11 67.499,98 67.499,98 67.499,98

4 Rashodi za nabavu nefinancijske imovine 67.499,980490 563.622,11 0,00 67.499,98 67.499,98

42 Rashodi za nabavu proizvedene dugotrajne imovine 67.499,980490 563.622,11 0,00 67.499,98 67.499,98

426 Nematerijalna proizvedena imovina 67.499,980490 563.622,11 0,00 67.499,98 67.499,98

4264 Ostala nematerijalna proizvedena imovina 0,000490

Program: 1018, Potpore poljoprivredi 20.000,00 20.000,00 20.000,00 0,00 20.000,00

Aktivnost: A100001, MATIČNJAK-projekt rasadnika autohtonih sorti-istr.i genetika maslina 20.000,00 20.000,00 20.000,00 0,00 20.000,00

Izvor financiranja: 52, Ostale pomoći 0,00 20.000,00 20.000,00 20.000,00 20.000,00

3 Rashodi poslovanja 20.000,000421 20.000,00 0,00 20.000,00 20.000,00

38 Ostali rashodi 20.000,000421 20.000,00 0,00 20.000,00 20.000,00

381 Tekuće donacije 20.000,000421 20.000,00 0,00 20.000,00 20.000,00

3811 Tekuće donacije u novcu 0,000421

Glava: 02, ODJEL ZA KOMUNALNO GOSPODARSTVO,RAZVOJ I EU FONDOVE 1.250.598,57 1.224.487,50 1.186.800,00 342.433,07 1.253.111,07

Program: 1002, Priprema i donošenje akata iz djelokruga tijela 887.911,07 846.800,00 836.800,00 97.077,08 903.111,07

Aktivnost: A100001, Redovan rad općinskog administrativnog, tehničkog i stručnog osoblja 887.911,07 846.800,00 836.800,00 97.077,08 903.111,07

Izvor financiranja: 11, Opći prihodi i primici 82.941,08 893.111,07 877.911,07 826.800,00 836.800,00

3 Rashodi poslovanja 877.911,070131,01

33

 893.111,07 82.941,08 836.800,00 826.800,00

31 Rashodi za zaposlene 743.911,070131 761.111,07 8.750,00 728.300,00 728.300,00

311 Plaće (Bruto) 600.611,070131 600.611,07 0,00 600.000,00 600.000,00

3111 Plaće za redovan rad 0,000131

6

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

312 Ostali rashodi za zaposlene 28.300,000131 28.300,00 8.750,00 28.300,00 28.300,00

3121 Ostali rashodi za zaposlene 0,000131

313 Doprinosi na plaće 115.000,000131 132.200,00 0,00 100.000,00 100.000,00

3132 Doprinosi za obvezno zdravstveno osiguranje 0,000131

3133 Doprinosi za obvezno osiguranje u slučaju nezaposlenosti 0,000131

32 Materijalni rashodi 134.000,000131,01

33

 132.000,00 74.191,08 108.500,00 98.500,00

321 Naknade troškova zaposlenima 133.000,000131 127.000,00 74.106,10 107.000,00 97.000,00

3211 Službena putovanja 0,000131

3212 Naknade za prijevoz, za rad na terenu i odvojeni život 0,000131

3213 Stručno usavršavanje zaposlenika 0,000131

3214 Ostale naknade troškova zaposlenima 0,000131

322 Rashodi za materijal i energiju 1.000,000131 0,00 84,98 1.500,00 1.500,00

3221 Uredski materijal i ostali materijalni rashodi 0,000131

323 Rashodi za usluge 0,000133 5.000,00 0,00 0,00 0,00

3239 Ostale usluge 0,000133

Izvor financiranja: 52, Ostale pomoći 14.136,00 10.000,00 10.000,00 10.000,00 10.000,00

3 Rashodi poslovanja 10.000,000131,01

33

 10.000,00 14.136,00 10.000,00 10.000,00

38 Ostali rashodi 10.000,00 10.000,00 14.136,00 10.000,00 10.000,00

383 Kazne, penali i naknade štete 10.000,00 10.000,00 14.136,00 10.000,00 10.000,00

3831 Naknade šteta pravnim i fizičkim osobama 0,00

Program: 1003, Zaštita od požara i civilna zaštita 335.000,00 350.000,00 350.000,00 245.355,99 350.000,00

Aktivnost: A100001, DVD,civilna zaštita i Gorska služba spašavanja 320.000,00 320.000,00 320.000,00 245.355,99 320.000,00

Izvor financiranja: 11, Opći prihodi i primici 245.355,99 320.000,00 320.000,00 320.000,00 320.000,00

3 Rashodi poslovanja 320.000,000220,03

20

 320.000,00 245.355,99 320.000,00 320.000,00

38 Ostali rashodi 320.000,000220,03

20

 320.000,00 245.355,99 320.000,00 320.000,00

381 Tekuće donacije 320.000,000220,03

20

 320.000,00 245.355,99 320.000,00 320.000,00

3811 Tekuće donacije u novcu 0,000220,03

20

Kapitalni projekt: K100001, Protupožarni putevi 15.000,00 30.000,00 30.000,00 0,00 30.000,00

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 30.000,00 15.000,00 30.000,00 30.000,00

4 Rashodi za nabavu nefinancijske imovine 15.000,000320 30.000,00 0,00 30.000,00 30.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 15.000,000320 30.000,00 0,00 30.000,00 30.000,00

421 Građevinski objekti 15.000,000320 30.000,00 0,00 30.000,00 30.000,00

4213 Ceste, željeznice i ostali prometni objekti 0,000320

Program: 1009, Promicanje i razvitak turizma 27.687,50 27.687,50 0,00 0,00 0,00

Aktivnost: A100002, Strategija razvoja turizma Općine Preko 27.687,50 27.687,50 0,00 0,00 0,00

7

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

3 Rashodi poslovanja 0,000473 0,00 0,00 0,00 0,00

38 Ostali rashodi 0,000473 0,00 0,00 0,00 0,00

381 Tekuće donacije 0,000473 0,00 0,00 0,00 0,00

3811 Tekuće donacije u novcu 0,000473

Izvor financiranja: 527, APPRRR 0,00 0,00 27.687,50 0,00 27.687,50

4 Rashodi za nabavu nefinancijske imovine 27.687,500473 0,00 0,00 27.687,50 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 27.687,500473 0,00 0,00 27.687,50 0,00

426 Nematerijalna proizvedena imovina 27.687,500473 0,00 0,00 27.687,50 0,00

4263 Umjetnička, literarna i znanstvena djela 0,000473

Glava: 03, KOMUNALNA INFRASTRUKTURA 28.053.196,46 14.398.405,18 14.273.221,54 8.882.985,99 32.430.404,91

Program: 1004, Izgr.i održ.objekata i uređaja kom.infrastrukture 22.276.691,37 10.241.392,86 10.513.964,31 7.560.626,37 20.221.663,40

Aktivnost: A100001, Održavanje i uređenje javnih zelenih površina 6.322.277,97 5.864.000,00 5.764.000,00 4.793.307,71 6.165.125,00

4 Rashodi za nabavu nefinancijske imovine 0,000451,05

60,0610

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

41 Rashodi za nabavu neproizvedene dugotrajne imovine 0,000451,06

10

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

411 Materijalna imovina - prirodna bogatstva 0,000451 0,00 0,00 0,00 0,00

4111 Zemljište 0,000451

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000560 0,00 0,00 0,00 0,00

422 Postrojenja i oprema 0,000560 0,00 0,00 0,00 0,00

4225 Instrumenti, uređaji i strojevi 0,000560

Izvor financiranja: 11, Opći prihodi i primici 473.115,49 1.753.981,30 2.877.000,00 2.889.000,00 2.979.000,00

3 Rashodi poslovanja 2.877.000,000451,05

10,0560,

0610,06

30,0640,

0660,07

60

 1.753.981,30 473.115,49 2.979.000,00 2.889.000,00

32 Materijalni rashodi 427.000,000451,05

10,0560,

0610,06

30,0640,

0660,07

60

 447.000,00 323.115,49 329.000,00 239.000,00

323 Rashodi za usluge 427.000,000451,05

10,0560,

0610,06

30,0640,

0660,07

60

 447.000,00 323.115,49 329.000,00 239.000,00

3234 Komunalne usluge 0,000510,05

60,0630

8

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

3236 Zdravstvene i veterinarske usluge 0,000760

3237 Intelektualne i osobne usluge 0,000610,06

60

35 Subvencije 2.450.000,000630,06

60

 1.306.981,30 150.000,00 2.650.000,00 2.650.000,00

351 Subvencije trgovačkim društvima u javnom sektoru 2.450.000,000630,06

60

 1.306.981,30 150.000,00 2.650.000,00 2.650.000,00

3512 Subvencije trgovačkim društvima u javnom sektoru 0,000630,06

60

Izvor financiranja: 43, Ostali prihodi za posebne namjene 84.216,00 500.000,00 500.000,00 600.000,00 610.000,00

4 Rashodi za nabavu nefinancijske imovine 500.000,000451,05

60,0610

 500.000,00 84.216,00 610.000,00 600.000,00

41 Rashodi za nabavu neproizvedene dugotrajne imovine 500.000,000451,06

10

 500.000,00 84.216,00 610.000,00 600.000,00

412 Nematerijalna imovina 500.000,000610 500.000,00 84.216,00 610.000,00 600.000,00

4126 Ostala nematerijalna imovina 0,000610

Izvor financiranja: 45, prihodi od komunalne naknade 2.550.880,97 2.860.000,00 2.300.000,00 2.275.000,00 2.275.000,00

3 Rashodi poslovanja 2.300.000,000451,05

10,0560,

0610,06

30,0640,

0660,07

60

 2.860.000,00 2.550.880,97 2.275.000,00 2.275.000,00

32 Materijalni rashodi 2.300.000,000451,05

10,0560,

0610,06

30,0640,

0660,07

60

 2.860.000,00 2.550.880,97 2.275.000,00 2.275.000,00

322 Rashodi za materijal i energiju 350.000,000640 500.000,00 461.557,30 350.000,00 350.000,00

3223 Energija 0,000640

323 Rashodi za usluge 1.950.000,000451,05

10,0560,

0610,06

30,0640,

0660,07

60

 2.360.000,00 2.089.323,67 1.925.000,00 1.925.000,00

3232 Usluge tekućeg i investicijskog održavanja 0,000451,05

60,0640,

0660

3234 Komunalne usluge 0,000510,05

60,0630

Izvor financiranja: 61, Donacije 0,00 8.125,00 0,00 0,00 0,00

9

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

4 Rashodi za nabavu nefinancijske imovine 0,000451,05

60,0610

 8.125,00 0,00 0,00 0,00

41 Rashodi za nabavu neproizvedene dugotrajne imovine 0,000451,06

10

 8.125,00 0,00 0,00 0,00

411 Materijalna imovina - prirodna bogatstva 0,000451 8.125,00 0,00 0,00 0,00

4111 Zemljište 0,000451

Izvor financiranja: 81, Namjenski primici od zaduživanja 1.685.095,25 1.043.018,70 645.277,97 0,00 0,00

3 Rashodi poslovanja 645.277,970451,05

10,0560,

0610,06

30,0640,

0660,07

60

 1.043.018,70 1.685.095,25 0,00 0,00

35 Subvencije 645.277,970630,06

60

 1.043.018,70 1.685.095,25 0,00 0,00

351 Subvencije trgovačkim društvima u javnom sektoru 645.277,970630,06

60

 1.043.018,70 1.685.095,25 0,00 0,00

3512 Subvencije trgovačkim društvima u javnom sektoru 0,000630,06

60

Aktivnost: A100002, Izgradnja objekata i uređ.komun.infrastrukture 1.200.000,00 700.000,00 1.000.000,00 1.252.840,96 1.200.000,00

3 Rashodi poslovanja 0,000660 0,00 0,00 0,00 0,00

38 Ostali rashodi 0,000660 0,00 0,00 0,00 0,00

386 Kapitalne pomoći 0,000660 0,00 0,00 0,00 0,00

3862 Kapitalne pomoći kreditnim i ostalim financijskim institucijama te trgova 0,00

Izvor financiranja: 31, Vlastiti prihodi 214.571,20 100.000,00 100.000,00 100.000,00 100.000,00

3 Rashodi poslovanja 100.000,000660 100.000,00 214.571,20 100.000,00 100.000,00

38 Ostali rashodi 100.000,000660 100.000,00 214.571,20 100.000,00 100.000,00

386 Kapitalne pomoći 100.000,000660 100.000,00 214.571,20 100.000,00 100.000,00

3861 Kapitalne pomoći kreditnim i ostalim financijskim institucijama te trgova 0,000660

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 1.038.269,76 1.100.000,00 1.100.000,00 900.000,00 600.000,00

3 Rashodi poslovanja 1.100.000,000660 1.100.000,00 1.038.269,76 600.000,00 900.000,00

38 Ostali rashodi 1.100.000,000660 1.100.000,00 1.038.269,76 600.000,00 900.000,00

386 Kapitalne pomoći 1.100.000,000660 1.100.000,00 1.038.269,76 600.000,00 900.000,00

3861 Kapitalne pomoći kreditnim i ostalim financijskim institucijama te trgova 0,000660

Aktivnost: A100003, Geodetski elaborati za upis nerazvrstanih cesta 150.000,00 150.000,00 150.000,00 192.362,50 150.000,00

Izvor financiranja: 43, Ostali prihodi za posebne namjene 192.362,50 150.000,00 150.000,00 150.000,00 150.000,00

3 Rashodi poslovanja 150.000,000451 150.000,00 192.362,50 150.000,00 150.000,00

32 Materijalni rashodi 150.000,000451 150.000,00 192.362,50 150.000,00 150.000,00

323 Rashodi za usluge 150.000,000451 150.000,00 192.362,50 150.000,00 150.000,00

3237 Intelektualne i osobne usluge 0,000451

Aktivnost: A100004, oprema 48.375,00 50.000,00 50.000,00 77.987,50 80.000,00

10

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

4 Rashodi za nabavu nefinancijske imovine 0,000131,05

60

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

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000131,05

60

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

422 Postrojenja i oprema 0,000131,05

60

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

4225 Instrumenti, uređaji i strojevi 0,000560

Izvor financiranja: 31, Vlastiti prihodi 77.987,50 80.000,00 48.375,00 50.000,00 50.000,00

4 Rashodi za nabavu nefinancijske imovine 48.375,000131,05

60

 80.000,00 77.987,50 50.000,00 50.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 48.375,000131,05

60

 80.000,00 77.987,50 50.000,00 50.000,00

422 Postrojenja i oprema 48.375,000131,05

60

 80.000,00 77.987,50 50.000,00 50.000,00

4227 Uređaji, strojevi i oprema za ostale namjene 0,000131

Aktivnost: A100405, Sanacija opasnih mjesta - Ugljan 229.500,00 0,00 0,00 0,00 0,00

Izvor financiranja: 11, Opći prihodi i primici 0,00 0,00 68.850,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 68.850,000451 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 68.850,000451 0,00 0,00 0,00 0,00

422 Postrojenja i oprema 68.850,000451 0,00 0,00 0,00 0,00

4227 Uređaji, strojevi i oprema za ostale namjene 0,000451

Izvor financiranja: 526, Ministarstvo unutarnjih poslova 0,00 0,00 160.650,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 160.650,000451 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 160.650,000451 0,00 0,00 0,00 0,00

422 Postrojenja i oprema 160.650,000451 0,00 0,00 0,00 0,00

4227 Uređaji, strojevi i oprema za ostale namjene 0,000451

Kapitalni projekt: K100001, Izgradnja vodovoda i odvodnje 165.000,00 165.000,00 165.000,00 164.882,17 165.000,00

4 Rashodi za nabavu nefinancijske imovine 0,000510,05

20,0630

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

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000510,05

20,0630

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

421 Građevinski objekti 0,000510,05

20,0630

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

4214 Ostali građevinski objekti 0,000510,05

20,0630

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 164.882,17 165.000,00 165.000,00 165.000,00 165.000,00

5 Izdaci za financijsku imovinu i otplate zajmova 165.000,000112 165.000,00 164.882,17 165.000,00 165.000,00

54 Izdaci za otplatu glavnice primljenih kredita i zajmova 165.000,000112 165.000,00 164.882,17 165.000,00 165.000,00

544 Otplata glavnice primljenih kredita i zajmova od kreditnih i ostalih finan 165.000,000112 165.000,00 164.882,17 165.000,00 165.000,00

5443 Otplata glavnice primljenih kredita od tuzemnih kreditnih institucija izva 0,000112

Kapitalni projekt: K100002, Izgradnja javne rasvjete 1.261.538,40 381.538,40 381.538,40 19.636,80 1.461.538,40

3 Rashodi poslovanja 0,000640 0,00 0,00 0,00 0,00

11

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

38 Ostali rashodi 0,000640 0,00 0,00 0,00 0,00

386 Kapitalne pomoći 0,000640 0,00 0,00 0,00 0,00

3861 Kapitalne pomoći kreditnim i ostalim financijskim institucijama te trgova 0,000640

Izvor financiranja: 11, Opći prihodi i primici 0,00 361.538,40 361.538,40 361.538,40 361.538,40

3 Rashodi poslovanja 361.538,400640 361.538,40 0,00 361.538,40 361.538,40

32 Materijalni rashodi 361.538,400640 361.538,40 0,00 361.538,40 361.538,40

323 Rashodi za usluge 361.538,400640 361.538,40 0,00 361.538,40 361.538,40

3239 Ostale usluge 0,000640

Izvor financiranja: 44, prihodi od komunalnog doprinosa 0,00 400.000,00 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000640 400.000,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000640 400.000,00 0,00 0,00 0,00

421 Građevinski objekti 0,000640 400.000,00 0,00 0,00 0,00

4214 Ostali građevinski objekti 0,000640

Izvor financiranja: 52, Ostale pomoći 0,00 200.000,00 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000640 200.000,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000640 200.000,00 0,00 0,00 0,00

421 Građevinski objekti 0,000640 200.000,00 0,00 0,00 0,00

4214 Ostali građevinski objekti 0,000640

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 19.636,80 500.000,00 900.000,00 20.000,00 20.000,00

4 Rashodi za nabavu nefinancijske imovine 900.000,000640 500.000,00 19.636,80 20.000,00 20.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 900.000,000640 500.000,00 19.636,80 20.000,00 20.000,00

421 Građevinski objekti 900.000,000640 500.000,00 19.636,80 20.000,00 20.000,00

4214 Ostali građevinski objekti 0,000640

Kapitalni projekt: K100003, Kapitalni projekti za razvoj Općine Preko 2.900.000,00 1.430.000,00 1.850.000,00 179.930,21 2.800.000,00

4 Rashodi za nabavu nefinancijske imovine 0,000451,06

10

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

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000610 0,00 0,00 0,00 0,00

421 Građevinski objekti 0,000610 0,00 0,00 0,00 0,00

4212 Poslovni objekti 0,00

4213 Ceste, željeznice i ostali prometni objekti 0,00

Izvor financiranja: 44, prihodi od komunalnog doprinosa 0,00 500.000,00 600.000,00 1.800.000,00 1.300.000,00

4 Rashodi za nabavu nefinancijske imovine 600.000,000451,06

10

 500.000,00 0,00 1.300.000,00 1.800.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 600.000,000610 500.000,00 0,00 1.300.000,00 1.800.000,00

421 Građevinski objekti 600.000,000610 500.000,00 0,00 1.300.000,00 1.800.000,00

4214 Ostali građevinski objekti 0,000610

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 179.930,21 2.300.000,00 2.300.000,00 50.000,00 130.000,00

4 Rashodi za nabavu nefinancijske imovine 2.300.000,000451,06

10

 2.300.000,00 179.930,21 130.000,00 50.000,00

41 Rashodi za nabavu neproizvedene dugotrajne imovine 1.000.000,000451 1.000.000,00 167.097,71 0,00 0,00

12

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

411 Materijalna imovina - prirodna bogatstva 1.000.000,000451 1.000.000,00 167.097,71 0,00 0,00

4111 Zemljište 0,000451

42 Rashodi za nabavu proizvedene dugotrajne imovine 1.300.000,000610 1.300.000,00 12.832,50 130.000,00 50.000,00

421 Građevinski objekti 1.300.000,000610 1.300.000,00 12.832,50 130.000,00 50.000,00

4214 Ostali građevinski objekti 0,000610

Kapitalni projekt: K100004, Rashodi za nabavu nematerijalne imovine 1.250.000,00 100.000,00 93.425,91 804.975,00 1.250.000,00

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 804.975,00 1.250.000,00 1.250.000,00 93.425,91 100.000,00

4 Rashodi za nabavu nefinancijske imovine 1.250.000,000560,06

20

 1.250.000,00 804.975,00 100.000,00 93.425,91

42 Rashodi za nabavu proizvedene dugotrajne imovine 1.250.000,000560,06

20

 1.250.000,00 804.975,00 100.000,00 93.425,91

426 Nematerijalna proizvedena imovina 1.250.000,000560,06

20

 1.250.000,00 804.975,00 100.000,00 93.425,91

4264 Ostala nematerijalna proizvedena imovina 0,000560,06

20

Kapitalni projekt: K100005, Dodatna ulaganja u nefinancijsku imovinu (zgrade) 250.000,00 0,00 0,00 10.078,00 250.000,00

Izvor financiranja: 522, Zadarska županija 0,00 0,00 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000660,09

12

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

45 Rashodi za dodatna ulaganja na nefinancijskoj imovini 0,000660,09

12

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

451 Dodatna ulaganja na građevinskim objektima 0,000660,09

12

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

4511 Dodatna ulaganja na građevinskim objektima 0,000660,09

12

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 10.078,00 250.000,00 250.000,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 250.000,000660,09

12

 250.000,00 10.078,00 0,00 0,00

45 Rashodi za dodatna ulaganja na nefinancijskoj imovini 250.000,000660,09

12

 250.000,00 10.078,00 0,00 0,00

451 Dodatna ulaganja na građevinskim objektima 250.000,000660,09

12

 250.000,00 10.078,00 0,00 0,00

4511 Dodatna ulaganja na građevinskim objektima 0,000660,09

12

454 Dodatna ulaganja za ostalu nefinancijsku imovinu 0,000660 0,00 0,00 0,00 0,00

4541 Dodatna ulaganja za ostalu nefinancijsku imovinu 0,000660

Kapitalni projekt: K100006, Prostorno uređenje i unapređenje stanovanja 3.600.000,00 1.300.854,46 1.010.000,00 61.700,00 3.600.000,00

4 Rashodi za nabavu nefinancijske imovine 0,000451,06

10,0620,

0660

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

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000451,06

10,0620,

0660

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

13

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

421 Građevinski objekti 0,000451,06

20,0660

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

4214 Ostali građevinski objekti 0,000660

Izvor financiranja: 44, prihodi od komunalnog doprinosa 0,00 1.150.000,00 1.150.000,00 750.000,00 750.000,00

4 Rashodi za nabavu nefinancijske imovine 1.150.000,000451,06

10,0620,

0660

 1.150.000,00 0,00 750.000,00 750.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 1.150.000,000451,06

10,0620,

0660

 1.150.000,00 0,00 750.000,00 750.000,00

421 Građevinski objekti 1.150.000,000451,06

20,0660

 1.150.000,00 0,00 750.000,00 750.000,00

4213 Ceste, željeznice i ostali prometni objekti 0,000451

4214 Ostali građevinski objekti 0,000660

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 61.700,00 2.450.000,00 2.450.000,00 260.000,00 550.854,46

4 Rashodi za nabavu nefinancijske imovine 2.450.000,000451,06

10,0620,

0660

 2.450.000,00 61.700,00 550.854,46 260.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 2.450.000,000451,06

10,0620,

0660

 2.450.000,00 61.700,00 550.854,46 260.000,00

421 Građevinski objekti 2.350.000,000451,06

20,0660

 2.350.000,00 4.200,00 500.000,00 220.000,00

4211 Stambeni objekti 0,000620

4212 Poslovni objekti 0,000620

4213 Ceste, željeznice i ostali prometni objekti 0,000451

4214 Ostali građevinski objekti 0,000660

426 Nematerijalna proizvedena imovina 100.000,000610 100.000,00 57.500,00 50.854,46 40.000,00

4263 Umjetnička, literarna i znanstvena djela 0,000610

Kapitalni projekt: K100007, Izgr. i opr.IV. I V fa. kan.pods. Preko-IPARD 301 0,00 0,00 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000510 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000510 0,00 0,00 0,00 0,00

421 Građevinski objekti 0,000510 0,00 0,00 0,00 0,00

4214 Ostali građevinski objekti 0,000510

Kapitalni projekt: K100008, Sufinanciranje centra za gospodarenje otpadom Biljane donje 100.000,00 100.000,00 50.000,00 2.925,52 100.000,00

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 2.925,52 100.000,00 100.000,00 50.000,00 100.000,00

3 Rashodi poslovanja 100.000,000510 100.000,00 2.925,52 100.000,00 50.000,00

38 Ostali rashodi 100.000,000510 100.000,00 2.925,52 100.000,00 50.000,00

386 Kapitalne pomoći 100.000,000510 100.000,00 2.925,52 100.000,00 50.000,00

3861 Kapitalne pomoći kreditnim i ostalim financijskim institucijama te trgova 0,000510

Kapitalni projekt: K100009, Izgradnja društvenog doma u Lukoranu 1.000.000,00 0,00 0,00 0,00 2.220.000,00

14

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 2.220.000,00 1.000.000,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 1.000.000,000620 2.220.000,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 1.000.000,000620 2.220.000,00 0,00 0,00 0,00

421 Građevinski objekti 1.000.000,000620 2.220.000,00 0,00 0,00 0,00

4212 Poslovni objekti 0,000620

Kapitalni projekt: K100410, Asfaltiranje nerazvrstanih cesta u Općini Preko 1.500.000,00 0,00 0,00 0,00 0,00

Izvor financiranja: 44, prihodi od komunalnog doprinosa 0,00 0,00 500.000,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 500.000,000451 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 500.000,000451 0,00 0,00 0,00 0,00

421 Građevinski objekti 500.000,000451 0,00 0,00 0,00 0,00

4213 Ceste, željeznice i ostali prometni objekti 0,000451

Izvor financiranja: 524, Ministarstvo reginalnog razvoja i fondova EU 0,00 0,00 700.000,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 700.000,000451 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 700.000,000451 0,00 0,00 0,00 0,00

421 Građevinski objekti 700.000,000451 0,00 0,00 0,00 0,00

4213 Ceste, željeznice i ostali prometni objekti 0,000451

Izvor financiranja: 525, Ministarsvo graditeljstva i prostornog uređenja 0,00 0,00 300.000,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 300.000,000451 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 300.000,000451 0,00 0,00 0,00 0,00

421 Građevinski objekti 300.000,000451 0,00 0,00 0,00 0,00

4213 Ceste, željeznice i ostali prometni objekti 0,000451

Kapitalni projekt: K100411, Prostorno uređenje i unapređenje stanovanja -LUKORAN 2.300.000,00 0,00 0,00 0,00 780.000,00

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 780.000,00 2.300.000,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 2.300.000,000620 780.000,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 2.300.000,000620 780.000,00 0,00 0,00 0,00

421 Građevinski objekti 2.300.000,000620 780.000,00 0,00 0,00 0,00

4214 Ostali građevinski objekti 0,000620

Program: 1016, Fond za zaštitu okoliša i energetska učinkovitost 18.750,00 0,00 0,00 0,00 1.513.675,66

Aktivnost: A100001, Obnova fasada u zgradarstvu 18.750,00 0,00 0,00 0,00 1.513.675,66

Izvor financiranja: 521, Fond za zaštitu okoliša i energetsku učinkovitost 0,00 600.000,00 18.750,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 18.750,000560 600.000,00 0,00 0,00 0,00

45 Rashodi za dodatna ulaganja na nefinancijskoj imovini 18.750,000560 600.000,00 0,00 0,00 0,00

451 Dodatna ulaganja na građevinskim objektima 18.750,000560 600.000,00 0,00 0,00 0,00

4511 Dodatna ulaganja na građevinskim objektima 0,000560

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 913.675,66 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000560 913.675,66 0,00 0,00 0,00

45 Rashodi za dodatna ulaganja na nefinancijskoj imovini 0,000560 913.675,66 0,00 0,00 0,00

451 Dodatna ulaganja na građevinskim objektima 0,000560 913.675,66 0,00 0,00 0,00

4511 Dodatna ulaganja na građevinskim objektima 0,000560

15

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

Aktivnost: A100002, korištenje obn.izvora energije u obitelj. kućama 0,00 0,00 0,00 0,00 0,00

3 Rashodi poslovanja 0,00 0,00 0,00 0,00 0,00

38 Ostali rashodi 0,00 0,00 0,00 0,00 0,00

382 Kapitalne donacije 0,00 0,00 0,00 0,00 0,00

3822 Kapitalne donacije građanima i kućanstvima 0,00

Program: 1017, Projekti financirani iz EU fondova 5.075.103,48 3.615.457,23 3.615.457,23 1.322.359,62 10.195.065,85

Aktivnost: A100001, Rekonstr.društv.doma u naselju Ugljan 2.600.103,48 1.495.457,23 1.495.457,23 12.500,00 5.600.000,00

Izvor financiranja: 527, APPRRR 12.500,00 5.600.000,00 1.495.457,23 1.495.457,23 1.495.457,23

4 Rashodi za nabavu nefinancijske imovine 1.495.457,230860 5.600.000,00 12.500,00 1.495.457,23 1.495.457,23

42 Rashodi za nabavu proizvedene dugotrajne imovine 1.495.457,230860 5.600.000,00 12.500,00 1.495.457,23 1.495.457,23

421 Građevinski objekti 1.495.457,230860 5.600.000,00 12.500,00 1.495.457,23 1.495.457,23

4212 Poslovni objekti 0,000860

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 0,00 1.104.646,25 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 1.104.646,250860 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 1.104.646,250860 0,00 0,00 0,00 0,00

421 Građevinski objekti 1.104.646,250860 0,00 0,00 0,00 0,00

4212 Poslovni objekti 0,000860

Kapitalni projekt: K100001, SV.MIHOVIL-projekt obnove 2.012.500,00 2.000.000,00 2.000.000,00 100.000,00 3.500.000,00

Izvor financiranja: 523, Ministarstvo kulture RH 100.000,00 3.500.000,00 2.012.500,00 2.000.000,00 2.000.000,00

4 Rashodi za nabavu nefinancijske imovine 2.012.500,000860 3.500.000,00 100.000,00 2.000.000,00 2.000.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 2.012.500,000860 3.500.000,00 100.000,00 2.000.000,00 2.000.000,00

421 Građevinski objekti 2.012.500,000860 3.500.000,00 100.000,00 2.000.000,00 2.000.000,00

4212 Poslovni objekti 0,000860

Kapitalni projekt: K100003, Aglomeracija Preko-Kali 100.000,00 20.000,00 20.000,00 254.925,47 100.000,00

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 254.925,47 100.000,00 100.000,00 20.000,00 20.000,00

4 Rashodi za nabavu nefinancijske imovine 100.000,000520 100.000,00 254.925,47 20.000,00 20.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 100.000,000520 100.000,00 254.925,47 20.000,00 20.000,00

421 Građevinski objekti 100.000,000520 100.000,00 254.925,47 20.000,00 20.000,00

4214 Ostali građevinski objekti 0,000520

Kapitalni projekt: K100004, Rekonstr.nerazvrst.prometnica u naselju Ugljan 0,00 0,00 0,00 954.934,15 745.065,85

Izvor financiranja: 58, Podizvor-predfinanciranje EU projekata 954.934,15 528.188,49 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000451 528.188,49 954.934,15 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000451 528.188,49 954.934,15 0,00 0,00

421 Građevinski objekti 0,000451 528.188,49 954.934,15 0,00 0,00

4213 Ceste, željeznice i ostali prometni objekti 0,000451

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 216.877,36 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000451 216.877,36 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000451 216.877,36 0,00 0,00 0,00

421 Građevinski objekti 0,000451 216.877,36 0,00 0,00 0,00

16

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

4213 Ceste, željeznice i ostali prometni objekti 0,000451

Kapitalni projekt: K100006, Uljara Preko-projekt obnove, OP Konkurentnost i kohezija

2014-2020

 250.000,00 100.000,00 100.000,00 0,00 250.000,00

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 250.000,00 250.000,00 100.000,00 100.000,00

4 Rashodi za nabavu nefinancijske imovine 250.000,000421 250.000,00 0,00 100.000,00 100.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 250.000,000421 250.000,00 0,00 100.000,00 100.000,00

426 Nematerijalna proizvedena imovina 250.000,000421 250.000,00 0,00 100.000,00 100.000,00

4264 Ostala nematerijalna proizvedena imovina 0,000421

Kapitalni projekt: K101707, WIFI4U 112.500,00 0,00 0,00 0,00 0,00

Izvor financiranja: 58, Podizvor-predfinanciranje EU projekata 0,00 0,00 112.500,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 112.500,000620 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 112.500,000620 0,00 0,00 0,00 0,00

422 Postrojenja i oprema 112.500,000620 0,00 0,00 0,00 0,00

4222 Komunikacijska oprema 0,000620

Program: 1019, Gospodarenje otpadom i zaštita okoliša 682.651,61 541.555,09 143.800,00 0,00 500.000,00

Aktivnost: A100001, Plan gospodarenja otpadom 241.096,52 100.000,00 100.000,00 0,00 500.000,00

Izvor financiranja: 56, Fondovi EU 0,00 258.903,48 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000510 258.903,48 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000510 258.903,48 0,00 0,00 0,00

426 Nematerijalna proizvedena imovina 0,000510 258.903,48 0,00 0,00 0,00

4263 Umjetnička, literarna i znanstvena djela 0,000510

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 241.096,52 241.096,52 100.000,00 100.000,00

4 Rashodi za nabavu nefinancijske imovine 241.096,520510 241.096,52 0,00 100.000,00 100.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 241.096,520510 241.096,52 0,00 100.000,00 100.000,00

426 Nematerijalna proizvedena imovina 241.096,520510 241.096,52 0,00 100.000,00 100.000,00

4263 Umjetnička, literarna i znanstvena djela 0,000510

Aktivnost: A100002, Sredstva zaštite okoliša 0,00 0,00 0,00 0,00 0,00

Izvor financiranja: 1, Opći prihodi i primici 0,00 0,00 0,00 0,00 0,00

3 Rashodi poslovanja 0,000560 0,00 0,00 0,00 0,00

32 Materijalni rashodi 0,000560 0,00 0,00 0,00 0,00

323 Rashodi za usluge 0,000560 0,00 0,00 0,00 0,00

3234 Komunalne usluge 0,000560

Aktivnost: A100003, Spremnici za otpad 397.755,09 397.755,09 0,00 0,00 0,00

Izvor financiranja: 521, Fond za zaštitu okoliša i energetsku učinkovitost 0,00 0,00 338.091,82 0,00 338.091,82

4 Rashodi za nabavu nefinancijske imovine 338.091,820510 0,00 0,00 338.091,82 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 338.091,820510 0,00 0,00 338.091,82 0,00

422 Postrojenja i oprema 338.091,820510 0,00 0,00 338.091,82 0,00

4227 Uređaji, strojevi i oprema za ostale namjene 0,000510

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 0,00 59.663,27 0,00 59.663,27

17

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

4 Rashodi za nabavu nefinancijske imovine 59.663,270510 0,00 0,00 59.663,27 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 59.663,270510 0,00 0,00 59.663,27 0,00

422 Postrojenja i oprema 59.663,270510 0,00 0,00 59.663,27 0,00

4227 Uređaji, strojevi i oprema za ostale namjene 0,000510

Kapitalni projekt: K101901, Sufin.postr.za sortiranje odvojeno prikup.otpada 43.800,00 43.800,00 43.800,00 0,00 0,00

Izvor financiranja: 11, Opći prihodi i primici 0,00 0,00 43.800,00 43.800,00 43.800,00

3 Rashodi poslovanja 43.800,000510 0,00 0,00 43.800,00 43.800,00

38 Ostali rashodi 43.800,000510 0,00 0,00 43.800,00 43.800,00

386 Kapitalne pomoći 43.800,000510 0,00 0,00 43.800,00 43.800,00

3861 Kapitalne pomoći kreditnim i ostalim financijskim institucijama te trgova 0,000510

Glava: 04, JAVNE USTANOVE: PREDŠKOLSKI ODGOJ I OBRAZOVANJE 2.880.468,18 2.270.623,67 2.270.623,67 2.425.928,67 3.412.021,25

Program: 1005, Program predškolskog odgoja 1.943.718,18 1.900.623,67 1.900.623,67 2.073.091,96 2.871.396,25

Aktivnost: A100001, Odgojno i administrativno osoblje 0,00 0,00 0,00 0,00 0,00

Izvor financiranja: 1, Opći prihodi i primici 0,00 0,00 0,00 0,00 0,00

3 Rashodi poslovanja 0,000760,09

11

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

36 Pomoći dane u inozemstvo i unutar općeg proračuna 0,00 0,00 0,00 0,00 0,00

367 Prijenosi proračunskim korisnicima za financiranje redovne djelatnost 0,00 0,00 0,00 0,00 0,00

3672 0,00

37 Naknade građanima i kućanstvima na temelju osiguranja i druge nakn 0,000760 0,00 0,00 0,00 0,00

371 Naknade građanima i kućanstvima na temelju osiguranja 0,000760 0,00 0,00 0,00 0,00

3711 Naknade građanima i kućanstvima u novcu - izvan javnog sektora 0,000760

Izvor financiranja: 11, Opći prihodi i primici 0,00 0,00 0,00 0,00 0,00

3 Rashodi poslovanja 0,000760,09

11

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

32 Materijalni rashodi 0,000911 0,00 0,00 0,00 0,00

323 Rashodi za usluge 0,000911 0,00 0,00 0,00 0,00

3232 Usluge tekućeg i investicijskog održavanja 0,000911

Kapitalni projekt: K100001, Dogradnja DV Lastavica - jaslice 0,00 0,00 0,00 846.050,74 1.278.896,25

Izvor financiranja: 52, Ostale pomoći 846.050,74 600.000,00 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000911 600.000,00 846.050,74 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000911 600.000,00 846.050,74 0,00 0,00

421 Građevinski objekti 0,000911 600.000,00 846.050,74 0,00 0,00

4212 Poslovni objekti 0,000911

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 678.896,25 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000911 678.896,25 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000911 678.896,25 0,00 0,00 0,00

421 Građevinski objekti 0,000911 678.896,25 0,00 0,00 0,00

4212 Poslovni objekti 0,000911

18

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

422 Postrojenja i oprema 0,000911 0,00 0,00 0,00 0,00

4221 Uredska oprema i namještaj 0,000911

Korisnik: 35095, DJEČJI VRTIĆ LASTAVICA 1.943.718,18 1.900.623,67 1.900.623,67 1.227.041,22 1.592.500,00

Aktivnost: A100001, Odgojno i administrativno osoblje 1.943.718,18 1.900.623,67 1.900.623,67 1.227.041,22 1.592.500,00

3 Rashodi poslovanja 0,000911 0,00 0,00 0,00 0,00

32 Materijalni rashodi 0,000911 0,00 0,00 0,00 0,00

321 Naknade troškova zaposlenima 0,000911 0,00 0,00 0,00 0,00

3211 Službena putovanja 0,000911 0,00 0,00 0,00 0,00

322 Rashodi za materijal i energiju 0,000911 0,00 0,00 0,00 0,00

3221 Uredski materijal i ostali materijalni rashodi 0,000911,09

11

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

3222 Materijal i sirovine 0,000911,09

11

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

323 Rashodi za usluge 0,000911 0,00 0,00 0,00 0,00

3236 Zdravstvene i veterinarske usluge 0,000911,09

11

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

4 Rashodi za nabavu nefinancijske imovine 0,000911 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000911 0,00 0,00 0,00 0,00

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

4212 Poslovni objekti 0,00

422 Postrojenja i oprema 0,000911 0,00 0,00 0,00 0,00

4225 Instrumenti, uređaji i strojevi 0,00 0,00 0,00 0,00 0,00

4226 Sportska i glazbena oprema 0,00 0,00 0,00 0,00 0,00

Izvor financiranja: 1, Opći prihodi i primici 0,00 0,00 0,00 0,00 0,00

3 Rashodi poslovanja 0,000911 0,00 0,00 0,00 0,00

32 Materijalni rashodi 0,000911 0,00 0,00 0,00 0,00

323 Rashodi za usluge 0,000911 0,00 0,00 0,00 0,00

3237 Intelektualne i osobne usluge 0,000911,09

11

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

Izvor financiranja: 11, Opći prihodi i primici 1.206.278,22 1.388.650,00 1.596.124,78 1.570.213,00 1.570.213,00

3 Rashodi poslovanja 1.541.124,780911 1.388.650,00 1.206.278,22 1.543.813,00 1.543.813,00

31 Rashodi za zaposlene 1.197.000,000911 1.251.000,00 1.073.822,66 1.197.000,00 1.197.000,00

311 Plaće (Bruto) 800.000,000911 870.000,00 1.061.322,66 800.000,00 800.000,00

3111 Plaće za redovan rad 0,000911

312 Ostali rashodi za zaposlene 35.000,000911 12.500,00 12.500,00 35.000,00 35.000,00

3121 Ostali rashodi za zaposlene 0,000911

313 Doprinosi na plaće 362.000,000911 368.500,00 0,00 362.000,00 362.000,00

3131 Doprinosi za mirovinsko osiguranje 0,000911

3132 Doprinosi za obvezno zdravstveno osiguranje 0,000911

3133 Doprinosi za obvezno osiguranje u slučaju nezaposlenosti 0,000911

19

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

32 Materijalni rashodi 344.124,780911 137.650,00 132.455,56 346.813,00 346.813,00

321 Naknade troškova zaposlenima 54.000,000911 50.000,00 0,00 54.000,00 54.000,00

3212 Naknade za prijevoz, za rad na terenu i odvojeni život 38.000,000911 35.000,00 0,00 38.000,00 38.000,00

3213 Stručno usavršavanje zaposlenika 0,000911

3214 Ostale naknade troškova zaposlenima 11.000,000911 15.000,00 0,00 11.000,00 11.000,00

322 Rashodi za materijal i energiju 117.186,020911 30.000,00 29.099,30 119.000,00 119.000,00

3221 Uredski materijal i ostali materijalni rashodi 46.000,000911,09

11

 0,00 0,00 46.000,00 46.000,00

3223 Energija 0,000911

3224 Materijal i dijelovi za tekuće i investicijsko održavanje 38.186,020911 0,00 0,00 40.000,00 40.000,00

3225 Sitni inventar i auto gume 0,000911

323 Rashodi za usluge 140.876,560911 25.250,00 103.356,26 141.751,00 141.751,00

3234 Komunalne usluge 16.000,000911 17.250,00 0,00 16.000,00 16.000,00

3236 Zdravstvene i veterinarske usluge 0,000911,09

11

3237 Intelektualne i osobne usluge 6.125,780911,09

11

 0,00 0,00 6.126,00 6.126,00

3238 Računalne usluge 0,000911

3239 Ostale usluge 71.500,000911 0,00 65.000,00 71.500,00 71.500,00

329 Ostali nespomenuti rashodi poslovanja 32.062,200911 32.400,00 0,00 32.062,00 32.062,00

3291 Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično 0,000911

4 Rashodi za nabavu nefinancijske imovine 55.000,000911 0,00 0,00 26.400,00 26.400,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 55.000,000911 0,00 0,00 26.400,00 26.400,00

422 Postrojenja i oprema 55.000,000911 0,00 0,00 26.400,00 26.400,00

4221 Uredska oprema i namještaj 10.000,000911 0,00 0,00 6.400,00 6.400,00

4227 Uređaji, strojevi i oprema za ostale namjene 0,000911,09

11

Izvor financiranja: 32, Vlastiti prihodi- DV Lastavica 16.785,00 203.850,00 300.593,40 288.410,67 288.410,67

3 Rashodi poslovanja 258.593,400911 203.850,00 16.785,00 246.410,67 246.410,67

32 Materijalni rashodi 255.063,400911 203.850,00 16.785,00 242.880,67 242.880,67

321 Naknade troškova zaposlenima 10.000,000911 0,00 0,00 10.000,00 10.000,00

3211 Službena putovanja 10.000,000911 0,00 0,00 10.000,00 10.000,00

322 Rashodi za materijal i energiju 146.222,490911 40.000,00 0,00 134.110,00 134.110,00

3221 Uredski materijal i ostali materijalni rashodi 62.112,490911,09

11

 40.000,00 0,00 50.000,00 50.000,00

3222 Materijal i sirovine 0,000911,09

11

3223 Energija 0,000911

3224 Materijal i dijelovi za tekuće i investicijsko održavanje 5.000,000911 0,00 0,00 5.000,00 5.000,00

3225 Sitni inventar i auto gume 0,000911

3227 Službena, radna i zaštitna odjeća i obuća 2.000,000911 0,00 0,00 2.000,00 2.000,00

20

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

323 Rashodi za usluge 54.087,510911 134.358,00 16.785,00 56.817,27 56.817,27

3231 Usluge telefona, pošte i prijevoza 18.000,000911 5.000,00 0,00 19.000,00 19.000,00

3232 Usluge tekućeg i investicijskog održavanja 24.000,000911 10.000,00 10.625,00 25.000,00 25.000,00

3234 Komunalne usluge 3.500,000911 0,00 0,00 3.500,00 3.500,00

3235 Zakupnine i najamnine 0,000911

3237 Intelektualne i osobne usluge 0,000911,09

11

3238 Računalne usluge 0,000911

3239 Ostale usluge 3.000,000911 78.358,00 0,00 3.000,00 3.000,00

329 Ostali nespomenuti rashodi poslovanja 44.753,400911 29.492,00 0,00 41.953,40 41.953,40

3292 Premije osiguranja 18.800,000911 24.192,00 0,00 20.000,00 20.000,00

3293 Reprezentacija 0,000911

3294 Članarine - DV Lastavica 1.110,000911 0,00 0,00 1.110,00 1.110,00

3295 Pristojbe i naknade 0,000911

3299 Ostali nespomenuti rashodi poslovanja 593,400911 0,00 0,00 593,40 593,40

34 Financijski rashodi 3.530,000911 0,00 0,00 3.530,00 3.530,00

343 Ostali financijski rashodi 3.530,000911 0,00 0,00 3.530,00 3.530,00

3431 Bankarske usluge i usluge platnog prometa 3.500,000911 0,00 0,00 3.500,00 3.500,00

3433 Zatezne kamate - DV Lastavica 30,000911 0,00 0,00 30,00 30,00

4 Rashodi za nabavu nefinancijske imovine 42.000,000911 0,00 0,00 42.000,00 42.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 42.000,000911 0,00 0,00 42.000,00 42.000,00

422 Postrojenja i oprema 42.000,000911 0,00 0,00 42.000,00 42.000,00

4221 Uredska oprema i namještaj 17.000,000911 0,00 0,00 17.000,00 17.000,00

4227 Uređaji, strojevi i oprema za ostale namjene 25.000,000911,09

11

 0,00 0,00 25.000,00 25.000,00

Izvor financiranja: 431, Ost. prihodi za posebne namj.-DV Lastavica 0,00 0,00 20.000,00 20.000,00 20.000,00

3 Rashodi poslovanja 20.000,000911 0,00 0,00 20.000,00 20.000,00

32 Materijalni rashodi 20.000,000911 0,00 0,00 20.000,00 20.000,00

322 Rashodi za materijal i energiju 20.000,000911 0,00 0,00 20.000,00 20.000,00

3225 Sitni inventar i auto gume 0,000911

Izvor financiranja: 62, donacije - DV Lastavica 0,00 0,00 2.000,00 2.000,00 2.000,00

3 Rashodi poslovanja 2.000,000911 0,00 0,00 2.000,00 2.000,00

32 Materijalni rashodi 2.000,000911 0,00 0,00 2.000,00 2.000,00

322 Rashodi za materijal i energiju 2.000,000911 0,00 0,00 2.000,00 2.000,00

3221 Uredski materijal i ostali materijalni rashodi 0,000911,09

11

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 3.978,00 0,00 25.000,00 20.000,00 20.000,00

4 Rashodi za nabavu nefinancijske imovine 25.000,000911 0,00 3.978,00 20.000,00 20.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 25.000,000911 0,00 3.978,00 20.000,00 20.000,00

422 Postrojenja i oprema 25.000,000911 0,00 3.978,00 20.000,00 20.000,00

21

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

4227 Uređaji, strojevi i oprema za ostale namjene 25.000,000911,09

11

 0,00 3.978,00 20.000,00 20.000,00

Kapitalni projekt: K100001, Dogradnja DV Lastavica - jaslice 0,00 0,00 0,00 0,00 0,00

Izvor financiranja: 5, Pomoći 0,00 0,00 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,00 0,00 0,00 0,00 0,00

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

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

4212 Poslovni objekti 0,00

Program: 1015, Obrazovanje 936.750,00 370.000,00 370.000,00 352.836,71 540.625,00

Aktivnost: A100001, Pučko otvoreno učilište DOM NA ŽALU 350.000,00 370.000,00 370.000,00 352.836,71 370.000,00

Izvor financiranja: 11, Opći prihodi i primici 352.836,71 220.000,00 350.000,00 370.000,00 370.000,00

3 Rashodi poslovanja 350.000,0009 220.000,00 352.836,71 370.000,00 370.000,00

36 Pomoći dane u inozemstvo i unutar općeg proračuna 350.000,0009 220.000,00 352.836,71 370.000,00 370.000,00

363 Pomoći unutar općeg proračuna 350.000,0009 220.000,00 352.836,71 370.000,00 370.000,00

3631 Tekuće pomoći unutar općeg proračuna 0,0009

Izvor financiranja: 52, Ostale pomoći 0,00 150.000,00 0,00 0,00 0,00

3 Rashodi poslovanja 0,0009 150.000,00 0,00 0,00 0,00

36 Pomoći dane u inozemstvo i unutar općeg proračuna 0,0009 150.000,00 0,00 0,00 0,00

363 Pomoći unutar općeg proračuna 0,0009 150.000,00 0,00 0,00 0,00

3631 Tekuće pomoći unutar općeg proračuna 0,0009

Aktivnost: A100002, OŠ V.KLARIN-sufinanc.rekonstrukcije suterena 0,00 0,00 0,00 0,00 170.625,00

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 170.625,00 0,00 0,00 0,00

3 Rashodi poslovanja 0,000912 170.625,00 0,00 0,00 0,00

36 Pomoći dane u inozemstvo i unutar općeg proračuna 0,000912 170.625,00 0,00 0,00 0,00

363 Pomoći unutar općeg proračuna 0,000912 170.625,00 0,00 0,00 0,00

3632 Kapitalne pomoći unutar općeg proračuna 0,000912

Kapitalni projekt: K101501, Oprema za PUO Dom na žalu 338.000,00 0,00 0,00 0,00 0,00

Izvor financiranja: 31, Vlastiti prihodi 0,00 0,00 41.500,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 41.500,0009 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 41.500,0009 0,00 0,00 0,00 0,00

422 Postrojenja i oprema 41.500,0009 0,00 0,00 0,00 0,00

4225 Instrumenti, uređaji i strojevi 0,0009

Izvor financiranja: 527, APPRRR 0,00 0,00 296.500,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 296.500,0009 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 296.500,0009 0,00 0,00 0,00 0,00

422 Postrojenja i oprema 296.500,0009 0,00 0,00 0,00 0,00

4225 Instrumenti, uređaji i strojevi 0,0009

Kapitalni projekt: K101502, PUO Dom na žalu - Projekt rekonstrukcije 248.750,00 0,00 0,00 0,00 0,00

Izvor financiranja: 523, Ministarstvo kulture RH 0,00 0,00 211.250,00 0,00 0,00

22

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

4 Rashodi za nabavu nefinancijske imovine 211.250,0009 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 211.250,0009 0,00 0,00 0,00 0,00

426 Nematerijalna proizvedena imovina 211.250,0009 0,00 0,00 0,00 0,00

4264 Ostala nematerijalna proizvedena imovina 0,0009

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 0,00 37.500,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 37.500,0009 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 37.500,0009 0,00 0,00 0,00 0,00

426 Nematerijalna proizvedena imovina 37.500,0009 0,00 0,00 0,00 0,00

4264 Ostala nematerijalna proizvedena imovina 0,0009

Glava: 05, PROGRAMSKA DJELATNOST KULTURE I RELIGIJE 1.816.500,00 1.933.000,00 1.881.500,00 1.912.672,50 1.816.500,00

Program: 1006, Program javnih potreba u kulturi 201.500,00 198.000,00 196.500,00 181.980,00 201.500,00

Aktivnost: A100001, Tekuće donacije za kulturu 201.500,00 198.000,00 196.500,00 181.980,00 201.500,00

3 Rashodi poslovanja 0,000820,08

60

 0,00 7.880,00 0,00 0,00

38 Ostali rashodi 0,000820,08

60

 0,00 7.880,00 0,00 0,00

381 Tekuće donacije 0,000820,08

60

 0,00 7.880,00 0,00 0,00

3811 Tekuće donacije u novcu 0,000820,08

60

Izvor financiranja: 11, Opći prihodi i primici 174.100,00 201.500,00 201.500,00 196.500,00 198.000,00

3 Rashodi poslovanja 201.500,000820,08

60

 201.500,00 174.100,00 198.000,00 196.500,00

38 Ostali rashodi 201.500,000820,08

60

 201.500,00 174.100,00 198.000,00 196.500,00

381 Tekuće donacije 201.500,000820,08

60

 201.500,00 174.100,00 198.000,00 196.500,00

3811 Tekuće donacije u novcu 0,000820,08

60

Aktivnost: A100002, OTOK KULTURE-projekt obilježežavanja spomenika kulturne baštine u

Općini Preko, Ministarstvo kulture

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

Izvor financiranja: 5, Pomoći 0,00 0,00 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000850 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000850 0,00 0,00 0,00 0,00

426 Nematerijalna proizvedena imovina 0,000850 0,00 0,00 0,00 0,00

4264 Ostala nematerijalna proizvedena imovina 0,000850

Program: 1007, Religija 80.000,00 80.000,00 80.000,00 30.498,00 80.000,00

Aktivnost: A100001, Tekuće donacije za religiju 80.000,00 80.000,00 80.000,00 30.498,00 80.000,00

Izvor financiranja: 11, Opći prihodi i primici 30.498,00 80.000,00 80.000,00 80.000,00 80.000,00

3 Rashodi poslovanja 80.000,000850 80.000,00 30.498,00 80.000,00 80.000,00

38 Ostali rashodi 80.000,000850 80.000,00 30.498,00 80.000,00 80.000,00

23

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

382 Kapitalne donacije 80.000,000850 80.000,00 30.498,00 80.000,00 80.000,00

3821 Kapitalne donacije neprofitnim organizacijama 0,000850

Program: 1008, Donacije i ostali rashodi 90.000,00 90.000,00 90.000,00 82.332,00 90.000,00

Aktivnost: A100001, Tekuće donacije 90.000,00 90.000,00 90.000,00 82.332,00 90.000,00

3 Rashodi poslovanja 0,000133,04

21,0490

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

38 Ostali rashodi 0,000133,04

21,0490

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

381 Tekuće donacije 0,000133,04

21,0490

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

3811 Tekuće donacije u novcu 0,000133,04

21,0490

Izvor financiranja: 11, Opći prihodi i primici 82.332,00 90.000,00 90.000,00 90.000,00 90.000,00

3 Rashodi poslovanja 90.000,000133,04

21,0490

 90.000,00 82.332,00 90.000,00 90.000,00

38 Ostali rashodi 90.000,000133,04

21,0490

 90.000,00 82.332,00 90.000,00 90.000,00

381 Tekuće donacije 90.000,000133,04

21,0490

 90.000,00 82.332,00 90.000,00 90.000,00

3811 Tekuće donacije u novcu 0,000133,04

21,0490

Program: 1009, Promicanje i razvitak turizma 1.145.000,00 1.315.000,00 1.315.000,00 1.617.862,50 1.145.000,00

Aktivnost: A100001, Tekuće donacije 795.000,00 1.015.000,00 1.015.000,00 898.500,00 795.000,00

Izvor financiranja: 11, Opći prihodi i primici 861.000,00 480.000,00 480.000,00 700.000,00 700.000,00

3 Rashodi poslovanja 480.000,000473 480.000,00 861.000,00 700.000,00 700.000,00

38 Ostali rashodi 480.000,000473 480.000,00 861.000,00 700.000,00 700.000,00

381 Tekuće donacije 480.000,000473 480.000,00 861.000,00 700.000,00 700.000,00

3811 Tekuće donacije u novcu 0,000473

Izvor financiranja: 52, Ostale pomoći 37.500,00 315.000,00 315.000,00 315.000,00 315.000,00

3 Rashodi poslovanja 315.000,000473 315.000,00 37.500,00 315.000,00 315.000,00

38 Ostali rashodi 315.000,000473 315.000,00 37.500,00 315.000,00 315.000,00

381 Tekuće donacije 315.000,000473 315.000,00 37.500,00 315.000,00 315.000,00

3811 Tekuće donacije u novcu 0,000473

Kapitalni projekt: K100001, Avantura otok-razvoj cikloturističke infrastukture 50.000,00 0,00 0,00 552.862,50 50.000,00

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 552.862,50 50.000,00 50.000,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 50.000,000451 50.000,00 552.862,50 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 50.000,000451 50.000,00 552.862,50 0,00 0,00

421 Građevinski objekti 50.000,000451 50.000,00 552.862,50 0,00 0,00

4213 Ceste, željeznice i ostali prometni objekti 0,000451

Kapitalni projekt: K100002, Projekt uređenja plaža u Općini Preko 300.000,00 300.000,00 300.000,00 166.500,00 300.000,00

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 166.500,00 300.000,00 300.000,00 300.000,00 300.000,00

24

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

4 Rashodi za nabavu nefinancijske imovine 300.000,000473 300.000,00 166.500,00 300.000,00 300.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 300.000,000473 300.000,00 166.500,00 300.000,00 300.000,00

426 Nematerijalna proizvedena imovina 300.000,000473 300.000,00 166.500,00 300.000,00 300.000,00

4264 Ostala nematerijalna proizvedena imovina 0,000473

Kapitalni projekt: K100003, Avantura kids-uređenje sportsko rekreativnih igrališta 0,00 0,00 0,00 0,00 0,00

Izvor financiranja: 5, Pomoći 0,00 0,00 0,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 0,000451 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000451 0,00 0,00 0,00 0,00

421 Građevinski objekti 0,000451 0,00 0,00 0,00 0,00

4213 Ceste, željeznice i ostali prometni objekti 0,000451

Program: 1017, Projekti financirani iz EU fondova 300.000,00 250.000,00 200.000,00 0,00 300.000,00

Kapitalni projekt: K100005, Energ.obnova općinskih zgrada i društvenih domova u Općini

Preko

 300.000,00 250.000,00 200.000,00 0,00 300.000,00

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 300.000,00 300.000,00 200.000,00 250.000,00

4 Rashodi za nabavu nefinancijske imovine 300.000,000620 300.000,00 0,00 250.000,00 200.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 300.000,000620 300.000,00 0,00 250.000,00 200.000,00

426 Nematerijalna proizvedena imovina 300.000,000620 300.000,00 0,00 250.000,00 200.000,00

4264 Ostala nematerijalna proizvedena imovina 0,000620

Glava: 06, PROGRAMSKA DJELATNOST ŠPORTA 1.149.125,00 1.161.000,00 661.000,00 2.396.857,35 1.311.000,00

Program: 1010, Razvoj sporta i rekreacije 1.149.125,00 1.161.000,00 661.000,00 2.396.857,35 1.311.000,00

Aktivnost: A100001, Tekuće donacije za šport 211.000,00 211.000,00 211.000,00 199.000,00 211.000,00

3 Rashodi poslovanja 0,000810,08

20,0860

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

38 Ostali rashodi 0,000810,08

20,0860

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

381 Tekuće donacije 0,000810,08

20,0860

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

3811 Tekuće donacije u novcu 0,000810,08

20,0860

Izvor financiranja: 11, Opći prihodi i primici 199.000,00 211.000,00 211.000,00 211.000,00 211.000,00

3 Rashodi poslovanja 211.000,000810,08

20,0860

 211.000,00 199.000,00 211.000,00 211.000,00

38 Ostali rashodi 211.000,000810,08

20,0860

 211.000,00 199.000,00 211.000,00 211.000,00

381 Tekuće donacije 211.000,000810,08

20,0860

 211.000,00 199.000,00 211.000,00 211.000,00

3811 Tekuće donacije u novcu 0,000810,08

20,0860

Kapitalni projekt: K100001, Izgradnja i uređenje športsk. i dječjih igrališta 438.125,00 0,00 0,00 1.250.780,79 100.000,00

4 Rashodi za nabavu nefinancijske imovine 0,000860 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,000860 0,00 0,00 0,00 0,00

25

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

421 Građevinski objekti 0,000860 0,00 0,00 0,00 0,00

4214 Ostali građevinski objekti 0,000860

Izvor financiranja: 44, prihodi od komunalnog doprinosa 1.250.780,79 100.000,00 100.000,00 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 100.000,000860 100.000,00 1.250.780,79 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 100.000,000860 100.000,00 1.250.780,79 0,00 0,00

421 Građevinski objekti 100.000,000860 100.000,00 1.250.780,79 0,00 0,00

4214 Ostali građevinski objekti 0,000860

Izvor financiranja: 527, APPRRR 0,00 0,00 295.752,50 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 295.752,500860 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 295.752,500860 0,00 0,00 0,00 0,00

421 Građevinski objekti 295.752,500860 0,00 0,00 0,00 0,00

4214 Ostali građevinski objekti 0,000860

Izvor financiranja: 71, prihodi od prodaje nefinancijske imovine 0,00 0,00 42.372,50 0,00 0,00

4 Rashodi za nabavu nefinancijske imovine 42.372,500860 0,00 0,00 0,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 42.372,500860 0,00 0,00 0,00 0,00

421 Građevinski objekti 42.372,500860 0,00 0,00 0,00 0,00

4214 Ostali građevinski objekti 0,000860

Kapitalni projekt: K100002, Avantura Kids - uređenje sportsko rekreativnih igrališta 500.000,00 950.000,00 450.000,00 947.076,56 1.000.000,00

Izvor financiranja: 44, prihodi od komunalnog doprinosa 947.076,56 1.000.000,00 500.000,00 450.000,00 950.000,00

4 Rashodi za nabavu nefinancijske imovine 500.000,000860 1.000.000,00 947.076,56 950.000,00 450.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 500.000,000860 1.000.000,00 947.076,56 950.000,00 450.000,00

421 Građevinski objekti 500.000,000860 1.000.000,00 947.076,56 950.000,00 450.000,00

4214 Ostali građevinski objekti 0,000860

Glava: 07, PROGRAMSKA DJELATNOST SOCIJALNE SKRBI 1.037.957,40 971.000,00 971.000,00 880.170,52 1.047.091,32

Program: 1011, Socijalna skrb 702.000,00 622.000,00 622.000,00 637.874,79 702.000,00

Aktivnost: A100001, Pom.u novcu studen., pojedincima i obiteljima 702.000,00 622.000,00 622.000,00 637.874,79 702.000,00

Izvor financiranja: 1, Opći prihodi i primici 0,00 0,00 0,00 0,00 0,00

3 Rashodi poslovanja 0,001070 0,00 0,00 0,00 0,00

37 Naknade građanima i kućanstvima na temelju osiguranja i druge nakn 0,001070 0,00 0,00 0,00 0,00

372 Ostale naknade građanima i kućanstvima iz proračuna 0,001070 0,00 0,00 0,00 0,00

3721 Naknade građanima i kućanstvima u novcu 0,001070

Izvor financiranja: 11, Opći prihodi i primici 626.064,23 692.000,00 692.000,00 612.000,00 612.000,00

3 Rashodi poslovanja 692.000,001070 692.000,00 626.064,23 612.000,00 612.000,00

37 Naknade građanima i kućanstvima na temelju osiguranja i druge nakn 692.000,001070 692.000,00 626.064,23 612.000,00 612.000,00

372 Ostale naknade građanima i kućanstvima iz proračuna 692.000,001070 692.000,00 626.064,23 612.000,00 612.000,00

3721 Naknade građanima i kućanstvima u novcu 0,001070

3722 Naknade građanima i kućanstvima u naravi 0,001070

Izvor financiranja: 52, Ostale pomoći 11.810,56 10.000,00 10.000,00 10.000,00 10.000,00

3 Rashodi poslovanja 10.000,001070 10.000,00 11.810,56 10.000,00 10.000,00

26

Vrsta rashoda i izdataka Klas.Broj kontaPozicija Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

37 Naknade građanima i kućanstvima na temelju osiguranja i druge nakn 10.000,001070 10.000,00 11.810,56 10.000,00 10.000,00

372 Ostale naknade građanima i kućanstvima iz proračuna 10.000,001070 10.000,00 11.810,56 10.000,00 10.000,00

3721 Naknade građanima i kućanstvima u novcu 0,001070

Program: 1012, Humanitarna skrb kroz udruge građana 109.866,08 119.000,00 119.000,00 68.304,41 119.000,00

Aktivnost: A100001, Dragovoljci Domovinskog rata i drugi 109.866,08 119.000,00 119.000,00 68.304,41 119.000,00

Izvor financiranja: 11, Opći prihodi i primici 68.304,41 119.000,00 109.866,08 119.000,00 119.000,00

3 Rashodi poslovanja 109.866,080760,08

60,1012,

1020,10

90

 119.000,00 68.304,41 119.000,00 119.000,00

38 Ostali rashodi 109.866,080760,08

60,1012,

1020,10

90

 119.000,00 68.304,41 119.000,00 119.000,00

381 Tekuće donacije 109.866,080760,08

60,1012,

1020,10

90

 119.000,00 68.304,41 119.000,00 119.000,00

3811 Tekuće donacije u novcu 0,000760,08

60,1012,

1020,10

90

Program: 1013, Stipendije 200.000,00 200.000,00 200.000,00 147.900,00 200.000,00

Aktivnost: A100001, Stipendije i školarine 200.000,00 200.000,00 200.000,00 147.900,00 200.000,00

Izvor financiranja: 11, Opći prihodi i primici 147.900,00 200.000,00 200.000,00 200.000,00 200.000,00

3 Rashodi poslovanja 200.000,001070 200.000,00 147.900,00 200.000,00 200.000,00

37 Naknade građanima i kućanstvima na temelju osiguranja i druge nakn 200.000,001070 200.000,00 147.900,00 200.000,00 200.000,00

372 Ostale naknade građanima i kućanstvima iz proračuna 200.000,001070 200.000,00 147.900,00 200.000,00 200.000,00

3721 Naknade građanima i kućanstvima u novcu 0,001070

Program: 1014, Mjesni odbori 26.091,32 30.000,00 30.000,00 26.091,32 26.091,32

Aktivnost: A100001, Mjesni odbori 26.091,32 30.000,00 30.000,00 26.091,32 26.091,32

Izvor financiranja: 11, Opći prihodi i primici 26.091,32 26.091,32 26.091,32 30.000,00 30.000,00

3 Rashodi poslovanja 26.091,32 26.091,32 26.091,32 30.000,00 30.000,00

32 Materijalni rashodi 26.091,32 26.091,32 26.091,32 30.000,00 30.000,00

329 Ostali nespomenuti rashodi poslovanja 26.091,32 26.091,32 26.091,32 30.000,00 30.000,00

3291 Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično 0,00

27

Račun zaduživanja/financiranja - projekcija

 Za razdoblje od 01.01.2020. do 01.01.2020.

Izvor fin. Vrsta prihodaBroj konta Planirano 2020. Projekcija 2021. Projekcija 2022.Planirano 2019.Ostvareno 2018.

5 Izdaci za financijsku imovinu i otplate zajmova 2.519.722,03 2.205.207,10 164.882,17 565.000,00 465.000,00

54 Izdaci za otplatu glavnice primljenih kredita i zajmova 2.519.722,03 2.205.207,10 164.882,17 565.000,00 465.000,00

544 Otplata glavnice primljenih kredita i zajmova od kreditnih 2.519.722,03 2.205.207,10 164.882,17 565.000,00 465.000,00

8 Primici od financijske imovine i zaduživanja 645.277,97 1.754.557,10 1.481.801,65 0,00 0,00

84 Primici od zaduživanja 645.277,97 1.754.557,10 1.481.801,65 0,00 0,00

844 Primljeni krediti i zajmovi od kreditnih i ostalih financijsk 645.277,97 1.754.557,10 1.481.801,65 0,00 0,00

Pregled proračuna po funkcijskoj klasifikaciji

 Za razdoblje od 01.01.2020. do 01.01.2020.

Projekcija 2022.Ostvareno 2018. Planirano 2019. Planirano 2020. Projekcija 2021.

Klasifikacija: 01, OPĆE JAVNE USLUGE 4.333.448,75 6.891.334,48 4.987.500,00 7.084.173,71 4.844.000,00

Klasifikacija: 0111, Izvršna i zakonodavna tijela 99.252,74 79.000,00 74.000,00 145.630,61 74.000,00

Klasifikacija: 0112, Financijski fiskalni poslovi 270.844,21 2.356.407,10 716.200,00 2.670.922,03 611.700,00

Klasifikacija: 0131, Opće usluge vezane uz službenike 2.953.008,86 3.125.711,07 3.000.900,00 3.032.501,71 2.982.900,00

Klasifikacija: 0133, Ostale opće usluge 868.435,49 1.135.400,00 1.001.400,00 1.043.400,00 980.400,00

Klasifikacija: 02, OBRANA 4.605,99 20.000,00 20.000,00 20.000,00 20.000,00

Klasifikacija: 0220, Civilna obrana 4.605,99 20.000,00 20.000,00 20.000,00 20.000,00

Klasifikacija: 03, JAVNI RED I SIGURNOST 240.750,00 330.000,00 330.000,00 315.000,00 330.000,00

Klasifikacija: 0320, Usluge protupožarne zaštite 240.750,00 330.000,00 330.000,00 315.000,00 330.000,00

Klasifikacija: 04, EKONOMSKI POSLOVI 3.773.774,15 6.595.409,48 3.059.687,21 6.712.187,21 3.031.999,71

Klasifikacija: 0421, Poljoprivreda 22.025,00 320.000,00 170.000,00 320.000,00 170.000,00

Klasifikacija: 0451, Cestovni promet 2.085.959,96 3.503.190,85 800.000,00 4.479.500,00 800.000,00

Klasifikacija: 0473, Turizam 1.065.000,00 1.095.000,00 1.342.687,50 1.122.687,50 1.315.000,00

Klasifikacija: 0490, Ekonomski poslovi koji nisu drugdje svrstani 600.789,19 1.677.218,63 746.999,71 789.999,71 746.999,71

Klasifikacija: 05, ZAŠTITA OKOLIŠA 1.878.718,88 3.668.675,66 1.891.555,09 2.136.401,61 1.443.800,00

Klasifikacija: 0510, Gospodarenje otpadom 63.496,01 675.000,00 706.555,09 847.651,61 258.800,00

Klasifikacija: 0520, Gospodarenje otpadnim vodama 254.925,47 100.000,00 20.000,00 100.000,00 20.000,00

Klasifikacija: 0560, Posl. i usl. zaštite okoliša 1.560.297,40 2.893.675,66 1.165.000,00 1.188.750,00 1.165.000,00

Klasifikacija: 06, USLUGE UNAPREĐ. STANOVANJA I ZAJEDNIC 5.115.799,98 16.027.538,40 8.142.392,86 16.735.316,37 8.411.964,31

Klasifikacija: 0610, Razvoj stanovanja 291.916,00 2.600.000,00 2.190.854,46 2.700.000,00 2.500.000,00

Klasifikacija: 0620, Razvoj zajednice 649.550,00 5.720.000,00 850.000,00 6.132.500,00 513.425,91

Klasifikacija: 0630, Opskrba vodom 321.077,46 542.000,00 334.000,00 342.000,00 334.000,00

Klasifikacija: 0640, Ulična rasvjeta 636.065,22 2.161.538,40 931.538,40 1.811.538,40 931.538,40

Klasifikacija: 0660, Rash. vezani za stanov. i kom. pogodnosti 3.217.191,30 5.004.000,00 3.836.000,00 5.749.277,97 4.133.000,00

Klasifikacija: 07, ZDRAVSTVO 11.496,55 35.000,00 25.000,00 25.000,00 25.000,00

Klasifikacija: 0760, Posl. i usluge zdravstva 11.496,55 35.000,00 25.000,00 25.000,00 25.000,00

Klasifikacija: 08, REKREACIJA, KULTURA I RELIGIJA 2.755.643,21 10.779.500,00 5.021.457,23 6.121.094,56 4.519.957,23

Klasifikacija: 0810, Službe rekreacije i sporta 156.000,00 166.000,00 166.000,00 166.000,00 166.000,00

Klasifikacija: 0820, Službe kulture 160.980,00 182.500,00 182.500,00 182.500,00 182.500,00

Klasifikacija: 0840, Religijske i druge službe zajednice 0,00 0,00 0,00 0,00 0,00

Klasifikacija: 0850, Istraživanje i razvoj rekreacije kulture i religi 30.498,00 80.000,00 80.000,00 80.000,00 80.000,00

Klasifikacija: 0860, Rashodi za rek., kult., i relig. koji nisu drugdj 2.408.165,21 10.351.000,00 4.592.957,23 5.692.594,56 4.091.457,23

Klasifikacija: 09, OBRAZOVANJE 2.418.910,97 3.412.021,25 2.228.280,40 2.829.525,13 2.228.280,40

Klasifikacija: 0911, Predškolsko obrazovanje 2.066.074,26 2.871.396,25 1.858.280,40 1.892.775,13 1.858.280,40

Klasifikacija: 0912, Osnovno obrazovanje 0,00 170.625,00 0,00 0,00 0,00

Projekcija 2022.Ostvareno 2018. Planirano 2019. Planirano 2020. Projekcija 2021.

Klasifikacija: 0922, Srednjoškolsko obrazovanje 0,00 0,00 0,00 0,00 0,00

Klasifikacija: 10, SOCIJALNA ZAŠTITA 803.774,79 929.000,00 849.000,00 929.000,00 849.000,00

Klasifikacija: 1012, Invaliditet 0,00 6.000,00 6.000,00 6.000,00 6.000,00

Klasifikacija: 1020, Starost 17.000,00 20.000,00 20.000,00 20.000,00 20.000,00

Klasifikacija: 1070, Socijalna pomoć stanovništvu 785.774,79 902.000,00 822.000,00 902.000,00 822.000,00

Klasifikacija: 1080, Istraživanje i razvoj soc. zaštite 0,00 0,00 0,00 0,00 0,00

Klasifikacija: 1090, Aktivnosti soc. zašt. koje nisu drugdje svr. 1.000,00 1.000,00 1.000,00 1.000,00 1.000,00

Ukupno: 21.336.923,27 48.688.479,27 26.554.872,79 25.704.001,65 42.907.698,59

Pregled proračuna po organizacijskoj klasifikaciji

 Za razdoblje od 01.01.2020. do 01.01.2020.

Projekcija 2022.Projekcija 2021.Planirano 2020.Planirano 2019.Ostvareno 2018.

Razdjel: 001, OPĆINSKO VIJEĆE I URED NAČELNIKA 191.719,36 195.000,00 195.000,00 141.907,45 194.816,31

Glava: 01, OPĆINSKO VIJEĆE I MJESNA SAMOUPRAVA 91.719,36 95.000,00 95.000,00 92.367,30 94.816,31

Glava: 02, IZVRŠNO TIJELO Načelnik 100.000,00 100.000,00 100.000,00 49.540,15 100.000,00

Razdjel: 002, UPRAVNI ODJELI OPĆINE PREKO 42.808.013,60 26.447.216,06 25.596.344,92 21.247.260,84 48.534.754,28

Glava: 01, ODJEL ZA OPĆE,PRAVNE I EKONOMSKE POSLOVE 6.620.167,99 4.488.699,71 4.352.199,71 4.406.212,74 7.264.625,73

Glava: 02, ODJEL ZA KOMUNALNO GOSPODARSTVO,RAZVOJ I EU FONDOVE 1.250.598,57 1.224.487,50 1.186.800,00 342.433,07 1.253.111,07

Glava: 03, KOMUNALNA INFRASTRUKTURA 28.053.196,46 14.398.405,18 14.273.221,54 8.882.985,99 32.430.404,91

Glava: 04, JAVNE USTANOVE: PREDŠKOLSKI ODGOJ I OBRAZOVANJE 2.880.468,18 2.270.623,67 2.270.623,67 2.425.928,67 3.412.021,25

Korisnik: 35095, DJEČJI VRTIĆ LASTAVICA 1.943.718,18 1.900.623,67 1.900.623,67 1.227.041,22 1.592.500,00

Glava: 05, PROGRAMSKA DJELATNOST KULTURE I RELIGIJE 1.816.500,00 1.933.000,00 1.881.500,00 1.912.672,50 1.816.500,00

Glava: 06, PROGRAMSKA DJELATNOST ŠPORTA 1.149.125,00 1.161.000,00 661.000,00 2.396.857,35 1.311.000,00

Glava: 07, PROGRAMSKA DJELATNOST SOCIJALNE SKRBI 1.037.957,40 971.000,00 971.000,00 880.170,52 1.047.091,32

UKUPNO: 21.389.168,29 48.729.570,59 42.999.732,96 26.642.216,06 25.791.344,92

1

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju odredbe članka 28. stavka 1. Zakona o komunalnom gospodarstvu (“Narodne
novine" broj 68/18), te članka 32. Statuta Općine Preko („Službeni glasnik Općine Preko“ broj
1/18), Općinsko vijeće Općine Preko, na svojoj 17. sjednici održanoj dana 23. prosinca 2019.
godine, donijelo je

ODLUKA
o

izmjenama i dopunama Programa
održavanja objekata i uređaja komunalne infrastrukture za 2019. godinu

Članak 1.

U Programu održavanja objekata i uređaja komunalne infrastrukture za 2019. godinu,
(«Službeni glasnik Općine Preko» broj: 6 /18), članak 2. mijenja se i glasi:
Prihodi u kunama utvrđeni ovim Programom su kako slijedi:

VRSTA PRIHODA PLAN (kn)
Prihod od komunalne naknade 2.275.000,00
Ostali prihodi proračuna 530.000,00
SVEUKUPNO PRIHODI 2.805.000,00

Članak 2.
Za potrebe održavanja komunalne infrastrukture prihodi iz članka 2. ovog Programa u iznosu
od 2.805.000,00 kuna raspoređuju se, izraženo u kunama, kako slijedi:

OPIS TROŠKOVA PLAN (kn)
A) ODRŽAVANJE JAVNIH I ZELENIH POVRŠINA
Održavanje javnih zelenih površina obuhvaća njegu postojećih travnatih
površina i uređenje novih, održavanje šljunčanih i popločenih staza,
njegu i sadnju ukrasnog parkovnog bilja (sezonsko cvijeće, trajnice,
živice, grmlje i drveće), utovar, odvoz i deponiranje smeća sakupljenog
održavanjem zelenih površina, održavanje parkovne opreme (klupe,
košarice za otpatke, zaštitni stupići , ukrasne žardinjere i oglasni panoi),
redovno održavanje sprava na dječjim igralištima, čišćenje prometnica i
javnih površina – uključuje redovno čišćenje ulica, šetališta, trgova
površina ručnim, strojnim pometanjem otklanjanja i deponiranja
nelegalno odbačenog otpada i čišćenje plažnog područja koja nisu pod
koncesijom

1.260.000,00

UKUPNO A 1.260.000,00

B) ODRŽAVANJE NERAZVRSTANIH CESTA
Održavanje nerazvrstanih cesta podrazumijeva skup mjera i radnji koje
se obavljaju tijekom cijele godine na nerazvrstanim cestama, uključujući
i svu opremu, uređaje i instalacije, sa svrhom održavanja prohodnosti i
tehničke ispravnosti cesta i prometne sigurnosti na njima (redovito
održavanje), kao i košnju trave i korova uz nerazvrstane ceste,
nasipavanje nerazvrstanih cesta, održavanje horizontalne i vertikalne
signalizacije, sanaciju udarnih rupa i sanaciju nogostupa.

250.000,00

UKUPNO B 250.000,00

C) ODRŽAVANJE JAVNE RASVJETE
Pod održavanjem javne rasvjete podrazumijeva se upravljanje i
održavanje instalacija javne rasvjete, uključujući podmirivanje troškova
električne energije, za rasvjetljavanje površina javne namjene.
Redovno održavanje javne rasvjete obuhvaća zamjenu neispravnih
dijelova svjetiljke, cijelih svjetiljki, oštećenih stupova, kabela i slično, te
premazivanje bojom stupova javne rasvjete.
Pojačano održavanje javne rasvjete obuhvaća manje zahvate na ugradnji
novih svjetiljki javne rasvjete na, u pravilu, postojeće stupove NN mreže

310.000,00

Utrošak električne energije za javnu rasvjetu 400.000,00
UKUPNO C 710.000,00

Članak 2.

Ova Odluka stupa na snagu prvog dana od dana objave u “Službenom glasniku Općine Preko.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 620-01/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 76. Zakona o športu (Narodne novine br. 71/06,150/08, 124/10, 124/11 i
86/12) i članka 32. Statuta Općine Preko („Službeni glasnik Općine Preko broj 1/18),
Općinsko vijeće Općine Preko na svojoj 17. sjednici održanoj dana 23. prosinca 2019. godine,
donijelo je

 ODLUKA
o

izmjenama i dopunama Programa
javnih potreba u športu na području Općine Preko u 2019. godini

Članak 1.
U Programu javnih potreba u kulturi na području Općine Preko u 2019. godini,
 («Službeni glasnik Općine Preko» broj: 6 /18), članak 2. mijenja se i glasi:

Za javne potrebe u športu na području Općine Preko u 2019. godini planirana su sredstva od
499.450,44 kuna koja se raspoređuju na slijedeći način:

- Poticanje i promicanje sporta, sportskih aktivnosti djece i mladih, te sportsko-
rekreacijske aktivnosti građana ………………………………………. 211.000,00 kn

- Planiranje, izgradnja, održavanje i korištenje sportskih građevina značajnih
 za Općinu Preko ……………………………………………………… 288.459,44 kn

Članak 2.

Ova Odluka stupa na snagu prvog dana od dana objave u “Službenom glasniku Općine Preko.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 620-01/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 5. Zakona o socijalnoj skrbi («Narodne novine» broj 157/13,152/14, 99/15,
52/16 i 16/17), članka 35. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi («Narodne
novine», broj 33/01, 60/01 -vjerodostojno tumačenje, 129/05, 109/07, 125/08, 36/09,
150/11,144/12, 19/13 i 137/15) i članka 32. Statuta Općine Preko («Službeni glasnik Općine
Preko“, broj 1/18), Općinsko vijeće Općine Preko, na svojoj 17. sjednici održanoj dana 23.
prosinca 2019. godine donijelo je

ODLUKA
o

izmjenama i dopunama Programa
javnih potreba u socijalnoj skrbi na području Općine Preko u 2019. godini

Članak 1.

U Programu javnih potreba u socijalnoj skrbi na području Općine Preko u 2019. godini,
(«Službeni glasnik Općine Preko» broj: 6 /18), članak 2. mijenja se i glasi:

Općina Preko u 2019. godini u svom Proračunu za potrebe socijalne skrbi planirala sredstva u
iznosu od 993.501,32 kuna, koja se raspoređuju na sljedeći način:

1. Pomoć za podmirenje troškova odgoja i obrazovanja djece i mladeži…… 283.801,32 kn
 Troškovi odgoja i obrazovanja djece i mladeži obuhvaćaju troškove predškolskog
 odgoja i obrazovanja, te financijske pomoći studenata. Troškovi predškolskog odgoja i
 obrazovanja ostvaruju se na način da Općina Preko sufinancira troškove participacije
 roditelja za pohađanje dječjih vrtića koji su u sustavu mreže dječjih vrtića na području
 Općine Preko. Sufinancirati će se i nabava udžbenika za učenike osnovnih škola.
 Općina Preko sufinancirati će i školovanje za djecu s poteškoćama u razvoju.

2. Pomoći za podmirenje troškova života obitelji na području Općine Preko 215.700,00 kn
 Troškovi života obitelji na otoku obuhvaćaju sufinanciranje dijela stambenih kredita i
 mjesečnih parkirnih karata.

3. Naknade za novorođenčad …………………………………………………. 200.000,00 kn
 Općina Preko za jedno dijete isplaćuje naknadu od 7.000,00 kuna, za drugo dijete
 15.000,00 kuna, za treće 30.000,00 kuna, a za četvrto i svako iduće dijete.

4. Jednokratne pomoći…………………………………………………………. 65.000,00 kn
 Općina Preko odobrava jednokratne pomoći za osobe koje podnesu zahtjeve
 upravnom odjelu Općine Preko, a najviše za pokrivanje troškova stanovanja i liječenja.

6. Pomoći umirovljenicima …………………………………………………… 150.000,00 kn
 Općina Preko isplaćuje pomoći u iznosu od 100 kn, 150,00 i 200,00 kuna umirovljenicima
 sa mirovinama do 1000,00, 1500,00 i do 2000,00 kuna.

7. Sufinanciranje programa/projekata udruga iz područja zdravstvene i socijalne
 skrbi ………………………………………………………………………… 79.000,00 kn

Članak 3.

Ova Odluka stupa na snagu prvog dana od dana objave u “Službenom glasniku Općine Preko“.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 550-01/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 9a. Zakona o financiranju javnih potreba u kulturi (Narodne novine br.
49/90, 27/93 i 38/09) i članka 32. Statuta Općine Preko („ Službeni glasnik Općine Preko“ broj
1/18), Općinsko vijeće Općine Preko, na svojoj 17. sjednici održanoj dana 23. prosinca 2019.
godine, donijelo je

ODLUKA
o

izmjenama i dopunama Programa
javnih potreba u kulturi na području Općine Preko u 2019. godini

Članak 1.

U Programu javnih potreba u kulturi na području Općine Preko u 2019. godini,
 («Službeni glasnik Općine Preko» broj: 6 /18), članak 2. mijenja se i glasi:

Javne potrebe u kulturi za koje se osiguravaju sredstva u Proračunu općine Preko za 2019.
godinu su aktivnosti od zajedničkog interesa za cjelokupno stanovništvo Općine Preko. Za
potrebe u kulturi osiguravaju se sredstva u iznosu od 210.000,00 kn i to:

- programi/projekti ustanova u kulturi od interesa za Općinu Preko …….. 90.000,00 kn
- programi/projekti organizacija manifestacija u kulturi i festivalskih od
 interesa za Općinu Preko ……………………………………………….. 57.000,00 kn
- programi/projekti muzejsko-galerijske i likovne djelatnosti …………… 13.000,00 kn
- programi/projekti knjižnične djelatnosti, izdavanje knjiga i časopisa u

kulturi te ostali program/projekti i u knjižnoj i nakladničkoj djelatnosti
od interesa za Općinu Preko …………………………………………… 5.000,00 kn

- dramske, glazbene, likovne i druge programe s područja kulture
namijenjene žiteljima otoka koji pripadaju Općini Preko ……………… 20.000,00 kn

- programi/projekti njegovanja kulture i kulturne baštine i međugradske,
međužupanijske, međuregionalne i međunarodne kulturne suradnje ……25.000,00 kn

Članak 2.

Ova Odluka stupa na snagu prvog dana od dana objave u “Službenom glasniku Općine Preko“.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA:610-01/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine
 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 34. Zakona o proračunu («Narodne Novine» broj 87/08, 136/12 i 15/15) i
članka 32. Statuta Općine Preko («Službeni glasnik Općine Preko», broj 1/18), Općinsko
vijeće Općine Preko na svojoj 17. sjednici održanoj 23. prosinca 2019. godine, donijelo je

ODLUKA
o

II izmjeni i dopuni Odluke
o

Planu razvojnih programa
za razdoblje 2019.-2021.

Članak 1.

U Odluci o planu razvojnih programa za razdoblje od 2019. – 2021. godine («Službeni glasnik
Općine Preko» broj: 6 /18 i 3/19), članak 1. mijenja se i glasi:
Plan razvojnih programa iznosi 18.575.701,32 kuna za 2019. godinu i sadrži ciljeve, način
ostvarenja ciljeva, pokazatelje rezultata, te polazne i ciljane vrijednosti za razdoblje od 2019.
do 2021. godine.

Članak 2.

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

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 302-02/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

II. IZMJENA I DOPUNA PLANA RAZVOJNIH PROGRAMA OPĆINE PREKO ZA RAZDOBLJE 2019 - 2021 GODINE

Naziv cilja Naziv
mjera

Program/
aktivnost

Naziv programa/
aktivnosti Ostvareno Novi plan 2019. Projekcija 2020. Projekcija 2021. Pokazatelji

rezultata

Polazne
vrijednosti

2019.

Ciljana
vrijednost

2020.

Ciljana
vrijednost

2021.

Odgovornos
t za

provedbu
mjere

(org.klasifka
c.)

1009 PROMICANJE I
RAZVITAK TURIZMA 1,028,200.00 1,079,073.31 1,150,000.00 1,150,000.00 Unaprjeđenje

turizma u općini
Preko, povećanje
broja noćenja 002

A100001 TEKUĆE DONACIJE 755,700.00 784,948.31 800,000.00 800,000.00

broj financiranih
manifestacija i
aktivnosti turističkih
zajednica

15 18 20 001

K100001
AVANTURA OTOK -
razvoj cikloturističke

infrastrukture
0.00 0.00 50,000.00 50,000.00

uređenje
cikloturističke
infrastrukture i
odmorišta

1 1 1 002

K100002 PROJEKT UREĐENJA
PLAŽA 120,375.00 120,375.00 300,000.00 300,000.00 izrada projekata za

uređenje plaža
0 2 1 002

K100904

PROJEKT SANACIJE I
REKONSTRUKCIJE

MLINA OZNAKE 1 NA
OTOKU OŠLJAKU

140,000.00 140,000.00 0 0 povećenje broja
dolazaka turista

15 0 0

A100002
STRATEGIJA RAZVOJA

TURIZMA OPĆINE
PREKO

12,125.00 33,750.00 0 0
unapređenje i razvoj
turizma u mjestima
Općine Preko

2 0 0

C
IL

J
1.

 R
az

vo
j s

el
ek

tiv
ni

h
ob

lik
a

tu
riz

m
a

i p
re

po
zn

at
ljiv

os
t u

 re
gi

ji

PO
TI

C
AN

JE
 R

AZ
VO

JA
 T

U
R

IZ
M

A

1018 POTPORE
POLJOPRIVREDI 12,512.50 26,000.00 70,000.00 70,000.00

Projekt matičnjaka
autohtonih sorti
maslina 1 1 1 001

A100001 LAGUR PLODOVI MORA 3,000.00 6,000.00 30,000.00 30,000.00 održavanje redovne
aktivnosti FLAG-a 1 1 1 002

A100001 LAG MARETA 9,512.50 20,000.00 20,000.00 20,000.00 održavanje redovne
aktivnosti LAG-a 1 1 1 002

A100001 MATIČNJAK - projekt
rasadnika autohtonih sorti
(istr.i genetika maslina)

0 0 20,000.00 20,000.00
izrada projekta
rasadnika
autohtonih sorti

1 1 1

1019
GOSPODARENJE

OTPADOM I ZAŠTITA
OKOLIŠA

0 0.00 100,000.00 100,000.00
izrada plana
gospodarenja
otpadom i djelatnosti
zaštite okoliša 1 0 0 002

A100001 Plan gospodarenja
otpadom 0 0.00 100.00,00 100,000.00 izrada plana

gospodarenja
otpadom 1 0 0 002

1004 KOMUNALNA
INFRASTRUKTURA 7,700,717.96 8,715,365.15 11,549,000.00 9,874,000.00 objekti komunalne

infrastrukture 1 1 1 001

A1000001
ODRŽAVANJE I

UREĐENJE JAVNIH
ZELENIH POVRŠINA

5,328,722.75 6,022,460.33 5,299,000.00 4,849,000.00 održavanje čistih
zelenih površina na
području općine 10 10 10 002

A100002

IZGRADNJA OBJEKATA
I UREĐENJE
KOMUNALNE

INFRASTRUKTURE

1,340,594.46 1,488,518.21 1,200,000.00 1,000,000.00
izgradnja objekata u
mjestima Općine
Preko (ceste,
nogostupi, zidovi) 1 1 1 002

A100003

GEODETSKI
ELABORATI ZA

NERAZVRSTANE
CESTE

45,125.00 55,163.21 150,000.00 150,000.00 izrada projektne
dokumentacije

5 5 5 002

A100004 OPREMA 0 10,000.00 80,000.00 80,000.00

K100001
IZGRADNJA

VODOVODA I
ODVODNJE

149,034.69 215,137.50 165,000.00 165,000.00 broj priključenih
domaćinstava 20 50 100 002

C
IL

J
2.

 P
ot

ic
an

je
 in

ov
at

iv
ne

 p
ol

jo
pr

iv
re

de

JA
Č

AN
JE

 P
O

LJ
O

PR
IV

R
ED

E
I G

O
SP

O
D

AR
ST

VA

K100002 IZGRADNJA JAVNE
RASVJETE 337,259.56 376,538.40 620,000.00 620,000.00 zamjena stupova

javne rasvjete 800 200 200 002

K100003
KAPITALNI PROJEKTI
ZA RAZVOJ OPĆINE

PREKO
0 0.00 1,900,000.00 1.700.00,00 Izgradnja kapitalnih

projekata 4 2 2 002

K100004 NEMATERIJALNA
IMOVINA 48,750.00 75,000.00 300,000.00 200,000.00

izrada projektne
dokumentacije 2 2 2 002

K100005 ULAGANJA U ZGRADE 289,020.50 302,672.50 185,000.00 150,000.00 obnova i uređenje
javnih zgrada u
općini Preko 1 1 1 002

K100006

PROSTORNO
UREĐENJE I

UNAPRJEĐENJE
STANOVANJA

141,232.00 139,875.00 1,550,000.00 910,000.00

izgradnja objekata u
mjestima Općine

Preko (ceste,
nogostupi, zidovi)

2 1 1 002

K100008
CENTAR ZA

GOSPODARENJE
OTPADOM

0 0.00 100,000.00 50,000.00
sufinanciranje
izgradnje Centra za
gospodarenje
otpadom Biljane
Donje 0 1 1 001

K10009
IZGRADNJA

DRUŠTVENOG DOMA U
LUKORANU

20,979.00 30,000.00 0 0

1017
PROJEKTI

FINANCIRANI IZ EU
FONDOVA

1,076,142.81 1,089,281.53 4,070,000.00 3,420,000.00

sufinanciranje
projekata
kandidiranih na EU
fondove 002

A100001
REKONSTRUKCIJA

DRUŠTVENOG DOMA U
NASELJU UGLJAN

0 0.00 1,000,000.00 1,000,000.00
izrada projektne
dokumentacije i
izgradnja 1 1 1 002

K100001 SV. MIHOVIL - PROJEKT
OBNOVE 261,250.00 261,250.00 1,000,000.00 500,000.00 izrada projektne

dokumentacije 1 2 3 002

K100003 AGLOMERACIJA
PREKO-KALI 56,861.28 70,000.00 20,000.00 20,000.00

izrada projektne
dokumentacije i
izgradnja sustava
odvodnje 1 1 3 002

C
IL

J
3.

 R
az

vo
j i

nf
ra

st
ru

kt
ur

e

JA
Č

AN
JE

 K
O

M
U

N
AL

N
E

IN
FR

AS
TR

U
KT

U
R

E
I E

U
 P

R
O

JE
KT

I

K100004

REKONSTRUKCIJA
NERAZVRSTANIH
PROMETNICA U

NASELJU UGLJAN

562,847.25 562,847.25 300,000.00 200,000.00 izrada projektne
dokumentacije i
izgradnja cesta 1 1 1 002

K100005

ENERG.OBNOVA
OPĆINSKIH ZGRADA I

DRUŠTVENIH DOMOVA
U OPĆINI PREKO

0 0 250,000.00 200,000.00 uređenje društvenih
domova po mjestima 0 1 1 002

A100003 INTERREG MED
PROGRAM 195,184.28 195,184.28 1,400,000.00 1,400,000.00 izrada projektne

dokumentacije 2 2 2 002

K100006 ULJARA PREKO 0 0 100,000.00 100,000.00 izrada projektne
dokumentacije 2 2 2 002

1006 PROGRAM JAVNIH
POTREBA U KULTURI 152,000.00 210,000.00 198,000.00 196,500.00

sufinanciranje
kulturnih projekata 001

A100001 TEKUĆE DONACIJE ZA
KULTURU 152,000.00 210,000.00 198,000.00 196,500.00

donacije kulturnim
udrugama s
područja općine 15 15 15 001

1007 RELIGIJA 34,225.00 35,000.00 80,000.00 80,000.00 Uređenje i obnova
vjerskih objekata na
području općine 4 4 4 001

1003 ZAŠTITA OD POŽARA I
CIVILNA ZAŠTITA 281,553.43 316,300.00 350,000.00 350,000.00 smanjena opasnost

od požara 001

A100001 DVD, CIVILNA ZAŠTITA i
HGSS 281,553.43 316,300.00 320,000.00 320,000.00 smanjena opasnost

od požara 3 3 3 001

K100001 PROTUPOŽARNI PUTEVI 0 0 30,000.00 30,000.00
uređenje
protupožarnih
putova 2 2 2 001

1016

FOND ZA ZAŠTITU
OKOLIŠA I

ENERGETSKU
UČINKOVITOST

1,536,850.24 1,540,000.00 1,000,000.00 1,000,000.00

sufinanciranje
projekata obnovljivih
izvora energije i
energetske
učinkovitosti 1 1 1 002

A100001 OBNOVA FASADA U
ZGRADARSTVU 1,536,850.24 1,540,000.00 1,000,000.00 500,000.00 obnova i uređenje

općinskih zgrada 1 1 1 002

C
IL

J
4.

 V
al

or
iz

ac
ija

 i
za

št
ita

pr

iro
dn

ih
 i

ku
ltu

rn
ih

 re
su

rs
a

i
nj

ih
ov

o
od

rž
iv

o
go

sp
od

ar
en

je

ZA
ŠT

IT
A

I B
R

EN
D

IR
AN

JE

KU
LT

U
R

N
O

-P
R

IR
O

D
N

E
BA

ŠT
IN

E

A100002

KORIŠTENJE
OBNOVLJIVIH IZVORA

ENERGIJE U
OBITELJSKIM KUĆAMA

0 0 0.00 0.00

sufinanciranje
obnovljivih izvora
energije i
energetske
učinkovitosti u
obiteljskim kućama 1 1 1 002

1005
PROGRAM

PREDŠKOLSKOG
ODGOJA

3,231,836.46 3,526,095.57 2,064,000.00 2,100,000.00

sufinanciranje rada
dječjih vrtića u općini 5 5 5 001

1015 OBRAZOVANJE 532,591.50 545,625.00 470,000.00 470,000.00 sufinacniranje rada
POU Dom na žalu 1 1 1 001

1010 RAZVOJ SPORTA I
REKREACIJE 428,459.44 499,459.44 1,311,000.00 811,000.00

001

A100001 TEKUĆE DONACIJE ZA
ŠPORT 140,000.00 211,000.00 211,000.00 211,000.00 donacije sportskim

udrugama s
područja općine 5 5 5 001

K100001
IZGRADNJA I

UREĐENJE SPORTSKIH
I DJEČJIH IGRALIŠTA

0 0.00 100,000.00 100,000.00
izgradnja
nogometnog igrališta
i uređenje postojećih
dječjih igrališta 4 1 1 001

K100002
AVANTURA KIDS -
uređenje sportsko

rekreativnih igrališta
288,459.44 288,459.44 1,000,000.00 500,000.00 uređenje sportsko

rekreativnih igrališta

2 2 1 1

1011 SOCIJALNA SKRB 633,184.00 759,410.00 622,000.00 622,000.00 pomoć djelovanju
udruga, razni oblici
socijalne pomoći 30 32 34 002

1012
HUMANITARNA SKRB

KROZ UDRUGE
GRAĐANA

21,822.06 79,000.00 119,000.00 119,000.00 pomoć u djelovanju
udruga, donacije za
Crveni križ 3 3 3 001

1013 STIPENDIJE 116,100.00 129,000.00 200,000.00 200,000.00
Stipendiranja
studenata s
područja općine 40 40 40 002

C
IL

J
5.

 P
O

D
IZ

AN
JE

 K
VA

LI
TE

TE
 Ž

IV
O

TA

ZA
ŠT

IT
A

O
KO

LI
ŠA

, P
O

BO
LJ

ŠA
N

JE
 Ž

IV
O

TA

1014 MJESNI ODBORI 0 26,091.32 30,000.00 30,000.00 Pomoć u djelovanju
mjesnih odbora na
području općine 8 8 8 001

SVEUKUPNO 16,786,195.40 18,575,701.32 23,383,000.00 20,592,500.00

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 82. stavka 2. i članka 20. st. 1 i st.2 Pravilnika o proračunskom
računovodstvu i računskom planu ("Narodne novine" broj 124/14, 115/15, 87/16, 84/17 i
3/18), članka 32. Statuta Općine Preko («Službeni glasnik Općine Preko», broj 1/18),
Općinsko vijeće Općine Preko na svojoj 17. sjednici održanoj 23. prosinca 2019. godine
donosi

ODLUKU
o

ispravku rezultata poslovanja Općine Preko za 2018. godinu

Članak 1.

Stanja na osnovnim računima podskupine 922 iskazana u Bilanci na dan 28. lipnja 2019.g.
temeljem Oduke o raspodjeli rezultata za 2018.g. utvrđena su kako slijedi:

Broj računa Naziv računa Iznos
92222 Manjak prihoda od

nefinancijske imovine
2.151.739,84

Članak 2.

Ovom Odlukom provodi se ispravka knjiženja na stanjima konta podskupine 922-
Višak/manjak prihoda .
Stanja na računu 92222 Manjak prihoda od nefinancijske imovine iskazana u Bilanci na dan
28. lipnja 2019.g. temeljem Odluke o raspodjeli rezultata za 2018.g. su 2.151.739,84 kn, a na
kontu – Manjak prihoda poslovanja nema iskazanog iznosa. Stanja na kontu podskupine treba
korigirati na čin da 92222 – manjak prihoda od nefinancijske imovine iznosi 1.622.703,68 kn.

Članak 3.

Prema čl.82 st.1. Pravilnika o proračunskom računovodstvu i računskom planu saldo na kraju
godine na podskupini 922 utvrđuje se prebijanjem računa viškova i manjkova po istovrsnim
kategorijama i izvorima financiranja (višak prihoda poslovanja i manjak prihoda poslovanja ,
višak prihoda od nefinancijske imovine i manjak prihoda od nefinancijske imovine , višak
primitaka od nefinancijske imovine i manjak primitaka od financijske imovine) na razini
osnovnog računa.
Prema čl.20 st.1. Pravilnika o proračunskom računovodstvu i računskom planu prihodi i rashodi
iskazuju se uz primjenu modificiranoga računovodstvenog načela nastanka događaja.
Prema čl.20 st.2. Pravilnika o proračunskom računovodstvu i računskom planu

– prihodi se priznaju u izvještajnom razdoblju u kojemu su postali raspoloživi i pod uvjetom da
se mogu izmjeriti,
– rashodi se priznaju na temelju nastanka poslovnog događaja (obveza) i u izvještajnom
razdoblju na koje se odnose neovisno o plaćanju,
– rashodi za utrošak kratkotrajne nefinancijske imovine priznaju se u trenutku nabave i u visini
njene nabavne vrijednosti. Iznimno, u djelatnosti zdravstva te u obavljanju vlastite trgovačke i
proizvođačke djelatnosti rashodi za kratkotrajnu nefinancijsku imovinu iskazuju se u trenutku
stvarnog utroška odnosno prodaje,
– za donacije nefinancijske imovine iskazuju se prihodi i rashodi.

Naknadnom provjerom konta Glavne knjige Općine Preko utvrđeno je da u 2018.g. i 2017.g.
nisu evidentirani svi prihodi i rashodi nastali u tom razdoblju te se pristupilo ispravku rezultata
poslovanja za 2018.g.
 Članak 4.

Nalaže se nadležnoj službi računovodstva da na temelju ove Odluke provedu knjigovodstvene
evidencije na način da se:

• Odobri račun 92222 Manjak prihoda od nefinancijske imovine u iznosu od
1.174.944,08 kn uz istovremeno odobrenje računa obveza 24214 Ostali
građevinski objekti za iznos od 1.174.944,08 kn.
Ovaj iznos se odnosi na sredstva koja je Ministarstvo regionalnog razvoja i
fondova EU za projekte Avantura kids i nogometno igralište u Sutomišćici
platilo izravno dobavljaču , a sto nije bilo evidentirano u Glavnoj knjizi Općine
Preko u 2018.g.

• Tereti račun 92222 Manjak prihoda od nefinancijske imovine u iznosu od
645.907,92 kn u uz istovremeno terećenje računa obveza skupine 23 Obveze za
rashode poslovanja i skupine 24 Obveze za nabavu nefinancijske imovine u
iznosu od 645.907,92 kn.
Ovaj iznos odnosi se na rashode koji su nastali i plaćeni u 2017.g. i 2018.g. , a
nisu zaduženi u Glavnoj knjizi Općine Preko.

Članak 5.

Manjak prihoda od nefinancijske imovine iznosu od 1.622.703,68 kuna prenosi se dopunama
Proračun Općine Preko za 2020. godinu. i pokriva se iz prihoda od prodaje nefinancijske
imovine 2020. godine .

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA:
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 67. Zakona o komunalnom gospodarstvu (Narodne novine broj 68/18) i
članka 32. Statuta Općine Preko („Službeni glasnik Općine Preko“ broj 2/13 i 1/18), Općinsko
vijeće Općine Preko na svojoj 17. sjednici održanoj dana 23. prosinca 2019. godine, donijelo je

PROGRAM
građenja komunalne infrastrukture

na području Općine Preko za 2020. godinu

Članak 1.
Ovim programom utvrđuju se komunalna infrastruktura koji će se graditi u 2020. godini,
sukladno odredbama Zakona o komunalnom gospodarstvu (Narodne novine broj 68/18).

Financiranje građenja i održavanja komunalne infrastrukture sukladno članku 75. Zakona o
komunalnom gospodarstvu financira se sredstvima:

- komunalnog doprinosa;
- komunalne naknade;
- iz cijene komunalne usluge;
- iz naknade za koncesiju;
- iz proračuna jedinice lokalne samouprave;
- fondova Europske unije;
- iz ugovora, naknada i drugih izvora propisanih posebnim zakonom i
- donacija.

Program građenja komunalne infrastrukture za 2020. godinu sadrži procjenu troškova
projektiranja, revizije, građenja, provedbe stručnog nadzora građenja i provedbe vođenja
projekta građenja komunalne infrastrukture s naznakom izvora njihova financiranja.

Članak 2.
Prihodi za razdoblje od 1.1.2020. do 31.12.2020. godine po dinamici i po vrsti prihoda, izraženi
u kunama, su:

VRSTA PRIHODA PLAN (kn)
Komunalni doprinos 2.850.000,00
UKUPNO 2.850.000,00

Članak 3.

Ukupni prihod iz članka 2. ovog Programa raspoređuje se na građenje objekata i uređaja
komunalne infrastrukture, izraženo u kunama, kako slijedi:

1. Nerazvrstane ceste:

red.
broj komunalna infrastruktura vrsta poslova

planirana
vrijednost u

2020. god

1. Geodetski elaborati nerazvrstanih cesta projektna
dokumentacija 150.000,00

2. Asfaltiranje cesta Sušica- Gornje selo radovi 400.000,00

3. Asfaltiranje nerazvrstanih cesta radovi 500.000,00

4. Izgradnja nogostupa u naselju Lukoran radovi 500.000,00
Ukupno: 1.550.000,00

2. Javne prometne površine na kojima nije dopušten promet motornih vozila:

red.
broj komunalna infrastruktura vrsta

poslova

planirana
vrijednost u

2020. god

1. Uređenje rive i šetnice u naselju Lukoran radovi 600.000,00

2. Nogometno igralište radovi 100.000,00

3. Avantura kids- uređenje sportsko rekreativnih dječjih
igrališta Ugljan i Lukoran radovi 500.000,00

Ukupno: 1.200.000,00

4. Groblja

red.
broj komunalna infrastruktura vrsta

poslova

planirana
vrijednost u

2019. god

1. Otkup zemljišta za izgradnju novog groblja u naselju
Preko 350.000,00

Ukupno: 350.000,00

SVEUKUPNO RASHODI 2.850.000,00

Članak 4.

Planirani prihodi po osnovi komunalnog doprinosa i ostalih proračunskih prihoda namijenjenih
za građenje komunalne infrastrukture u ukupnom iznosu od 2.850.000,00 kuna namjenski će se
utrošiti u gradnju objekata i uređaja komunalne infrastrukture iz članka 3. ovog Programa.

Troškovi gradnje objekata i uređaja komunalne infrastrukture procijenjeni su temeljem važećih
cijena gradnje tih ili sličnih objekata u vrijeme izrade ovog programa, te će se točan opseg i

vrijednost radova utvrditi nakon ishođenja izvedbene tehničke dokumentacije i provedenog
postupka javne nabave.

Članak 5.
Provođenje ovog programa u nadležnosti je Općinskog načelnika Općine Preko.
Općinski načelnik je dužan Općinskom vijeću podnijeti izvješće o izvršenju ovog Programa
istodobno s podnošenjem izvješća o izvršenju proračuna za 2020. godinu.

Članak 6.
Ovaj program stupa na snagu osmog dana od objave u „Službenom glasniku Općine Preko“, a
primjenjuje se od 01. siječnja 2020. godine.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 363-01/19-01/
URBROJ:2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 10.st.3. Zakona o financiranju političkih aktivnosti i izborne promidžbe i
referenduma („Narodne novine“ br. 29/19) i članka 32. Statuta Općine Preko („Službeni
glasnik Općine Preko“ br. 1/18), Općinsko vijeće Općine Preko na svojoj 17. sjednici održanoj
dana 23. prosinca 2019. godine donosi

ODLUKU

o
raspoređivanju sredstava iz Proračuna Općine Preko za redovno godišnje financiranje

političkih stranaka u 2020. godini

Članak 1.

Ovom Odlukom raspoređuju se sredstva za financiranje političkih stranaka i nezavisnih
vijećnika zastupljenih u Općinskom vijeću Općine Preko za 2020. godinu, a koja su osigurana
u Proračunu Općine Preko za 2020. godinu (dalje: Proračun).
Izrazi koji se koriste u ovoj Odluci, a imaju rodno značenje, koriste se neutralno i odnose se
jednako na muški i ženski rod.

Članak 2.

Pravo na redovito godišnje financiranje iz sredstava Proračuna imaju političke stranke koje su
prema konačnim rezultatima izbora dobile mjesto člana u Općinskom vijeću Općine Preko (
dalje: Općinsko vijeće) i nezavisni vijećnici.

Članak 3.

Sredstva za redovito godišnje financiranje političkih stranaka i nezavisnih vijećnika osigurana
u Proračunu Općine , Preko raspodijeliti će se na način da se utvrdi jednak iznos sredstava za
svakog člana Općinskog vijeća, a političkim strankama i nezavisnim vijećnicima za svakog
člana Općinskog vijeća podzastupljenog spola izabranog s lista, pripada i pravo na naknadu u
visini od 10% iznosa predviđenog po svakom članu Općinskog vijeća.
Podzastupljenost spola u smislu prethodnog stavka ovoga članka postoji ako je zastupljenost
jednog spola u Općinskom vijeću niža od 40%.

Članak 4.

Godišnja isplata po članu Općinskog vijeća iznosi 2239,00 kuna, a po članici Općinskog vijeća
2539,00 kuna.

Članak 5.

Svakoj pojedinoj političkoj stranci pripadaju sredstva razmjerno broju njezinih članova u
Općinskom vijeću u trenutku konstituiranja Općinskog vijeća Općine Preko i to kako slijedi:

1. Hrvatska demokratska zajednica (HDZ) i Hrvatska stranka umirovljenika 6 članova
2. Grupa birača nositelja- Karlo Novoselić- 2 člana
3. Grupa birača nositelja- Marijo Košta- 2 člana
4. Grupa birača nositelja- Ivo Uhoda- 3 člana

Članak 6.

Planirana sredstva za redovno godišnje financiranje političkih stranaka u Proračunu Općine
Preko za 2020. godinu, u iznosu od 30.000,00 kn raspoređuju se:
1. Hrvatska demokratska zajednica (HDZ) i Hrvatska stranka umirovljenika 6 članova-
14.034,00 kn
2. Grupa birača nositelja- Karlo Novoselić- 2 člana- 4778,00 kn
3. Grupa birača nositelja- Marijo Košta- 2 člana- 4478,00 kn
4. Grupa birača nositelja- Ivo Uhoda- 3 člana- 7.017,00 kn

Članak 7.

Sredstva utvrđena u članku 5. ove Odluke, doznačuju se na žiro račun političke stranke i
poseban račun nezavisnih vijećnika najkasnije do 31. prosinca tekuće godine.

Članak 8.

Ukoliko pojedini član/ica Općinskog vijeća tijekom 2020. godine napusti političku stranku ili
promijeni članstvo u političkoj stranci sa čije je kandidacijske liste izabran, financijska
sredstva iz čl. 5. ove Odluke ostaju političkoj stranci sa čije je liste izabran.

Članak 9.

U slučaju udruživanja dviju ili više političkih stranaka, financijska sredstva koja se raspoređuju
sukladno članku 2. ove Odluke, pripadaju političkoj stranci koja je pravni slijednik političkih
stranaka koje su udruživanjem prestale postojati.

Članak 10.

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

KLASA: 402-01/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

 Na temelju članka 86. Zakona o proračunu ("Narodne novine" br. 87/08,136/12 i
15/15) i članka 32. Statuta Općine Preko ("Službeni glasnik Općine Preko" br. 1/18) Općinsko
vijeće Općine Preko, na svojoj 17. sjednici održanoj dana 23. prosinca 2019. godine, donosi

ODLUKA
o

davanju suglasnosti za zaduživanje

1. Daje se suglasnost Općinskom načelniku za prolongiranje kratkoročnog zaduživanja
Općine Preko kod poslovne banke do iznosa od 1.000.000,00 kuna po principu
dopuštenog prekoračenja po transakcijskom računu za redovno poslovanje s rokom
otplate kredita od 12 mjeseci, uz fiksnu kamatnu stopu od 4 % i jednokratnu naknadu
za obradu kredita u visini 0,75% iznosa odobrenog kredita

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

Preko”.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 403-01/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

 Na temelju članka 31.st.2. Zakona o postupanju s nezakonito izgrađenim zgradama
(„ Narodne novine“ broj: 86/12, 143/13 i 65/17) i članka 32. Statuta Općine Preko ("Službeni
glasnik Općine Preko" br. 1/18) Općinsko vijeće Općine Preko, na svojoj 17. sjednici održanoj
dana 23. prosinca 2019. godine, donosi

PROGRAM UTROŠKA SREDSTAVA NAKNADE ZA ZADRŽAVANJE NEZAKONITO
IZGRAĐENE ZGRADE U PROSTORU ZA 2020. GODINU

Članak 1.

Programom utroška sredstava naknade za nezakonito izgrađene zgrade u prostoru (u daljnjem
tekstu : naknada) za 2020. godinu utvrđuje se namjena korištenja i kontrola utroška sredstava
naknade namijenjenih za poboljšanje infrastrukturne opremljenosti pojedinih područja Općine
Preko.

Članak 2.
Prihod u visini od 30% prikupljenih sredstava naknade planiran je u proračunu Općine Preko
za 2020. godinu, u ukupnom iznosu od 150.000,00 kuna, a utrošit će se kako slijedi:

Redni
broj

Opis poslova Iznos sredstava

1. Izrada geodetskih podloga i geodetskih
elaborata

150.000,00 kuna

Članak 3.

Ovaj Program stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine
Preko”.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 361-02/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

 Na temelju članka 20.st.3. Zakona o boravišnoj pristojbi („ Narodne novine“ broj:
152/08, 59/09, 97/13, 158/13 i 30/14) i članka 32. Statuta Općine Preko ("Službeni glasnik
Općine Preko" br. 1/18) Općinsko vijeće Općine Preko, na svojoj 17. sjednici održanoj dana 23.
prosinca 2019. godine, donosi

PROGRAM UTROŠKA SREDSTAVA BORAVIŠNE PRISTOJBE ZA 2020. GODINU

Članak 1.

Programom utroška sredstava boravišne pristojbe za 2020. godinu utvrđuje se namjena
korištenja i kontrola utroška sredstava boravišne pristojbe namijenjenih za poboljšanje
turističke infrastrukture na području Općine Preko.

Članak 2.

Prihod u visini od 400.000,00 kuna prikupljenih sredstava planiran je u proračunu Općine
Preko za 2020. godinu, u ukupnom iznosu od 400.000,00 kuna, a utrošit će se kako slijedi:

Redni
broj

Opis poslova Iznos sredstava

1. Unaprjeđenje turizma u mjestima Općine Preko 100.000,00 kuna
2. Projektna dokumentacija za uređenje plaža na

području Općine Preko
300.000,00 kuna

Sredstva iz točke 1. doznačiti će se Turističkoj zajednici Općine Preko i Turističkoj zajednici
mjesta Ugljan.

Članak 3.

Ovaj Program stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine
Preko”.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA:334-01/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 17. Zakona o sustavu civilne zaštite (»Narodne novine« broj 82/15 i
118/18) i članka 32. Statuta Općine Preko („ Službeni glasnik Općine Preko“ broj 1/18),
Općinsko vijeće Općine Preko, na svojoj 17. sjednici održanoj dana 23. prosinca 2019. godine,
donosi

ZAKLJUČAK

o
prihvaćanju Analize stanja sustava civilne zaštite na području Općine Preko za 2019. godinu i

godišnjeg plana razvoja sustava civilne zaštite s financijskim učincima za trogodišnje razdoblje

1. Prihvaća se Analiza stanja sustava civilne zaštite na području Općine Preko u 2019.
 godini.

2. Donosi se godišnji plan razvoja sustava civilne zaštite s financijskim učincima za
 trogodišnje razdoblje.

3. Analiza stanja sustava civilne zaštite na području Općine Preko u 2019.
 godini i godišnji plan razvoja sustava civilne zaštite s financijskim učincima za
 trogodišnje razdoblje čine sastavni dio ovog Zaključka.

4. Ovaj Zaključak stupa na snagu osmog dana od dana objave u “Službenom glasniku Općine
 Preko“.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 810-01/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

ANALIZU STANJA SUSTAVA ZAŠTITE I SPAŠAVANJA

na području Općine Preko za 2019. godinu

UVOD

Civilna zaštita je sustav organiziranja sudionika, operativnih snaga i građana za ostvarivanje
zaštite i spašavanja ljudi, životinja, materijalnih i kulturnih dobara i okoliša u velikim nesrećama
i katastrofama i otklanjanju posljedica terorizma i ratnih razaranja.

Člankom 17. stavak 1. Zakona o sustavu civilne zaštite (NN 82/15 i 118/18) definirano je da
predstavničko tijelo na prijedlog izvršnog tijela jedinica lokalne i područne (regionalne)
samouprave u postupku donošenja proračuna razmatra i usvaja godišnju analizu stanja i godišnji
plan razvoja sustava civilne zaštite s financijskim učincima za trogodišnje razdoblje te smjernice
za organizaciju i razvoj sustava koje se razmatraju i usvajaju svake četiri godine.

1. STANJE SUSTAVA CIVILNE ZAŠTITE

 Sukladno članku 17. Zakona o sustavu civilne zaštite stavak 1. Općinsko vijeće Općine
Preko na 16. sjednici održanoj 24. rujna 2019. godine donijelo je Odluku o donošenju
Procjene rizika od velikih nesreća za Općinu Preko KLASA: 814-04/19-01/01, URBROJ:
2198/13-01/1-19-1 izrađene od tvrtke Planovi i Procjene j.d.o.o. iz Varaždina.
 Sukladno članku 17. Zakona o sustavu civilne zaštite stavak 2. Općinski načelnik na
temelju Procjene rizika od velikih nesreća za Općinu Preko donio je dana 29. studenoga 2019.
godine Plan djelovanja civilne zaštite Općine Preko KLASA: 814-04/19-01/02
, URBROJ: 2198/13-02/1-19-1.
 U skladu sa Zakonom o sustavu civilne zaštite, u Općini Preko su za 2018. godinu doneseni
slijedeći dokumenti:
 1. Analiza stanja sustava civilne zaštite Općine Preko u 2018. godini, koju je Općinsko vijeće
Općine Preko usvojilo na 12. sjednici održanoj 21. prosinca 2018. godine KLASA: 810-01/18-
01/11 , URBROJ: 2198/13-01/1-18-1 („Službeni glasnik Općine Preko“ br. 6/18).
2. Smjernice za organizaciju i razvoj sustava civilne zaštite Općine Preko za
razdoblje od 1.1.2019.- 31.12.2022. godine koje je Općinsko vijeće Općine Preko usvojilo na
12. sjednici održanoj 21. prosinca 2018. godine KLASA: 810-01/18-01/13, URBROJ:
2198/13-01/1-18-1 („Službeni glasnik Općine Preko“ br. 6/18).
3. Plan razvoja sustava civilne zaštite na području Općine Preko za 2019. godinu s
financijskim učincima za razdoblje 2019. - 2021. godine, koji je Općinsko vijeće Općine Preko
usvojilo na 12. sjednici održanoj 21. prosinca 2018. godine KLASA: 810-01/18-01/11 ,
URBROJ: 2198/13-01/1-18-1 („Službeni glasnik Općine Preko“ br. 6/18).
Proračun općine Preko za 2019. godinu, sa osiguranim sredstvima za provođenje zadaća iz
područja zaštite od požara, te zaštite i spašavanja.

STANJE PO VAŽNIJIM SASTAVNICAMA SUSTAVA CIVILNE ZAŠTITE

 STOŽER CIVILNE ZAŠTITE

Stožer civilne zaštite je stručno, operativno i koordinativno tijelo koje pruža stručnu pomoć i
priprema akcije zaštite i spašavanja. Osniva se za upravljanje i usklađivanje aktivnosti
operativnih snaga i ukupnih ljudskih i materijalnih resursa zajednice u slučaju neposredne
prijetnje, katastrofe i veće nesreće s ciljem sprečavanja, ublažavanja i otklanjanja posljedica
katastrofe i veće nesreće na području Općine Preko.

U Stožer civilne zaštite imenovani su Načelnik stožera, zamjenik načelnika i 7 članova,
odlukom Općinskog načelnika Općine Preko.

Po donošenju Odluke o osnivanju Stožer civilne zaštite Općine Preko, Načelnik Općine Preko
donio je Plan pozivanja članova Stožera civilne zaštite Općine Preko.

Članovi Stožera pozivaju se u pravilu putem ŽC 112 Područnog ureda za zaštitu i spašavanje ili
pozivanje obavlja osoba koja je zadužena za obavljanje planskih i operativnih poslova u
upravnom odjelu Općine Preko.

Članovi Stožera osposobljeni su prema Programu osposobljavanja Državne uprave za zaštitu i
spašavanje, Područnog ureda za zaštitu i spašavanje Zadar.

 POSTROJBA CIVILNE ZAŠTITE

Na području Općine Preko Odlukom Općinskog načelnika KLASA: 810-05/19-01/01,
URBROJ: 2198/13-02/1-19-1 od 31. listopada 2019. godine rasformirana je Postrojba civilne
zaštite opće namjene.

 POVJERENICI CZ

Općinski načelnik Općine Preko svojom Odlukom imenovao je povjerenike civilne zaštite i
njegove zamjenike dana 27.01.2014. godine.

PROTUPOŽARNA ZAŠTITA

Općinsko vijeće Općine Preko usvojilo je Plan zaštite od požara KLASA: 214-01/18-01/20,
URBROJ: 2198/13-01/1-18-1 od 07. studenoga 2018. godine, od Elaborata Plana zaštite od
požara Općine Preko sa Elaboratom Procjene ugroženosti od požara i tehnoloških eksplozija
izrađenih od obrta FIREMONT , vlasnika Slavena Bačića.
Općina Preko ima osnovano DVD Preko čija se aktivnost i djelovanje financira iz općinskog
proračuna. Pored jednog stalno zaposlenog djelatnika, DVD u sezoni koja traje od 15.6.-15.9.
osigurano je 24 satno dežurstvo.
Za navedenu namjenu u Proračunu Općine Preko izdvojeno je 300.000,00 kn.

OPERATIVNE SNAGE ZAŠTITE I SPAŠAVANJA I PRAVNE OSOBE OD
INTERESA ZA ZAŠTITU I SPAŠAVANJE OPĆINE PREKO (SLUŽBE KOJIMA JE
ZAŠTITA I SPAŠAVANJE REDOVITA DJELATNOST)

 Operativne snage sudionici su civilne zaštite, a pozivaju se, mobiliziraju i aktiviraju za
provođenje mjera i postupaka u cilju sprečavanju nastanka, ublažavanja te uklanjanja posljedica
katastrofa i velikih nesreća.
Operativne snage koje su dužne sudjelovati u akcijama zaštite i spašavanja na području
Općine Preko su:

1. Stožer civilne zaštite
2. Povjerenici i zamjenici povjerenika civilne zaštite Općine Preko
3. Postrojbe civilne zaštite opće namjene Općine Preko
4. DVD Preko

 5. Crveni križ Zadar-
 Pravne osobe koje će dobiti zadaću od interesa za zaštitu i spašavanje Općine Preko su
one pravne osobe koje su svojim proizvodnim, uslužnim, materijalnim, ljudskim i drugim
resursima najznačajniji nositelji tih djelatnosti na području Općine Preko:

1. OTOK UGLJAN d.o.o. Preko
2. OBALA I PARKOVI d.o.o. Preko

 Općinsko vijeće Općine Preko donijelo je Odluku o određivanju određivanju pravnih osoba
od interesa za sustav civilne zaštite Općine Preko na području Općine Preko KLASA: 810-
01/18-01/09, URBROJ: 2198/13-01/1-18-1 dana 21. prosinca 2018. godine.

8. ANALIZA

Analizirajući utvrđene organizirane snage zaštite i spašavanja procjenjuje se da je neophodan
daljnji razvoj i unapređenje mogućnosti djelovanja svih subjekata civilne zaštite, uz osiguravanje
sredstava za njihovo opremanje sukladno Procjeni ugroženosti i Planovima zaštite i spašavanja.

PLAN RAZVOJA SUSTAVA CIVILNE ZAŠTITE NA PODRUČJU OPĆINE PREKO U
2020. GODINI

1. UVOD

Zakonom o sustavu civilne zaštite („Narodne novine“, broj 82/15. i 118/18) određeno je
da sustav civilne zaštite obuhvaća mjere i aktivnosti (preventivne, planske, organizacijske,
operativne, nadzorne i financijske), kojima se uređuju prava i obveze sudionika, ustroj i
djelovanje svih sustava civilne zaštite i način povezivanja institucionalnih i funkcionalnih
resursa sudionika koji se međusobno nadopunjuju u jedinstvenu cjelinu radi smanjenja rizika od
katastrofa te zaštite i spašavanja građana, materijalnih i kulturnih dobara i okoliša na teritoriju
Republike Hrvatske od posljedica prirodnih, tehničko-tehnoloških velikih nesreća i katastrofa,
otklanjanja posljedica terorizma i ratnih razaranja.

Također je definirano da predstavničko tijelo na prijedlog izvršnog tijela jedinica lokalne
i područne (regionalne) samouprave u postupku donošenja proračuna razmatra i usvaja godišnju

analizu stanja i godišnji plan razvoja sustava civilne zaštite s financijskim učincima za
trogodišnje razdoblje.

Na temelju Analize o stanju sustava civilne zaštite na području Općine Preko, a sukladno
razmjeru opasnosti, prijetnji i posljedicama većih nesreća i katastrofa, utvrđenih Procjenom
ugroženosti ljudi, okoliša, materijalnih i kulturnih dobara i okoliša, s ciljem zaštite i spašavanja
ljudi, materijalnih dobara te okoliša kao i ravnomjernog razvoja svih nositelja sustava civilne
zaštite (vatrogasnih postrojbi i zapovjedništava, stožera zaštite i spašavanja, udruga građana od
značaja za zaštitu i spašavanje) donosi se Plan razvoja sustava civilne zaštite na području Općine
Preko za 2020. godinu (u daljnjem tekstu: Plan razvoja sustava civilne zaštite).

Da bi ovaj Plan razvoja bio ostvariv, cijeli proces razvoja povezan je sa mogućnostima
financijskih sredstava Proračuna Općine Preko koja će se odvojiti za subjekte u sustavu civilne
zaštite.

Plan razvoja sustava civilne zaštite odnosi se na sljedeće:

2. CIVILNA ZAŠTITA
Stožer zaštite i spašavanja, Zapovjedništvo civilne zaštite i postrojbe civilne zaštite trebaju

osigurati kontinuirano provođenje sustava za zaštitu i spašavanje.

2.1. STOŽER ZAŠTITE I SPAŠAVANJA I ZAPOVJEDNIŠTVO CIVILNE
 ZAŠTITE
Stožer zaštite i spašavanja osniva se u svakoj jedinici lokalne i područne (regionalne)

samouprave i na razini Republike Hrvatske, a aktivira se kada se proglasi stanje neposredne
prijetnje, katastrofe i velike nesreće, te je stručna potpora općinskom načelniku kod rukovođenja
i zapovijedanja operativnim snagama u slučaju veće nesreće ili katastrofe.

Općinski načelnik Općine Preko donio je Odluku o osnivanju Stožera civilne zaštite
Općine Preko KLASA:810-01/18-01/07, UR.BROJ:2198/13-02/1-18-1 od 28.05.2018. godine,
te Plan pozivanja Stožera civilne zaštite Općine KLASA:810-01/18-01/07, UR.BROJ:2198/13-
02/1-18-2 od 28.05.2018. godine.

 Općinski načelnik Općine Preko utvrdio je prijedlog Odluke o određivanju pravnih
osoba od interesa za Sustav civilne zaštite na području Općine Preko, a na koji je ishođena
Suglasnost Državne uprave za zaštitu i spašavanje Područnog ureda Zadar KLASA:810-03/18-
03/5, UR.BROJ:543-20-01-18-2 od 07.11.2018. godine.

Nakon donošenja Procjene rizika od velikih nesreća donijet će se provedbeni akti, te do tada
ostaju na snazi sljedeći dokumenti donijeti na temelju Zakona o zaštiti i spašavanju:

• Odluka o osnivanju i ustrojstvu civilne zaštite opće namjene Općine Preko KLASA: 810-
01/12-01/03, UR.BROJ: 2198/13-3-12-1 od 28. lipnja 2012. godine,

• Odluka o imenovanju povjerenika civilne zaštite KLASA: 810-01/14-01/01, UR.BROJ:
2198/13-3-14-1 od 27. siječnja 2014. godine,

2.2. POSTROJBE CIVILNE ZAŠTITE, POVJERENICI CIVILNE ZAŠTITE,

2.2.1. Postrojba civilne zaštite

• Postrojba CZ opće namjene rasformirana je odlukom Općinskog načelnika KLASA:
810-05/19-01/01, URBROJ: 2198/13-02/1-19-1 od 31. listopada 2019. godine
Pripadnici postrojbe kao i sredstava prerasporedit će se za potrebe imenovanja
povjerenika ili koordinatora na lokaciji

• Dopuniti odluku o imenovanju povjerenika sukladno Pravilniku (na 300 stanovnika -
1 povjerenik i 1 zamjenik)

• Održati sastanak povjerenika CZ i zamjenika povjerenika CZ, provesti njihovo
osposobljavanje te ih upoznati sa dužnostima proizašlim iz Plana djelovanja civilne
zaštite na području Općine Preko -prva polovica 2020.

• Opremanje povjerenika CZ reflektirajućim prslucima- do kraja 2020.
• U suradnji Načelnika stožera CZ i Operativnih snaga odrediti koordinatore na lokaciji

za svaku ugrozu koja je određena Procjenom rizika na području Općine Preko

3. VATROGASTVO:
Potrebno je izvršiti opremanje, osposobljavanje i usavršavanje prema planovima zaštite od

požara u postrojbi DVD Preko.
Potrebno je nastaviti s daljnjim razvojem dobrovoljnog vatrogastva sukladno njihovim

vlastitim programima i razvojnim projektima, te kontinuirano provoditi njihovo
osposobljavanje.

U području rada sa članstvom DVD-a posebnu pažnju potrebno je posvetiti vatrogasnoj
mladeži, kao potencijalnim budućim operativnim vatrogascima.

Sredstva za financiranje Dobrovoljnog vatrogasnog društva planira se temeljem članka 43.-
45. Zakona o vatrogastvu.

4. SKLONIŠTA:
Općina Preko na svom području nema izgrađena skloništa osnovne zaštite, ali ima obavezu

da na svom području osigura:
- uvjete za sklanjanje ljudi, materijalnih i drugih dobara,
- prostore za javna skloništa.
Mogućnost smještaja nude sljedeći kapaciteti:

• Osnovna škola Valentin Klarin Preko i područne škole Lukoran, Sutomišćica, Poljana
i Ugljan

• Pansion Ugljan
• Odmaralište Ćinta
• Smještaj po kućama koje se bave turizmom.

5. UDRUGE GRAĐANA OD ZNAČAJA ZA ZAŠTITU I SPAŠAVANJE

5.1. Gradsko društvo Crvenog križa Zadar

Gradsko društvo Crvenog križa Zadar u cilju spremnosti za angažiranjem u akcijama

zaštite i spašavanja planira:
• nastavak edukacije interventnog tima za djelovanje u katastrofama,
• procjena situacije, podizanje naselja, organizacija smještaja, psihološka pomoć i

podrška,
• edukacija i realistički prikazi pružanja prve pomoći za učenike osnovnih i srednjih škola,

• sudjelovanje na natjecanjima prve pomoći u školama.

Vrijeme planiranih aktivnosti: tijekom 2019. godine

Oprema koja nedostaje a bila bi nužna u provođenju akcija zaštite i spašavanja:

• deke – 200 kom., set posuđe – 100 kom., poljski krevet – 100 kom., pumpa za vodu – 1
kom.,

• uređaji za isušivanje prostora – 10 kom., nosila – 10 kom., šator – 4 kom., kacige – 30
kom., obuća – 30 kom., kanistri za vodu – 50 kom.

5.2. Hrvatska gorska služba spašavanja – Stanica Zadar

Hrvatska gorska služba spašavanja (HGSS) djeluje na području Republike Hrvatske kao

neprofitna pravna osoba sukladno posebnim propisima kojima se uređuje područje djelovanja
HGSS-a.

Operativne snage Hrvatske gorske službe spašavanja su temeljna operativna snaga
sustava civilne zaštite u velikim nesrećama i katastrofama i izvršavaju obveze u sustavu civilne
zaštite sukladno posebnim propisima kojima se uređuje područje djelovanja HGSS-a, Zakona o
sustavu CZ, planovima civilne zaštite jedinica lokalne i područne (regionalne) samouprave i
Državnom planu djelovanjem civilne zaštite.

Hrvatska gorska služba spašavanja – Stanica Zadar osnovana je 1979. godine za potrebe
provođenja akcija zaštite i spašavanja na području Zadarske županije, a po potrebi sudjeluju u
akcijama na području Republike Hrvatske

6. PRAVNE OSOBE OD POSEBNOG INTERESA ZA ZAŠTITU I SPAŠAVANJE ZA

OPĆINU PREKO A KOJE POSTUPAJU SUKLADNO SVOJIM OPERATIVNIM
PLANOVIMA

• službe i pravne osobe koje se zaštitom i spašavanjem bave u okviru redovne djelatnosti

predstavljaju okosnicu sustava zaštite i spašavanja na području grada.,
• upoznavanje članova sa novim Zakonom o sustavu civilne zaštite i svim obvezama koje

proizlaze iz njega.

Posebno naglašeno mjesto i ulogu u aktivnostima prilikom angažiranja na poslovima zaštite

i spašavanja imaju sljedeće pravne osobe:

1. OTOK UGLJAN d.o.o Preko
2. OBALA I PARKOVI d.o.o Preko

Centar za socijalnu skrb, Službe i pravne osobe u slučaju potrebe aktiviraju se putem
Županijskog centra 112. Službe i pravne osobe postupaju u skladu s vlastitim operativnim
planovima.

7. SUSTAV UZBUNJIVANJA GRAĐANA

Cilj: uspostava sustava uzbunjivanja. U organizaciji zaštite i spašavanja u općini, pored ostalih
subjekata, telekomunikacijska podrška, odnosno sustav veza u kriznim situacijama, pokazao se
vrlo bitnim čimbenikom kvalitetnog sustava zaštite i spašavanja, te je stoga potrebno:

- nastaviti rad na unaprjeđenju sustava veza svih sudionika zaštite i spašavanja u skladu s
normama u Europi,

- nastaviti rad na unaprjeđenju sustava uzbunjivanja stanovništva u slučaju velikih nesreća i
katastrofa,

- provjeriti čujnost sirena na području općine,
- posvetiti posebnu pažnju instaliranju sustava uzbunjivanja stanovništva na lokacijama s

opasnim tvarima.

Izvršitelji: operateri (vlasnici objekata s opasnim tvarima), Područni ured za zaštitu i spašavanje
Zadar,

8. EDUKACIJA STANOVNIŠTVA

Cilj: podizanje razine svijesti građana kao sudionika sustava civilne zaštite.

Katastrofe, kao specifična krizna stanja, javljaju se kada nesreće ili krize uzrokovane prirodnim
silama ili ljudskom aktivnošću (utjecajem na okoliš, tehnologijom), djeluju na ljude u tolikoj
mjeri da ugroženo stanovništvo nije u mogućnosti kontrolirati tijek događaja i uspješno se nositi
s nanesenim gubicima i štetama. Učestalost i ozbiljnost katastrofa u mnogome se može smanjiti
ili ublažiti njihove posljedice ako se posveti veća pozornost predviđanju, promatranju i
planiranju načina pomoći kao i općoj pripravnosti za adekvatni odgovor na krizu, odnosno
katastrofu ukoliko se ona dogodi.
Potrebno kontinuirano vršiti:

• upoznavanje građana sa sadržajem Planova civilne zaštite putem javnih rasprava te
putem web stranice Općine Preko,

• izrada potrebnih naputaka (letaka) o postupanju stanovništva u slučaju velikih nesreća i
katastrofa naročito za moguće nesreće i katastrofe izazvane poplavama, potresima i
opasnim tvarima u stacionarnim objektima,

• Dan Civilne zaštite, Dan vatrogastva i Mjesec zaštite od požara, Međunarodni dan
Crvenog križa, Dan broja 112, Dan planeta zemlje, Dan voda i drugi datumi moraju biti
u funkciji edukacije stanovništva, a što znači da ove datume treba iskoristiti za
prezentaciju rada i dostignuća sudionika zaštite i spašavanja.

Nositelj zadaće: Općina Preko (Stožer zaštite i spašavanja i postrojba civilne zaštite opće
namjene).
Rok izvršenja: kontinuirano tijekom 2020. godine

9. FINANCIRANJE SUSTAVA ZAŠTITE I SPAŠAVANJA

Cilj: racionalno, funkcionalno i učinkovito djelovanje sustava zaštite i spašavanja.
Prema Zakonu o civilnoj zaštiti izvršno tijelo jedinice lokalne samouprave odgovorno je za
osnivanje, razvoj i financiranje, opremanje, osposobljavanje i uvježbavanje operativnih snaga.
Financiranje sustava civilne zaštite u Proračunu Općine Preko za 2020. godinu je slijedeće:

PLAN FINANCIJSKIH SREDSTAVA ZA ORGANIZACIJU I RAZVOJ SUSTAVA
ZAŠTITE I SPAŠAVANJA NA PODRUČJU OPĆINE PREKO U 2020. , 2021. i 2022.
GODINI

Red.
Broj.

OPIS POZICIJE REALIZIRANO
U 2019.
GODINI (kn)

PLANIRANO
ZA 2020.
GODINU (kn)

PLANIRANO
ZA 2021.
GODINU (kn)

PLANIRANO
ZA 2022.
GODINU (kn)

1. VATROGASTVO
- DVD
- GSS
- CIVILNA

ZAŠTITA
UKUPNO:

300.000,00
 10.000,00
 6.300,00

250.000,00

300.000,00
 10.000,00
 10.000,00

 320.000,00

300.000,00
 10.000,00
 10.000,00

 320.000,00

300.000,00
 10.000,00
 10.000,00

 320.000,00

2. 2. REDOVNE
SLUŽBE
DJELATNOSTI I
UDRUGE
2.1. CRVENI
KRIŽ

UKUPNO:

 30.000,00

70.000,00

70.000,00

70.000,00

 SVEUKUPNO
IZDAVANJE ZA
ZAŠTITU I
SPAŠAVANJE:

346.300,00

390.000,00

390.000,00

390.000,00

10. SURADNJA NA PODRUČJU CIVILNE ZAŠTITE

Cilj: Razmjenom iskustava, podataka, znanja i vještina sa odgovarajućim institucijama zaštite i
spašavanja potrebno je postići podizanje razine sigurnosti civilnog stanovništva, imovine te eko-
sustava.
 U okviru Općine Preko, ali i šire, potrebno je kontinuirano razrađivati i usklađivati mjere
i aktivnosti sudionika u sustavu civilne zaštite, dogovarati zajedničko djelovanje i pružanje
međusobne pomoći u skladu sa pozitivnim propisima. Nastaviti suradnju s Područnim uredom
za zaštitu i spašavanje Zadar s ciljem jačanja i usavršavanja operativnih i drugih snaga sustava
civilne zaštite na području Općine Preko.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

 Na temelju članka 35. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi
(„Narodne novine“ broj 33/01, 60/01, 129/05, 109/07, 125/08, 36/09, 150/11, 144/12, 19/13,
137/15 i 123/17) i članka 32. Statuta Općine Preko („Službeni glasnik Općine Preko“ broj
1/18), Općinsko vijeće Općine Preko, na svojoj 17. sjednici, održanoj dana 23. prosinca 2019.
godine, donosi

ODLUKU
o

usvajanju Strategije razvoja turizma Općine Preko za razdoblje 2019.-2023. godine

Članak 1.

Usvaja se Strategija razvoja turizma Općine Preko za razdoblje od 2019. do 2023. godine,
(dalje u tekstu: Strategija).

Članak 2.

Strategija razvoja turizma temeljni je razvojni dokument kojim se oblikuje i usmjerava
turistički razvoj Općine Preko u petogodišnjem periodu.
Strategija iz čl. 1. nalazi se u privitku ove Odluke i čini njezin sastavni dio, a objavljuje na
službenim mrežnim stranicama Općine Preko.

Članak 3.

Ova Odluka stupa na snagu osmog dana od dana objave u “ Službenom glasniku Općine
Preko”.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA:
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

Strategija razvoja turizma Općine Preko

STRATEGIJA RAZVOJA TURIZMA OPĆINE PREKO ZA RAZDOBLJE

OD 2019. DO 2023. GODINE

Preko, studeni 2019.

Strategija razvoja turizma Općine Preko

Voditelj projekta: mr.sc. Ivana Ostoić

Suradnici:

Andrej Vujković, dipl.oec.,

Srna Sudar, dipl. pol.

Za Općinu Preko:

Dražena Strihić, mag.educ.philol.germ.et angl.
pročelnica Upravnog odjela za komunalno gospodarstvo, razvoj i EU fondove

Turistička zajednica Općine Preko

Turistička zajednica mjesta Ugljan

Strategija razvoja turizma Općine Preko

SADRŽAJ

UVODNA RIJEČ NAČELNIKA ... 1

SAŽETAK ... 2

1. UVOD .. 3

2. ANALIZA POSTOJEĆEG STANJA ... 8

2.1 Geografska, prostorna, prometna i infrastrukturna obilježja ... 10

2.2 Prostorno planska dokumentacija ... 17

2.3 Obilježja turističke ponude i potražnje .. 22

2.4 Analiza turističko resursne osnove .. 23

2.4.1 PRIRODNI RESURSI .. 24

2.4.2 DRUŠTEVNI RESURSI ... 27

2.5 Pregled trendova na tržištu .. 40

3. SWOT ANALIZA .. 44

3.1 Prednosti i nedostaci .. 44

3.2 Prilike i prijetnje .. 47

4. STRATEGIJA RAZVOJA TURIZMA ... 51

4.1 Vizija razvoja turizma .. 51

4.2 Ciljevi turističkog razvoja .. 53

4.3 Ostale odrednice upravljanja turizmom .. 54

4.4 Turističko zoniranje ... 55

5. SMJERNICE DESTINACIJSKOG MARKETINGA .. 56

5.1 Tržišno pozicioniranje ... 56

5.2 Ciljana tržišta ... 57

5.3 Portfelj ... 58

5.4 Komunikacijske i PR aktivnosti ... 59

6. GLAVNI RAZVOJNI PROJEKTI TE MEHANIZMI FINANCIRANJA ... 61

6.1 RAZVOJNI PROJEKTI .. 61

Strategija razvoja turizma Općine Preko

6.2. MEHANIZMI FINANCIRANJA .. 74

6.2.1 Proračun općine Preko.. 74

6.2.2 Proračun Zadarske Županije ... 74

6.2.3 Ministarstvo turizma RH ... 74

6.2.4 HTZ ... 74

6.2.5 HBOR .. 75

6.2.6 Komercijalne banke ... 76

6.2.7 Programi EU za period 2020-2027 ... 76

7. MODALITETI PRAĆENJA PROVEDBE... 78

8. ZAKLJUČCI I PREPORUKE.. 79

PRILOG .. 80

Strategija razvoja turizma Općine Preko

1

UVODNA RIJEČ NAČELNIKA

Razvoj održivog turizma je glavni prioritet Općine Preko, ne samo zbog direktnih prihoda koji se

generiraju, već i zbog utjecaja na ukupni razvoj Općine Preko.

Valorizacija i očuvanje raspoložive resursno-atrakcijske osnove, osiguranje potrebne turističke infra i

supra strukture, poticanje suradnje na svim razinama osigurat će temeljne uvjete za dugoročno održiv

tržišni, ekonomski, socijalni i ekološki razvoj turizma na području Općine Preko, a time će se utjecati i na

percepciju Općine Preko kao privlačne i poželjne destinacije koja nudi brojne mogućnosti provođenja

sadržajnog odmora tijekom većeg dijela godine.

Kako bi se ovo ostvarilo nužno je izgraditi turistički lanac vrijednosti na razini destinacije, što znači

uključiti velik broj lokalnih sudionika privatnog i javnog sektora.

Cjelovit turistički lanac vrijednosti omogućava kombiniranje, variranje, grupiranje i doziranje različitih

proizvoda s ciljem da se udovolji različitim (individualiziranim) osobnim preferencijama korisnika.

Cilj Strategije razvoja turizma Općine Preko jest upravo analizirati postojeće lance vrijednosti te

temeljem aktualnog stanja definirati dugoročnu razvojnu strategiju kao i modalitete njene realizacije, a

da bi se taj cilj ostvario potrebna je suradnja javnog i privatnog sektora.

Jure Brižić

Načelnik Općine Preko

U Preku, studeni 2019.

Strategija razvoja turizma Općine Preko

2

SAŽETAK

Strategija razvoja turizma Općine Preko za razdoblje 2019-2023. predstavlja temeljni dokument razvoja

turizma.

Dugoročni cilj je uspostaviti mehanizam koji će osigurati održivi razvoj turizma, što znači da je

uspostavljena aktivna ravnoteža između ostvarivanja ekonomskog profita, socijalne uključenosti, zaštite

okoliša te valorizacija postojeće resursne osnove.

Dominantni turistički proizvod Općine Preko je još uvijek sunce i more te ga je potrebno unaprijediti kroz

stvaranje dodatne ponude raznih sadržaja koji se po potrebi mogu vrlo brzo prilagoditi individualnim

očekivanjima gosta. Koraci u tom smjeru su već učinjeni kroz projekte „Avantura otok“, „Mulinski

tijesak“, no nužno je definirati i promovirati ključni razlikovni čimbenik turističke ponude Općine Preko

te ga ciljano promovirati.

Realizacijom postavljenih strateških ciljeva i ključnih razvojnih projekata unaprijedit će se turistička

ponuda, povećati prepoznatljivost destinacije te time doprinijeti održivom razvoju Općina Preko.

Strategija razvoja turizma Općine Preko

3

1. UVOD

Ciljevi projekta

Strategija razvoja turizma općine Preko za razdoblje 2019-2023. predstavlja dokument u kojem su

definirani ciljevi i prioriteti razvoja turizma.

Temelj za izradu ove strategije predstavlja Strategija razvoja turizma Republike Hrvatske do 2020.

godine, Glavni plan razvoja turizma Zadarske županije 2013-2023, Program ukupnog razvoja Općine

Preko te Prostorni plan Općine Preko.

Kao strateški ciljevi razvoja turizma općine Preko definirani su:

1.Razvoj turističke infrastrukture za 5% u periodu od 2019. do 2023. godine

2. Porast kvalitete turističke ponude za 5% u periodu od 2019. do 2023. godine

3. Razvoj održivog turizma baziranog na postojećim resursima i atrakcijama

Postavljeni ciljevi su usklađeni s općim ciljevima razvoja Općine Preko, ali isto tako i s nacionalnim

ciljevima te globalnim trendovima – razvoj turizma koji će unaprijediti postojeće ekonomsko, socijalno i

ekološko stanje.

Kako bi se postavljeni ciljevi realizirali, identificirani su ključni projekti (prioriteti) za razvoj turizma. Za

svaki projekt su definirani ciljevi, mjere, temeljni preduvjeti, izvori financiranja, dinamika ostvarenja te

potencijalni rizici koji su prikazani u dodatku ovog dokumenta - Akcijski plan provedbe Strategije razvoja

turizma općine Preko za razdoblje 2019-2023.

Metode izrade

Prilikom izrade dokumenta Strategije razvoja turizma kao osnovna metoda korištena je analiza

postojećih podataka sakupljenih na terenu te dobivenih od Turističke zajednice Općine Preko i Turističke

zajednice mjesta Ugljan, u obzir su uzeti suvremeni trendovi razvoja turizma, posebnosti turizma na

otocima, korištena je SWOT analiza temeljem koje su izrađeni modeli razvoja i ocjena svakog modela.

Nakon provedbe analize te sagledavanja svih čimbenika definirana je vizija:

„RAZVIJATI ODRŽIVI TURIZAM KAO OSNOVU ZA LOKALNI NAPREDAK“

Naime, održivi turizam je turizam malog obujma, a usluge i ponuda moraju biti visoko kvalitetne te

bazirane na lokalnoj ponudi kako bi se turistima pružila prilika da upoznaju autohtone običaje, kulturno

nasljeđe, lokalne proizvode te prirodne ljepote.

Strategija razvoja turizma Općine Preko

4

Ciljevi održivog razvoja u turizmu se odnose na različita područja te su:

Svi ovi ciljevi su međusobno povezani te je osnovna pretpostavka održivog razvoja da se turizam razvija

na dobrobit lokalne zajednice i to u ekonomskom, socijalnom i ekološkom smislu. Isto tako, današnji

turisti traže lokalne i autentične usluge i proizvode te tradicijsku kulturu.

Očuvanje prirodnih i kulturnih resursa predstavlja osnovu za budući razvoj turizma te isto tako utječe na

kvalitetu živoga lokalnog stanovništva, kao i na sam turistički doživljaj. Prema Mulleru, kvaliteta doživljaja

turista je direktno povezana s kvalitetom turističkog proizvoda.

Temeljni element održivog razvoja turizma jest sposobnost identificiranja promjena te načina kako se s

njima nositi, te je toga izrađena i SWOT analiza, kako bi se prepoznale snage i slabosti, odnosno prilike i

prijetnje za razvoj turizma na području općine Preko te postavili temelji za upravljanje destinacijom.

Pristup izradi strategije

Izrada strategije je temeljena na uključivanju svih relevantnih dionika u proces izrade dokumenta. Tako

su tijekom 2018. i 2019. godine organizirane tematske radionice, provedena je analiza interesa turista

kroz upitnik te su korišteni podaci turističkih zajednica.

Obilježja modernog turizma koja su uzeta kao relevantna za izradu ove Strategije su:

 Individualni turizam

 Cilj putovanja „3S“ uz dodatne sadržaje, avantura, zabava, zdravlje

 Upoznavanje destinacije i autentični doživljaj

Zadovoljiti potrebe i unaprijediti kvalitetu života lokalnog stanovništva

Očuvati socio-kulturni identitet lokalne zajednice

Razviti visoko kvalitetan turistički proizvod

Unaprijediti kvalietu doživljaja turista

Sačuvati resurse za buduće generacije

Doprinijeti blagostanju čovječanstva u cjelini

Strategija razvoja turizma Općine Preko

5

 „Vrijednost za novac“

 „Emocije za novac“

 „Iskustvo za novac“

 Obiteljski smještaj i kvalitetni hoteli uz visoku razinu usluge

Dakle glavno obilježje turističke ponude mora biti fokusirano na autentični doživljaj destinacije,

aktivnosti u prirodi te doživljaje koji potiču pozitivne emocije (prvenstveno ljubav prema sebi), te

fokusiranost na zdravlje.

Ne treba zaboraviti da je potražnja ta koja diktira uvjete na tržištu.

Kao glavni trendovi na tržištu ponude danas su prisutni:

 Povećanje broja novih turističkih destinacija

 Vrlo laka mogućnost zamjene jedne destinacije drugom

 Standardizacija proizvoda i brendiranje

 „Last minute booking“

 Visoka horizontalna i vertikalna integracija

Iz gore navedenog proizlazi da je jedini učinkovit način uspjeha diferenciranje od ostalih destinacija te

razvoj jedinstvene, autohtone i inovativne turističke ponude.

Što se tiče pružanja smještaja, glavni trendovi na tržištu su okrenuti prema sve većem komforu samog

smještaja, visokoj kvaliteti usluga i opreme te dobro očuvan okoliš.

Glavni trendovi su:

Vrsta smještaja Trend

Hoteli Visoka razina smještaja

Sigurnost unutar hotela

Specijalizirani sadržaji za goste

Tematski hoteli

“brand” hoteli visokih kategorija

Strategija razvoja turizma Općine Preko

6

Kamping turizam 7Re (rejuveniation, regeneration, refamilysation,

reconnection, rediscovering, return to nature,

return to luxury)

Neo Camping: glamping, camping as retreat,

extreme camping, cocooning camping, family

togederness, Garden Eden Camping, naturizam

Privatni smještaj Visoka kvaliteta smještaja

Smještaj izvan vlasnikove kuće ili zasebni ulaz

Specijaliziranost prema vrsti korisnika

Doručak ili polupansion usluga

Ruralne kuće

Mogućnost dodatnih aktivnosti

Očuvan okoliš

Trendovi vezani uz pružanje usluga prehrane i pića su vezani uz zdravu hranu, lokalne namirnice, izvore

recepte i ponudu. Novi pristup je vrhunska kvaliteta uz dizajn restorana koji je u duhu lokalne tradicije.

U segmentu pružanja usluga sporta i rekreacije trendovi su okrenuti prema specijaliziranim sadržajima

za samo okruženje, adrenalinski sportovi, tradicija.

Implementacija programa i sadržaja se treba nadopunjavati te ispreplitati, čime će se za gosta stvoriti

jedinstven i neponovljiv ugođaj.

Ono što je općenito govoreći trend je prijelaz iz masovnog i lako dostupnog i jeftinog turizma prema

raznolikoj ponudi prilagođenoj potrebama i specifičnim željama turista.

Prema Čavlek et at. specifični oblici turizma se dijele u dvije skupine:

 Specifični oblici turizma zasnovani na prirodnim resursima (zdravstveni, sportski, nautika, eko,

agro, lovni, ribolovni turizam, i dr.)

 Specifični oblici turizma zasnovani na društvenim resursima (kongresni, kulturni, gastronomski,

enofilski, vjerski, i dr.)

Strategija razvoja turizma Općine Preko

7

U Hrvatskoj, i dalje prevladava aktivni odmorišni turizam te izrazita sezonalnost. Udio sunca i mora iznosi

oko 85% te je 90% turizma tijekom perioda ljeta i to srpnja i kolovoza. 80% turističkog prometa se

ostvaruje u obalnom području te otocima. Ove dvije činjenice su glavna prepreka koja utječe na

održivost turizma, jer činjenica da se većina turizma odvija ljeti predstavlja veliki pritisak na destinacije

zbog problema sezonalnog zapošljavanja, obuke kadrova, potrebne infrastrukture koja se koristi vrlo

kratko, problem otpada, prometnog pritiska, buke, pritiska na korištenje plaža te posljedični utjecaj na

floru i faunu. Bez uključivanja lokalnih zajednica nemoguće je ostvariti paradigmu održivog razvoja, jer

ona zahtijeva sustavno plansko upravljanje svim aspektima same destinacije.

Ciljevi održivog razvoja su višestruki te uključuju: zadovoljavanje potreba i unaprjeđenje kvalitete života

lokalnog stanovništva, očuvanje lokalnog socio-kulturnog identiteta, razvoj visoko kvalitetnog turističkog

proizvoda, unaprjeđenje doživljaja turista, očuvanje resursa za buduće generacije, opći doprinos

blagostanju. Ključni element takvog razvoja turizma je pravovremeno prepoznavanje promjena na

tržištu, promptna prilagodba te razvoj odgovora na volatilnost samog tržišta. Kako bi se ovaj cilj ostvario

potrebno je stvoriti alate te imati potrebne ljudske i financijske resurse, odnosno ključnu ulogu tu ima

destinacijski menadžment koji nastoji koordinirati i balansirati interese svih dionika destinacije s ciljem

postizanja održive destinacije. Održivost ne znači statičnost, već stalnu, programiranu promjenu

prilagođenu svim vanjskim i unutarnjim utjecajima.

Strategija razvoja turizma Općine Preko

8

2. ANALIZA POSTOJEĆEG STANJA

Općina Preko utemeljena je 1993. godine, a prostire se na oko dvije trećine sjeverozapadnog djela otoka

Ugljana, još 4 nastanjena otoka – Galevac (Školjić), Ošljak, Rivanj i Sestrunj te nenastanjene otočiće Tri

Sestrice, Mali i Veliki Paranak i Idula (Slika 2.1). Općina se sastoji od 5 naseljenih mjesta na otoku Ugljanu:

Preko, Poljana, Sutomišćica, Lukoran te Ugljan, kao i mjesta Ošljak, Rivanj i Sestrunj. Prema popisu

stanovništva iz 2011. godine općina Preko broji 3805 stanovnika, od čega u samom naselju Preko živi

1286 stanovnika1.

Slika 1. Položaj Općine Preko.

Izvor: www.google.maps, 20.07.2019.

Preko je prometno i administrativno središte otoka Ugljana sa starim dijelovima tipične dalmatinske

arhitekture i mnoštvom ladanjskih kuća patricijskih obitelji. Poznato je po atraktivnim plažama od kojih

se posebno ističe plaža Jaz, koja više od 10 godina nosi oznaku kvalitete Plava zastava.

1 Državni zavod za statistiku, Popis stanovništva iz 2011. godine

http://www.google.maps/

Strategija razvoja turizma Općine Preko

9

Poljana je pitomo mjesto u uvali koju s jedne strane omeđuje slikoviti poluotok Sv. Petar s istoimenom

romaničkom crkvicom iz XIII. st. te nizovi kuća s druge strane.

Sutomišćica je smještena u velikoj zaštićenoj uvali gdje se nalazi jedna od najboljih malih marina na

Jadranu - Olive Island Marina.

Mali i Veliki Lukoran slikovita su mjesta puna skrovitih uvala, koja su nekad bila ladanjska mjesta

plemićkih obitelji iz Zadra.

Mjesto Ugljan je prostorno najveće mjesto na otoku s dugogodišnjom turističkom tradicijom. Sa svojih

devet zaseoka (Čeprljanda, Lučino Selo, Batalaža, Sušica, Gornje Selo, Muline, Guduće, Fortoština i

Varoš) smjestio se na sjeverozapadnome dijelu otoka.

Na području općine nalaze se i brojni spomenici iz doba rane antike, kao Villa Rustica, kasno antički

mauzolej, ostaci staro-kršćanske bazilike te Antički tijesak iz I. st. za preradu maslinova ulja u Mulinama,

koji je primjer rimske građevinske umješnosti i inovativnosti te predstavlja jedinstven lokalitet na cijelom

Mediteranu, a time i jednu od atrakcijskih osnova koje treba sustavno valorizirati.

Otok Ošljak s površinom od 0,34 km2 i najvišim vrhom od 89 m najmanji je stalno naseljeni otok na

Jadranu. Udaljen samo pola nautičke milje od Preka te predstavlja primjer tradicionalne mediteranske

arhitekture u kojem se nalazi stara ribarska lučica s crkvicom Sv. Marije iz VI. stoljeća. Pješačka staza oko

otoka duga je 2 km, a prolazi uz svjetionik i ostatke nekadašnjih vjetrenjača iz XVI. Stoljeća.

Otok Rivanj je mali otok pomoraca s površinom od svega 4,4 km2. Smješten je između susjednih otoka

Ugljana i Sestrunja s kojim stoljećima dijeli i župnu crkvu. Sjeverozapadno od Rivnja nalaze se i otočići

Tri sestrice sa svjetionikom, a sjeveroistočno je otočić Jidula. Prema predaji, sadašnje naselje osnovali

su početkom XVI. stoljeća, doseljenici s otoka Ugljana.

Otok Sestrunj sa svojom površinom od 15 km2 i razvedenom obalom s tri duboka zaljeva, prava je oaza

mira i tišine. On spada među manje otoke zadarskog otočja. Kako je središnje položen i visinom istaknut,

s njega se pruža izvanredan pogled na dio zadarskog priobalja i otočja. Zbog povoljnih dubina u okolnim

kanalima i prolazima, neposredno uz otok, vode važni pomorski putevi. U naselju postoje dvije crkve, sv.

Petra iz XVI st. i Gospe od Zdravlja iz XVII st.2

2 https://www.opcina-preko.hr/ustrojstvo-opcine/ (11.05.2018.)

https://www.opcina-preko.hr/ustrojstvo-opcine/

Strategija razvoja turizma Općine Preko

10

2.1 GEOGRAFSKA, PROSTORNA, PROMETNA I INFRASTRUKTURNA OBILJEŽJA

Klima

Otok Ugljan pripada tipu sredozemne ili mediteranske klime, umjereno tople kišne klime sa suhim

ljetima i blagim zimama. Klima takvih karakteristika dobila je i simboličan naziv klima maslina, po glavnoj

biljnoj vrsti maslini koja uspijeva na takvim područjima. Prosječna godišnja temperatura iznosi 15°C,

prosječna ljetna 24°C. Osunčanost iznosi oko 2500 sati godišnje, a more je ugodno za kupanje od

početka lipnja, do sredine listopada. Zime su kišovitije i vjetrovitije. Srednja godišnja količina padalina

iznosi 900 mm, a najviše kiše padne u jesen, u listopadu i studenom. Bura uglavnom puše zimi, dok je

jugo karakterističniji za jesen i proljeće. Od ostalih vjetrova karakterističnih za ovo područje ističu se

tipični vjetrovi Jadranske Hrvatske; maestral, tramuntana, burin i levant (Strateški plan ukupnog razvoja

Općine Preko 2015. – 2020.).3

Krajolik

Krajolik Općine Preko ima slične karakteristike kao ostatak otoka zadarskog arhipelaga, s tim da otok

Ugljan kao veći otok ima nešto više plodnog zemljišta, uglavnom maslinika, nego manji usitnjeniji otoci.

Šume, makija i ostala neobradiva tla pokrivaju oko 64.5 % površine općine, obradive površine, uglavnom

maslinici i polja po sredini otoka, pokrivaju oko 29 %, a izgrađena područja oko 6.5 %.

Poljoprivreda i poljoprivredna gospodarstva

Prema podatcima iz nacionalnog sustava identifikacije zemljišnih parcela, odnosno evidencija uporabe

poljoprivrednog zemljišta u Republici Hrvatskoj (ARKOD) objavljenim na stranicama Agencije za plaćanja

u poljoprivredi, ribarstvu i ruralnom razvoju4 , u Općini Preko 2019. godine bilo je registrirano 94

gospodarstva koja obavljaju poljoprivrednu djelatnost. Prema tipu poljoprivrednog gospodarstva,

Općina Preko broji 92 obiteljska poljoprivredna gospodarstva, jednu zadrugu u naselju Preko, te jedno

trgovačko društvo u naselju Ugljan. Ukupna površina 94 gospodarstva iznosi 90,92 ha. Od čega 73,32

ha se aktivno upotrebljava za poljoprivredu. Maslinici pokrivaju najveću površinu, odnosno 62,59 ha.

Na voćnjake otpada 1,69 ha, oranice 2,64 ha, miješani nasad 1,04 ha, vinograde 0,97 ha i ostalo 4,21 ha.

3 https://www.apprrr.hr/arkod/ (08.05.2019.)

https://www.apprrr.hr/arkod/

Strategija razvoja turizma Općine Preko

11

Od poljoprivrednih kultura koje se uzgajaju na području općine, osim maslina i vinove loze, u većoj mjeri

uzgajaju se i smokve, citrusi i bademi, a u nešto manjoj mjeri jabuke, kruške, marelice i lješnjaci.

Glavni otočni proizvod maslinovo ulje proizvodi se na otoku u kontinuitetu preko 2000 godina. Dokaz

tome je i antički tijesak za masline u Mulinama.

 Slika 2. Replika antičkog tijeska za masline na originalnom lokalitetu.

Izvor: TZ Preko, 2019.

U Antici je otok Ugljan bio poznat po izuzetno kvalitetnom maslinovom ulju koje se nazivalo „Oleum

liburnicum“, a Apicije, čak spominje recept, kako napraviti lažno liburnijsko ulje – što govori o

popularnosti i cijeni.

Stanovništvo

Prema Popisu stanovništva iz 2011. godine, općina ima 3.805 stanovnika, što čini 2,2% ukupnog

stanovništva Zadarske županije. Muškaraca je nešto više, 1.998 (52,5%), dok je žena 1.807(47,5%).

Usporedno sa Popisom stanovništva iz 2001. godine, općina bilježi pad broja stanovnika od 1%.

Prosječna starost stanovnika općine prilično je visoka i iznosi 50,4 godine (Strateški plan ukupnog razvoja

Općine Preko 2015. – 2020.).

U Općini Preko ukupan broj stanova i kuća iznosi 3.908 od čega za stalno stanovanje se koristi 2.918, a

za povremeno korištenje (za odmor) ima 896, ostalo se koristi za gospodarsku djelatnost (Plan

gospodarenja otpadom Općine Preko za razdoblje 2017. - 2022. godine).

Strategija razvoja turizma Općine Preko

12

Prometna povezanost

Cestovni promet

Okosnica cestovnog prometa Općine Preko čini državna otočka cesta koja prolazi cijelom dužinom otoka

Ugljana i preko mosta se nastavlja duž otoka Pašmana. Ta cesta je odvojkom spojena na trajektnu luku

Preko, preko koje je povezana sa cestovnom mrežom županije i države.

Naselja i zaseoci Općine Preko na otoku Ugljanu nalaze se uglavnom uz državnu cestu, ili su lokalnim

cestama vezani za nju.

Budući da je naselje Preko već prešlo svojom izgradnjom preko otočke ceste, a novim građevinskim

područjem naselja, koje se nalazi iznad ceste na obroncima brda Vrh i Križina, taj dio ceste postaje

mjesna cesta, nesigurna za promet i stanovništvo mjesta, potrebno je izvesti novi dio državne otočne

ceste koji bi se odvajao od postojeće na trasi između mjesta Lukoran i zaseoka Turkije, prolazila iza brda

koja nadvisuju Mali Lukoran, Sutomišćicu, Poljanu i Preko te bi se iza brda Brgačel spajala se na odvojak

za trajektno pristanište u Preku, te dalje od tog odvojka se nastavlja prema općini Kali, dislocirajući se

od naselja Preko i Kali.

Državna cesta:

 DC110 Muline (trajektna luka) – Ugljan – Tkon (trajektna luka) 41,59 km.

Županijska cesta:

 ŽC6245 DC110 – Lukoran 0,6 km.

Lokalne ceste:

 LC63045 U. Hrvatin – Sestrunj – U. Kablin 2,8 km,

 LC63046 DC110 – Ugljan (DC110) 2,8 km,

 LC63047 DC110 – „Sv. Kuzma i Damjan“ – Ugljan (DC110) 3,10 km,

 LC63093 LC63047 – bolnica – Čeprljanda (DC110) 3,30km,

 LC63096 Sutomišćica – DC110 0,3km,

 LC63097 DC110 – Poljana 0,9km,

 LC63098 DC110 – Preko – DC110 1,2km,

 LC63170 Rivanj – pristanište 0,76km.

Strategija razvoja turizma Općine Preko

13

Slika 3.Promet

Izvor: PPUO Preko, 2019.

Pomorski promet

Glavna prometna kretanja općine odvijaju se preko trajektne luke Preko u istoimenom naselju, s kojom

je općina povezana trajektnom linijom sa zadarskom Gradskom lukom. Trajektna linija Zadar-Ošljak-

Preko već desetljećima je jedna od najfrekventnijih linija u pomorskom putničkom prometu. Od 2015.

godine nakon izgrađene nove luke Gaženica u Zadru, Zadar i Preko povezuje i nova brodska linija

namijenjena isključivo putnicima.

Prema podacima Agencije za obalni linijski promet, linija Preko - Ošljak - Zadar/Gaženica i obratno s

1.072.959 prevezenih putnika u 2017. godini nalazi se na drugom mjestu u Hrvatskoj po broju

prevezenih putnika.5

 Tablica 2.1. Ukupan broj trajektnih i brodski linija Zadar-Preko-Zadar

Period Ukupan broj linija dnevno

 Trajektni prijevoz Brodski prijevoz

01.01—31.05.

01.10--31.12.

15 9

5 http://www.057info.hr/vijesti/2018-02-26/trajektna-linija-zadar-preko-ponovno-2-na-jadranu-na-dori-promet-u-opadanju
(27.03.2018.)

http://www.057info.hr/vijesti/2018-02-26/trajektna-linija-zadar-preko-ponovno-2-na-jadranu-na-dori-promet-u-opadanju

Strategija razvoja turizma Općine Preko

14

01.06—28.06.

03.09—30.09.

17 10

29.06—02.09. 18 11

 Izvor: https://www.ugljan.hr/index.php/hr/info/jadrolinija.html (09.05.2019.).

Zračni promet

Otok Ugljan nije povezan direktnom zračnom linijom. Najbliži aerodrom je smješten u Zemuniku pokraj

Zadra . Prostornim planom iz 2019. previđeno je izgradnja heliodroma na svakom otoku, za interventne

potrebe – hitna pomoć, zaštita od požara, turističke usluge i sl.

Lokacije za heliodrome nalaze se:

 na otoku Ugljanu u k.o. Sutomiščica jugozapadno od državne ceste

 na otoku Rivnju zapadno od starog naselja po sredini otoka,

 na otoku Sestrunju u blizini starog naselja po sredini otoka.

 Moguća su i odstupanja od navedenih lokacija, a mikrolokacije heliodroma će se utvrditi naknadno

temeljem prijedloga vladine stručne komisije, uz suglasnost lokalne samouprave.

Opskrba energijom i telekomunikacijska infrastruktura

Energetski sustav je uključen u državnu elektroopskrbnu mrežu.

Postoji 35 kV dalekovod koji prolazi preko otoka Ugljana, od uvale Činta kod Čeprljande na SI obali do

uvale Kobiljak na JZ obali, sa TS 110/35 kV na području kod zaseoka Ivanac, te 10 kV dalekovodi duž

otoka Ugljana, preko Rivnja i Sestrunja, dalekovod 110/35 kV dalekovod duž otoka Ugljana, morskim

putem do Sestrunja, duž otoka Sestrunja prema Molatu i ostalima udaljenim otocima.

Slika 4. Energetika

https://www.ugljan.hr/index.php/hr/info/jadrolinija.html

Strategija razvoja turizma Općine Preko

15

Izvor: Prostorni plan općine Preko, 2019.

Telefonski komunikacijski sustav je uklopljen u državni i međunarodni sustav preko centrale Split - mreža

Zadar. Automatske telefonske centrale nalaze se u mjestima Preko, Sutomišćica, Lukoran, Ugljan, Rivanj

i Sestrunj.

Svjetlovodni podmorski kabel položen je od Zadra do mjesta Preko, a u planu je nastavak podzemnog

svjetlovodnog kabela od Preka do uvale Svitla, sa odvojkom do brda Sv. Mihovil, i dalje podmorskim

kabelom prema otoku Ižu i Dugom Otoku, odnosno do podmorskog svjetlovodnog spojnog kabela "Adria

I" koji prolazi vanjskim otvorenim morem.

Drugi pravac svjetlovodnog podzemnog kabela ide od mjesta Ugljan duž otoka Ugljana i Pašmana prema

Biogradu, i on je dijelom izveden i to od mjesta Ugljana do Lukorana.

Vodoopskrba, odvodnja i pročišćavanje otpadnih voda

U Općini se nalazi jedan vodospremnik „Starešin“ V= 1000m3, a u planu su još dva vodospremnika,

„Preko“ V=630m3 i „Burnjača“ V=420m3.

Rješavanje sustava odvodnje i pročišćavanja otpadnih voda naselja Preko, Poljana, Sutomišćica i Mali

Lukoran, i sustava odvodnje i pročišćavanja otpadnih voda naselja Ugljan i ostalih gravitirajućih mu

mjesta i zaseoka (Čeprljanda, Batalaža, Sušica, Muline, Gornje selo, Donje selo, Guduće, Strihine,

Fortašćina) sa ispustima u Zadarskom kanalu, te sustava odvodnje i pročišćavanja otpadnih voda

psihijatrijske bolnice kraj Rta Kobiljak sa ispustom u Srednjem kanalu, u pripremi je, dok će ostala naselja

općine odvodnju za sada još uvijek rješavati vodonepropusnim sabirnim jamama ili biološkim

pročišćivačima.

Slika 5. Sustav vodoopskrbe

Izvor: PPUO Preko, 2019.

Strategija razvoja turizma Općine Preko

16

Slika 6 . Sustav odvodnje

Izvor: PPUO Preko, 2019.

Gospodarenje otpadom

Gospodarenje otpadom trenutno predstavlja izazov, pogotovo u turističkoj sezoni kada su količine

otpada i do nekoliko desetaka puta veće u usporedbi s onima van sezone.

Prikupljeni otpad s područja Općine Preko predaje se tvrtki Čistoća Zadar d.o.o. koja kao upravitelj

odlagališta otpada odlaže primljeni otpad na odlagalištu otpada „Diklo“. Na području Općine trenutno

ne postoji reciklažno dvorište. Za područje Zadarske županije u svrhu gospodarenja otpadom trenutno

je u gradnji Centar za gospodarenje otpadom (CGO) Biljane Donje. U 2016. godini ukupna količina

komunalnog otpada iznosila je 1.663,85 tona, od čega prema procijeni 330 tona (20%) čini otpad koju

su stvorili turisti (Plan gospodarenja otpadom Općine Preko 2017.-2022. godine.

 Tablica 2.2. Ukupna količina komunalnog otpada 2012.-2016. godine

Godina Ukupna godišnja količina

komunalnog otpada

2012. 1.876,70

2013. 1.909,50

2014. 1.755,07

2015. 1.796,78

2016. 1.663,85

Strategija razvoja turizma Općine Preko

17

 Izvor: Plan gospodarenja otpadom Općine Preko 2017.-2022. godine

2.2 PROSTORNO PLANSKA DOKUMENTACIJA

Temeljem odluke Općinskog vijeća, od 30. siječnja 2019., donesen je novi Prostorni plan općine Preko.

Prostorni plan Općine Preko određuje sve bitne pretpostavke dugoročnog razvoja prostora Općine

Preko. Temeljen je na prirodnim resursima - more, obala, prirodne ljepote, obradivo zemljište kao

uvjetima za razvoj turizma, poljodjelstva, marikulture i ostalih društvenih i gospodarskih djelatnosti, te

na pomorskom prometnom položaju - blizina kopna i županijskog središta, pomorski putevi duž Jadrana

(Pula-Rijeka-Zadar-Split-Dubrovnik) i poprečni (lokalni Zadar - zadarski otoci i međunarodni plovni put

Zadar-Ancona).

U Prostornom planu se definirane građevine od važnosti za Državu i Županiju.

Građevine od važnosti za Državu su:

1. državna cesta D110 sa postojećim i novim planiranom koridorom:

 Muline (trajektna luka) – Ugljan –Tkon (trajektna luka),

2. Zzračno pristanište (planirano)

3. Elektronička komunikacijska infrastruktura i povezana oprema (planirana i postojeća),

4. Eelektronička komunikacijska infrastruktura i povezana oprema na postojećim građevinama

(antenski prihvat),

5. Elektronička komunikacijska infrastruktura i povezana oprema na samostojećim antenskim

stupovima (samostojeći stupovi elektroničke komunikacije u skladu s kartografskim prikazom,

list 2.B. telekomunikacije i energetika)

6. Luka posebne namjene: luka nautičkog turizma veća od 200 vezova:

 Sutomišćica - "Olive Island" (postojeća)

7. zaštitne, regulacijske i melioracijske građevine:

 sustavi navodnjavanja s pripadajućim građevinama (potencijalni)

8. građevine za korištenje voda:

 vodoopskrbni sustav - Regionalni vodovod sjeverne Dalmacije (postojeći)

9. ugostiteljsko-turistička cjelina – zona Mačjak-Šumljak kapaciteta 2200 gostiju (planirana),

10. ugostiteljsko-turističke cjeline površine 5 ha i više:

 turističko naselje Mali Lukoran (5,0 ha) (planirano),

 turističko naselje Lukoran (Andrijalova gora) (6,0 ha) (planirano),

 turističko naselje u uvali Prtljug (17,0 ha) (planirano),

Strategija razvoja turizma Općine Preko

18

 turističko naselje Muline-Supetar (6,0 ha) (planirano),

 kamp Batalaža – sjever (5,0 ha) (planirano),

 turističko naselje Uvala Garma na otoku Sestrunju (5,0 ha) (planirano).

Građevine od važnosti za Županiju na području obuhvata Plana su:

1. interventni heliodromi (planirani), na lokacijama koje slijede

 lokacija Ljubičin, Sutomišćica

 lokacija Draga, Rivanj

 lokacija između Ogradci i Kite, Sestrunj

2. luka otvorena za javni promet od županijskog značaja u Preku - postojeća,

3. luke otvorene za javni promet od lokalnog značaja (postojeće):

 luka Rivanj, Rivanj

 luka Čeprljanda, Ugljan

 luka Ugljan/Selo i lučki bazen Batalaža, Ugljan

 luka Lukoran, Lukoran

 uvala Muline, Muline

 luka Ošljak, Ošljak

 luka Poljana, Poljana

 luka Sutomišćica, Sutomišćica

 uvala Kablin, Sestrunj

 uvala Hrvatin, Sestrunj

4. luke od lokalnog značaja (planirane nerazvrstane):

 uvala Kobiljak, Ugljan

5. luka posebne namjene - benzinska potaja

6. luke nautičkog turizma manje od 200 vezova:

 luka Preko, Preko (postojeća)

 Kobiljak, Ugljan (planirana)

7. sidrišta:

 Guduće, Ugljan (planirano)

 Muline, Ugljan (postojeće)

 ·Kobiljak, Ugljan (planirano)

8. cestovne građevine s pripadajućim građevinama i uređajima (postojeće):

županijske ceste:

 ŽC6245: Lukoran – D110

lokalne ceste:

Strategija razvoja turizma Općine Preko

19

 LC63045 U. Hrvatin – Sestrunj – U. Kablin

 LC63047: DC110 – "Sv. Kuzman i Damjan" – Ugljan (D110)

 LC63093: LC63047 – bolnica – Čeprljanda (DC110)

 LC63046:DC110 – Ugljan (DC110)

 LC63096:Sutomiščica – DC100

 LC63097:DC110 – Poljana

 LC63098:DC110 – Preko – DC110

 LC63170 Rivanj – pristanište

9. dalekovodi/kabeli i transformatorska postrojenja snage do 35 kV:

 KB 35 kV TS Kukljica –TS Sali (postojeće)

 TS 35/10 kV Ugljan (postojeći)

10. solarne elektrane snage do 20 MW (planirana)

11. vodne građevine:

 zaštitne,regulacijske i melioracijske građevine (sustavi za navodnjavanje i manji

melioracijski sustavi) (potencijalni)

 građevine za korištenje voda (lokalni vodoopskrbni sustavi) (postojeće i

planirane)

 sustavi uređaji za pročišćavanje otpadnih voda kapaciteta manjeg od 100000 ES

(planirani)

12. turističko-ugostiteljske građevine za manje od 1000 gostiju:

 Kamp Uvala Činta (T3), Ugljan (1,0 ha) (postojeći)

 Kamp Sušica (T3), Ugljan (1,0 ha) (postojeći)

 Kamp Rt Rakošin (T3), Ugljan (1,0 ha) (postojeći)

 Turističko naselje Trpinje (T2), Mali Lukoran (5,0 ha) (planirano)

 Turističko naselje Andrijalova gora (T2), Lukoran (6,0 ha) (planirano)

 Turističko naselje Prtljug Mačjak-Šumljak (T2), Lukoran (40,0 ha) (planirano)

 Turističko naselje/kamp - autokamp Uvala Prtljug (T2,T3), Ugljan (17,0 ha) (planirano)

 kamp-autokamp Batalaža – istok (T3), Ugljan (2,5 ha) (planirano)

 kamp-autokamp Batalaža – sjever (T3), Ugljan (5,0 ha) (planirano)

 turističko naselje Muline – Supetar (T2), Ugljan (6,0 ha) (planirano)

 kamp-autokamp Jankova uvala (T3), Ugljan (1,0 ha) (planirano)

 kamp-autokamp Kobiljak (T3), Ugljan (3,5 ha) (planirano)

 turističko naselje Ljoka (T2), Ugljan (4,0 ha) (planirano)

 turističko naselje Uvala Garma (T2), Ugljan (5,0 ha) (planirano)

Strategija razvoja turizma Općine Preko

20

13. lokacije marikulture - planirane

Turističke zone na otoku Ugljanu raspoređene su duž sjeveroistočne i jugozapadne obale k. o. Lukoran i

k.o. Ugljan, kao (auto) kampovi, turistička naselja i hoteli.

Za daljnji turistički razvoj osobito su bitne zone ugostiteljsko-turističke namjene. Planom su utvrđene

zone ugostiteljsko turističke namjene izvan građevinskog područja naselja.

Prema PPOU Preko zone za gradnju izvan naselja, a vezane uz turizam su:

 ·zone turističko-ugostiteljske namjene (T),

 zone sportsko-rekreacijske namjene (R),

 zone poslovne namjene (K),

 površine za izgradnju i uređenje luka (L),

 zona javne i društvene namjene (psihijatrijska bolnica) (D3)

 zona javne i društvene namjene (zona za smještaj i boravak starijih i nemoćnih osoba) (D3a)

 heliodrom.

Na svim zonama T2 može se planirati izgradnja smještajnih objekata iz skupine hoteli – vrsta turističko

naselje sa pružanjem usluga smještaja i ugostiteljskih usluga i mogućnošću bavljenja sportom i/ili drugim

oblicima rekreacije. U sklopu turističkog naselja moguće je planirati trgovačke i uslužne djelatnosti u

funkciji turizma.

Na zoni T1 može se planirati isključivo izgradnja smještajnih objekata iz skupine hoteli – vrsta hotel ili

apart-hotel, sa pratećim sadržajima, trgovačke, uslužne, ugostiteljske, sportske, rekreativne, zabavne i

slične namjene.

Sva turistička naselja i hoteli moraju imati uvjete za kategoriju tri zvjezdice ili više.

U zonama T3 može se planirati isključivo izgradnja smještajnog objekta kamp – vrsta kamp, kategorije

tri zvjezdice ili više (PPUO Preko).

Slika 6. Zone namjene

Strategija razvoja turizma Općine Preko

21

Izvor: Prostorni plan općine Preko, 2019.

Tablica 2.3 Zone ugostiteljsko - turističke namjene Općine Preko

Naziv zone Tip zone Površina

(ha)

Vrsta smještajnog

objekta

Br.

ležajeva /

kapacitet

Izgrađenost

Trpinje – Mali Lukoran T2 5,00 Turističko naselje 500 Neizgrađeno

Andrijalova gora

(k.o.Lukoran)

T2 6,00 Turističko naselje 500 Neizgrađeno

Mačjak-Šumljak

(k.o. Lukoran)

T1 i T2 40,00 Turističko naselje i

hoteli

2200 Neizgrađeno

Prtljug (k.o. Ugljan) T2 i T3 17,00 Turističko naselje 1000 Neizgrađeno

Muline-Supetar (k.o.

Ugljan)

T2 6,00 Turističko naselje 300 Neizgrađeno

Ljoka (k.o. Ugljan) T2 4,00 Turističko naselje 400 Neizgrađeno

Uvala Garma (k.o.

Sestrunj)

T2 5,00 Turističko naselje 300 Neizgrađeno

Uvala Činta (k.o.

Ugljan)

T3 1,00 Kamp 50 Izgrađeno

Strategija razvoja turizma Općine Preko

22

Rt Rakošin (k.o. Ugljan) T3 1,00 Kamp 100 Izgrađeno

Batalaža – istok (k.o.

Ugljan)

T3 2,5 Kamp 250 Neizgrađeno

Batalaža – sjever (k.o.

Ugljan)

T3 5,00 Kamp 450 Neizgrađeno

Sušica (k.o. Ugljan) T3 1,00 Kamp 50 Izgrađeno

Jankova uvala (k.o.

Ugljan)

T3 1,00 Kamp 100 Izgrađeno

Kobiljak (k.o. Ugljan) T3 3,5 Kamp 350 Neizgrađeno

Izvor: PPUO Preko, 2019.

2.3 OBILJEŽJA TURISTIČKE PONUDE I POTRAŽNJE

Analiza stanja turizma Općine Preko

Analiza turističkog prometa, emitivnih tržišta, provedena je korištenjem podataka Turističke zajednice

Općine Preko i Turističke zajednice mjesta Ugljan.

Turistička razvijenost destinacije te ostali pokazatelji na razini Zadarske županije i Republike Hrvatske

temelje se na podacima Državnog zavoda za statistiku. Kako su korišteni različit izvori informacija

moguća su metodološka odstupanja te razlike u dobivenim podacima.

U svrhu izrade Glavnog plana turizma Zadarske županije 2013. godine provedena je anketa na 1.697

turista. Turisti su dali svoje mišljenje o aktivnostima i sadržajima koji nedostaju destinaciji (Zadarskoj

županiji).

Kao najveći nedostatak u ponudi županije turisti su prepoznali nedostatak tematskih cesta, potom

slijede golf, jahanje, plivanje u bazenu, wellness ponuda, avanturizam i ekstremni sportovi, agroturizam

itd. A kao dostatnu su ocijenili ponudu kupanja u moru, slastičarnica, kafića i restorana i šetnje u prirodi.

Informacije dobivene istraživanjem mogu pomoći Općini Preko da prilagodi svoju ponudu prema

potražnji turista.

Strategija razvoja turizma Općine Preko

23

Slika 2.7– aktivnosti/sadržaji koji nedostaju destinaciji (zadarskoj županiji) prema mišljenju turista

Izvor: GP razvoja turizma Zadarske Županije 2013. – 2023.

2.4 ANALIZA TURISTIČKO RESURSNE OSNOVE

Resursna osnova nekog područja čini skup turističkih atrakcija i infrastrukture koja je neophodna za

razvoj nekog potencijalnog turističkog područja. Za inicijalni razvoj turizma tu su najbitnije turističke

atrakcije, realne i potencijalne, koje predstavljaju bazu za turistički razvoj nekog područja. Upravo

struktura i intenzitet privlačnosti atrakcija određuju moguću strukturu turističkog destinacijskog

proizvoda i njegov mogući imidž na turističkom tržištu. Stoga svako razvojno (dugoročno) planiranje

turizma, mora sadržavati analizu turističke atrakcijske osnove konkretne turističke destinacije, što se, u

ovom slučaju, odnosi na područje Općine Preko.

Proces se pri tome mora sastojati od prepoznavanja svih turističkih atrakcija koje postoje na određenom

području, od onih koje već imaju svoju turističku funkciju (realne), do onih koje se tek prepoznaju kao

takve (potencijalne).

Turistički resursi su podijeljeni na prirodne i društvene resurse.

Strategija razvoja turizma Općine Preko

24

2.4.1 PRIRODNI RESURSI

Prirodni turistički resursi su svi prirodni elementi i faktori koji su odraz geografske sredine, a mogu se

turistički valorizirati. U prirodne turističke resurse ubrajamo: geomorfološke resurse, klimatske resurse,

biljni i životinjski svijet.

Geološke značajke prostora

Najveći potencijal je vrlo razvijena obala Općine Preko, ukupne dužine oko 97 km, sa mnogo uvala,

otočića, zaljeva, morskih prolaza, pogodnih za razvoj nautičkog i stacionarnog turizma.

Pitoreskni zaseoci po središnjem dijelu otoka Ugljana pružaju mogućnosti razvoja seoskog turizma

tokom cijele godine.

Sjeveroistočna i sjeverozapadna obala otoka Ugljana je blažeg nagiba, pristupačna, obale pogodne za

kupanje sa mnoštvom uvala.

Jugozapadna obala je strma i nepristupačna, atraktivan prostor sa dominirajućim vrhovima visine 177

do 286 m nadmorske visine, ogoljenim stijenama pogodnim za sportsko penjanje. Najviši vrhovi su Šćah

286.1 m, Sv. Mihovil 263 m i Vela Glava 235 m. Posebno je atraktivan vidikovac na brdu sv. Mihovil s

ostacima srednjovjekovne venecijanske utvrde.

Otoci Sestrunj i mnogo manji Rivanj su sličnog karaktera, sa po jednim starim naseljem koje dominira na

vrhu otoka. Mali šumoviti otok Ošljak preko puta naselja Preko, sa jednim naseljem na njegovoj

jugozapadnoj obali, te pitoreskni otočić Galovac sa franjevačkim samostanom, koji spadaju u osobito

vrijedna područja i dijelove prirode Zadarske Županije, kao i ostali malji nenaseljeni otočići (školji),

doprinose atraktivnosti prostora Općine.

Fluvio-krškim procesima oblikovane su brojne suhodoline (drage, kanali, manje vododerine i bujičnjaci),

a negativni su reljefni oblici i ponikve na sjeverozapadnom dijelu otoka (u području naselja Ugljan) te

špilje odnosno pećine (Vela Karinja jama i Pećina kod Ugljana, Pećina iznad uvale Željina, Pećina iznad

uvale Svitla te Pećina kod Lukorana) (GP razvoja turizma Zadarske Županije 2013. – 2023.).

Općina Preko ima brojne prirodne uređene i neuređene plaže navedene u tablici dok je morski arhipelag

koji okružuje Općinu vrlo atraktivna destinacija nautičkog turizma.

Strategija razvoja turizma Općine Preko

25

 Tablica 2.3 Plaže u Općini Preko

Lokacija plaže Naziv plaže Opis plaže

Preko

Plaža Jaz Pješčana plaža, glavna mjesna plaža

Plaža sv. Ante Šljunčana plaža

Plaža Otočić Galevac Kamenita plaža

Plaža Bilišće Pješčana i šljunčana plaža

Plaža Magazin Šljunčana plaža

Plaža uvala Svitla Kamenita plaža

Plaža uvala Željina Kamenita plaža

Poljana Plaža sv. Petar Kamenita plaža

Plaža Centrala Šljunčana plaža

Lukoran

Plaža Punta Kamenita i šljunčana plaža

Plaža Burel Kamenita plaža

Plaža Rivica Šljunčana plaža

Plaža Prtljug Kamenita plaža

Mali Lukoran

Plaža Centar Kamenita i pješčana plaža

Plaža Morovica Kamenita plaža

Plaža Ploča Kamenita plaža

Sutomišćica Plaža Riva Pješčana plaža

Plaža Bililo Kamenita plaža

Plaža Špilić Kamenita plaža

Plaža Mostir Uređena pješčana i betonirana plaža

Plaža Južna luka Uređena pješčana i betonirana plaža

Strategija razvoja turizma Općine Preko

26

Ugljan

Plaža Suha Divlja pješčana, šljunčana i kamenita

plaža

Plaža u uvali Ćinta Uređena kamenita plaža

Plaža hotela Ugljan Uređena betonirana i popločana plaža

Plaža ispred cafe & night

bara Ritam

Uređena šljunčana plaža

Plaža u uvali Čeprljanda Uređena betonirana i šljunčana plaža

Plaža Centar Uređena betonirana plaža

Plaža u uvali Batalaža Uređena šljunčana i betonirana plaža

Plaža u uvali Sušica Uređena betonirana i šljunčana plaža

Plaža u uvali Skrača

(Gornje selo)

Uređena betonirana i pješčana plaža

Plaža u uvali Pavlešina Betonirana i šljunčana plaža

Plaža u uvali Jankova Divlja šljunčana plaža

Plaža u uvali Lučica Divlja šljunčana plaža

Izvor: GP razvoja turizma Zadarske Županije 2013. – 2023.

Klima

Klimatski uvjeti na području Općine Preko su mediteranski, sa dugim, suhim i toplim ljetima, vedrih dana,

te kratke blage i vlažne zime, čime spada u atraktivna područja. Prosječna godišnja temperatura iznosi

iznad 15°C

Biljni i životinjski svijet

Prirodnu vegetaciju koja prevladava na području Općine (65%) karakteriziraju šume hrasta crnike, tamo

gdje nema šuma nalaze se šikare i makija. Maslinici i polja pokrivaju oko 29 % površine.

Ugljan je poznat kao Otok maslina. Tradicija uzgoja maslina u Općini seže još od doba antike, a o tome

svjedoče rimski ostaci tijeska za preradu maslina u Mulinama, brojni suhozidi te stari maslinici u naselju

Lukoran i oko njega. Tako područje naselja Lukoran posjeduje najveću koncentraciju najstarijih maslina

Strategija razvoja turizma Općine Preko

27

na otoku Ugljanu, te su neka stabla prema procjenama stručnjaka stara od 1500 do 2000 godina.

Zanimljiv je i podatak da su osim već poznatih autohtonih sorti, otkrivene i potpuno nove sorte maslina.

U posljednje vrijeme se sve više pozornosti daje maslinama i maslinarstvu, pa se tako osim obnove starih

maslinika ulaže i u vrednovanje maslinarske tradicije na otoku, sa željom da se proizvede i zaštiti vrhunski

ekološki proizvod prepoznatljiv u svijetu (Strateški plan ukupnog razvoja Općine Preko 2015. -2020.).

U kategoriji zaštićenih i evidentiranih područja na području Općine Preko izdvaja se otok Ošljak koji je

zaštićen kao značajni krajobraz.

Životinjski svijet je bogat, kako onaj kopneni, tako i onaj u moru. U Općini se nalazi nekoliko vrsta

životinja koje se smatraju zaštićenima i ugroženima poput: dugokrilog pršnjaka, dobrog dupina, glavate

želve, malog sokola, surog orla i primorskog dugouhog šišmiša.

Zbog svoje blage klime otok Ugljan zimi udomljuje mnoge vrste ptica.

Podmorje otoka obiluje ribom i školjkama, a posebno su značajna staništa morske cvjetnice posidonije

(lat. Posidonia oceanica). Ronjenje, ribolov i podvodni ribolov samo su neke od turističkih aktivnosti koje

se mogu planirati zahvaljujući bogatstvu podmorja (GP razvoja turizma Zadarske Županije 2013. –

2023.).

2.4.2 DRUŠTEVNI RESURSI

Društveni resursi su svi objekti, događanja i procesi na koje djeluje ili je djelovao čovjek. U društvene

resurse ubrajamo: kulturno - povijesnu baštinu, manifestacije te sport i rekreaciju.

Kulturno – povijesna baština

Otoci su oduvijek bile posebne i specifične sredine o čijem načinu i uvjetima života iz prošlih vremena

najbolje svjedoči kulturno-povijesna baština. U tablici je prikazan popis zaštićene kulturne povijesne

baštine Općine Preko.

Općina obiluje raznolikom kulturno-povijesnom baštinom. Najviše se ističe arheološki lokalitet iz 1 st.,

villa rustica sa kamenim prešama za preradu maslina u Mulinama, kao najstarije nalazište iz rimskog

doba na otoku Ugljanu. Zatim, kasnoantički mauzolej iz 4.-5.st., te starokršćanska memorija također iz

4. i 5. st. Pod zaštićenom materijalnom baštinom, u kategoriji ruralno-urbane cjeline ističe se

samostanski kompleks sv. Pavla Pustinjaka iz 1439. godine na otočiću Galevac. U bogatoj samostanskoj

arhivi mogu se pronaći i tekstovi na glagoljici. Dio naselja Rivanj, također je zaštićen kao povijesna

kulturna baština u istoj kategoriji. Od zaštićenih spomenika kulture ističu se brojne sakralne građevine i

tvrđave. Tvrđava sv. Mihovila, venecijanska utvrda iz 13. st. nastala u 6. st., te ponovo sagrađena u 13.

Strategija razvoja turizma Općine Preko

28

st., sa svojim panoramskim pogledom, danas je možda najpoznatije izletište na otoku. Neke od

najpoznatijih sakralnih građevina u općini su svakako; crkva sv. Ivana Krstitelja iz 11. st. u naselju Preko,

crkva sv. Lovre u Lukoranu, zatim u naselju Ugljan; crkve sv. Kuzme i Damjana iz 1372. god., crkva i

samostan Sv. Jeronima iz 1430.god, crkva Uznesenja Blažene Djevice Marije iz 1346.god., crkva Svih

Svetih iz 1390. god., crkva sv. Hipolita i Kasijana 1350. god samo su neke od bogatog crkvenog nasljeđa

kojim otok obiluje (Strateški plan ukupnog razvoja Općine Preko 2015. - 2020.).

 Tablica 2.4 Kulturno – povijesna baština Općine Preko

Općina / naselje Spomenik graditeljstva

Preko

Župna crkva Gospe od Ružarija

Crkva sv. Ivana Krstitelja

Kuća Felicinović

Franjevački samostan sv. Pavla

Ugljan

Župna crkva Uznesenja BDM

Crkva sv. Kuzme i Damjana

Crkva sv. Hipolita i Kasijana

Crkva Svih svetih

Crkva sv. Petra

Franj. samostan i crkva sv. Jeronima

Ljetnikovac Lipeus

Ljetnikovac Stocco

Ljetnikovac obitelji Califfi

Zgrada Bolnice

Kuća Vrgada

 Župna crkva sv. Lovre

Strategija razvoja turizma Općine Preko

29

Lukoran

Crkva sv. Lovre na groblju

Crkva sv. Trojstva

Kuća de Ponte

Vila Salghetti-Driolli

Cigalov vrt / Ljetnikovac Danilo

Ošiljak Crkva Uznesenja BDM

Vjetrenjače

Poljana Crkva sv. Petra Apostola

Utvrda sv. Mihovila

Rivanj

Župna crkva sv. Petra i Pavla

Kapela Prikazanja BDM

Svjetionik Tri sestrice

Sutomišćica

Župna crkva sv. Eufemije

Crkva sv. Grgura Pape

Crkva sv. Petra Apostola

Ljetnikovac obitelji Lantana

Ljetnikovac de Ponte

Izvor: (GP razvoja turizma Zadarske Županije 2013. – 2023.).

Manifestacije

Kulturne, zabavne i sportske manifestacije na ugljansko-pašmanskom otočnom području pretežno se

održavaju u ljetnom periodu, bilo prigodom svetkovine sveca-zaštitnika određenog otočnog mjesta, ili

kao kulturna i sportska događanja kojima se želi obogatiti ljetnu turističku sezonu.

Strategija razvoja turizma Općine Preko

30

Priješka legrica se organizira u mjestu Preko na otoku Ugljanu i jedna je od najpoznatijih ljetnih fešti u

Zadarskom arhipelagu tijekom koje se organiziraju tradicionalne ljetne igre nakon kojih slijedi bogati

glazbeni i zabavni program.

U mjestu Ugljan na otoku Ugljanu održava se manifestacija „Šetemoni ugljonskih guštov“ koja se sastoji

od brojnih izložbi, večeri folklora, ribarske fešte, koncerata klasične glazbe, koncerata zabavne glazbe i

sportskih turnira.

Sport i rekreacija

Općina Preko turistima nudi različitu sportsko rekreacijsku infrastrukturu koja može zadovoljiti njihove

potrebe aktivnog odmora. Osim igrališta za mali nogomet, košarku, odbojku, boćališta i drugih tipova

igrališta koji pretežno koristi lokalno stanovništvo, turističku sportsko rekreacijsku ponudu obogaćuju

teniski tereni, brojni lokaliteti za ronjenje sa uslugama škole ronjenja i ronilačkih tura, najam pedalina,

sandolina, kajaka, i dr. Na području Općine Preko djeluju sljedeći sportski kolektivi: Nšk Sv. Mihovil –

nogomet, MNK Ugljan – futsal, KK Otok Ugljan – košarka, KK Zara – košarka, KK Veterani Otok Ugljan i

Mažoretkinje otoka Ugljana i Pašmana.

Nogometno igralište NŠK Sv. Mihovil (slika 2.8.) preuređeno je tijekom 2018. godine. Kako se nalazi

neposredno uz more predstavlja atrakciju koju je potrebno valorizirati kroz turističku ponudu.

Slika 8 Nogometno igralište NŠK Sv. Mihovil

Izvor:https://www.antenazadar.hr/wp-content/uploads/2018/05/igraliste-u-sutomiscici-

990x556.jpg?x93494 (15.05.2019.)

https://www.antenazadar.hr/wp-content/uploads/2018/05/igraliste-u-sutomiscici-990x556.jpg?x93494
https://www.antenazadar.hr/wp-content/uploads/2018/05/igraliste-u-sutomiscici-990x556.jpg?x93494

Strategija razvoja turizma Općine Preko

31

Također treba istaknuti i brojne atraktivne biciklističke i pješačke staze koje presijecaju otoke Ugljan i

Pašman. U blizini vrha sv. Mihovil na otoku Ugljanu nalazi se penjalište Željina, litica s brojnim penjačkim

smjerovima na koje se može penjati tijekom cijele godine.

Tablica 2.4 Pješačke staze otoka Ugljana

Ruta pješačke staze Dužina puta

Lukoran - Turkija – Šćah, 286m 3,8 km

Preko - Sv. Mihovil, 250m - Uvala Željina vela - Željina, šp. - Sv. Mihovil,

park

3,5 km

Preko - Završće - Kanali - Vela gl., 236m - Sv. Mihovil, 250m - Plišivec -

Šćah, 280m – Turkija

6,5 km

Preko - Završće - Uvala Svitla 2,5 km

Ugljan - Sušica - Stražica - Rt Sv. Petar 4,5 km

Lukoran - Doci - Uvala Prtljug 4 km

Ugljan – Dražice 2,8 km

Sutomišćica - Grušine - Turkija - Sv. Lovro - Lukoran - Mali Lukoran –

Sutomišćica

6 km

Preko - Polje - Grušine - Sutomišćica - Poljana – Preko 6,5 km

Turkija - Doci - Uvala Prtljug - Ljokine - Dražica - Muline - Gornje selo - Rt

Sv. Petar

12 km

Kali - Kanali - Kobiljak, 199 m - Mrđina - Podgora, Velika peć - Kolegin

bok - Rt Skrajno - Uvala Vela Lamajna

9 km

Kali - Preko - Poljana – Sutomišćica 4,5 km

Izvor: http://tz.preko.hr/en/node/943 (15.05.2019.)

http://tz.preko.hr/en/node/943

Strategija razvoja turizma Općine Preko

32

Tablica 2.5 Biciklističke staze

Podatci o stazi Ruta staze

-Naziv staze: MTB 42

- Brdska staza (MTB)

- Start/cilj: Preko

- Putem: Kali

- Dužina staze: 11,5

km

-Naziv staze: MTB 43

- Brdska staza (MTB)

- Start/cilj: Preko

- Putem: Kali –

Tvrđava Sv. Mihovil

- Dužina staze: 15,9

km

Strategija razvoja turizma Općine Preko

33

-Naziv staze: MTB 41

- Brdska staza (MTB)

- Start: Tkon

- Cilj: Preko

- Putem: Ždrelac -

Preko

- Dužina staze: 46 km

-Naziv staze: Road 7

- Cestovni biciklizam

- Start/Cilj: Trajektna

luka Gaženica/Preko

- Putem: Tkon -

Biograd - Kakma

- Dužina staze: 77.1

km

Strategija razvoja turizma Općine Preko

34

-Naziv staze: T&F 15

- Staza za rekreaciju i

obitelj

- Start/Cilj: Preko

- Putem: Kali

- Dužina staze: 9,4 km

-Naziv staze: T&F 16

- Staza za rekreaciju i

obitelj

- Start/Cilj: Preko

- Putem: Kali

- Dužina staze: 7,2 km

Izvor: http://www.zadarbikemagic.com/ (15.05.2019.)

Ostale preporučene biciklističke staze su:

Staza 1 - Ugljan - Guduće - Ljokine - Ugljan, bolnica - U. Prtljug - Doci - Turkija - Grušine - Kanali - Drage

- Kali - Nehaj – Kukljica – 21, 5 km.

Staza 2 - Ugljan - Guduće - Ljokine - Ugljan, bolnica - U. Prtljug - Doci - Turkija - Grušine - Polje – Preko –

14,5 km.

Staza 3 - Ugljan - Muline - Guduće - Ljokine - Ugljan, bolnica - U. Prtljug - Doci - Turkija - Grušine - Polje

- Sv. Mihovil - Polje - Koludruško - Noršin - Drage - Završće - Kali Glavine - Nehaj – Kukljica – 29 km.

Staza 4 - Turkija - Doci - U. Prtljug - Ljokine - Dražica - Muline - Gornje selo - Rt Sv. Petar, 12 km.

Staza 5 - Ugljan - Sušica - Stražica - Rt Sv. Petar - 4,5 km6

6 https://www.ugljan.hr/index.php/hr/pogucnosti/aktivni-odmor/biciklisticke-st.html (11.05.2018.)

http://www.zadarbikemagic.com/
https://www.ugljan.hr/index.php/hr/pogucnosti/aktivni-odmor/biciklisticke-st.html

Strategija razvoja turizma Općine Preko

35

Nautički turizam

U Općini Preko postoje dvije marine; Marina Preko i Olive Island Marina te sidrište u Mulinama.

Olive Island Marina kapaciteta 250 vezova je mala obiteljska marina smještena u mjestu Sutomišćica.

Marina je klupskog tipa te nudi niz dodatnih sadržaja; bazen, sunčalište, plaža, bar, terasa s pogledom

prema pučini, dječjem igralištu.

 Slika 9 Olive Island Marina, Sutomišćica

 Izvor: http://oliveisland-marina.eu/hr/marina/ (15.05.2019.)

Marina Preko ima 87 vezova za plovila do 20 m ukupne dužine i 3-5 vezova za megajahte do 60 m ukupne

dužine. Marina osigurava električni priključak na svakom vezu, pitku vodu, obradu otpadnih voda,

obradu otpadnog ulja i odlaganje komunalnog otpada. Marina je osigurana sustavom CCTV 24 sata

dnevno, a opremljena je suvremenim WC-ima i tuševima, praonicom rublja i bežičnim internetom (Wi-

fi). 7

7 http://www.adriaticsailor.com/sadrzaji_u_marini_preko/sailing_adriatic/8/charter_portal/2995/549/hr (11.05.2018.)

http://oliveisland-marina.eu/hr/marina/
http://www.adriaticsailor.com/sadrzaji_u_marini_preko/sailing_adriatic/8/charter_portal/2995/549/hr

Strategija razvoja turizma Općine Preko

36

 Slika 10. Marina Preko, Preko

 Izvor: http://croatiayachts.com/en/marina-preko/ (15.05.2019.)

Gastronomska ponuda

Gastronomiju Zadarske regije možemo svrstati u mediteransku kuhinju, odnosno dalmatinsku kuhinju.

U ugostiteljskim objektima se najčešće služe jela od sviježe ribe, školjki i mekušaca, a kao prilog najčešće

se servira kuhano povrće "na lešo", a sve je začinjeno domaćim maslinovim uljem poznatim po kakvoći

još od Antike.

Tablica 2.5. Gastronomska pouda Općine Preko

Vrsta ugostiteljskog objekta Naziv ugostiteljskog objekta Lokacija ugostiteljskog objekta

Restorani

Restoran Pacifik Preko

Restoran Jardin Preko

Restoran Olive garden Sutomišćica

Restoran Frakalo Lukoran

Restoran Apollo Ugljan

Restoran Kažot Ugljan

Restoran Stari dvor Ugljan

http://croatiayachts.com/en/marina-preko/

Strategija razvoja turizma Općine Preko

37

Restoran Ugljan Ugljan

Restoran Ošljak Otok Ošljak

Konobe i taverne

Konoba Barbara Preko

Konoba Petrina Preko

Konoba Roko Preko

Konoba Rušev Preko

Taverna Joso Preko

Konoba Makara Lukoran

Konoba Ugljan Ugljan

Konoba Dido Šime Ugljan

Pizzerie

Pizzeria Domenik Preko

Pizzeria Gajo Preko

Pizzeria Moka Poljana

Pizzeria Azur Ugljan

Pizzeria Cima Ugljan

Pizzeria Ćakula Ugljan

Pizzeria Isola Ugljan

Pizzeria Mareta Ugljan

Pizzeria Muline Ugljan

Bistroi Bistro Garofulin Poljana

Bistro Stivon Ugljan

Bistro Trapula Ugljan

Izvor: https://www.gastronaut.hr/restorani/zadarska-zupanija/ (11.05.2019.)

https://www.gastronaut.hr/restorani/zadarska-zupanija/

Strategija razvoja turizma Općine Preko

38

Ponuda izleta

Najčešće se organiziranim izletima posjećuju nacionalni parkovi i parkovi prirode, ali također česti su

izleti u Grad Zadar, otok Pašman, kanjon rijeke Zrmanje i sl.

 Nacionalni park Kornati - Kornati, obitelj od stotinjak otoka, školja i hridi. Zaštićen kao nacionalni

park, Kornati su kamenita oaza u kojoj tragači za krasotama u divljem krajoliku nalaze blagotvornu

osmu i nepatvorenu ideju Mediterana.8

 Nacionalni park Krka - Rijeka Krka u svom kratkom toku prema moru probija se kroz duboke kanjone

nad kojima stražare nijemi ostaci srednjovjekovnih gradova-utvrda. Na tom putu Krka stvara brojne

kaskade i slapove od kojih je najpoznatiji Skradinski buk, najviša sadrena barijera u Europi visoka 46

m. Tu je i središte Nacionalnog parka Krka, po bogatstvu i posebnostima endemskih biljnih i

životinjskih zajednica jednog od najvrjednijih eko sustava u Europi.9

 Nacionalni park Paklenica - Paklenica je zajednički naziv za dvije kanjonske doline (Velika i Mala

Paklenica) s liticama visokim i 400m, koje se okomito na smjer pružanja planine, usjecaju od mora

do pod najviše vrhove. Na dodiru mora i planine, u okomito urezanim i dubokim kanjonima

podgorske doline koja prati glavni greben Velebita, obilje je zanimljivih i nesvakidašnjih prirodnih

pojava. NP Paklenica najpoznatiji je alpinistički centar poznat i izvan granica Hrvatske.10

 Park prirode Telaščica - Uvala Luka Telašćica na jugoisočnom je djielu Dugog otoka, duga je oko 10

Km, zaštićena od vjetrova s otvorenog mora visokim liticama brda Grpašćak i Muravjak, a

sjeveroistočna obala zaštićena je od bure. Okružena bujnom i raskošnom mediteranskom

vegetacijom, ljepotom koju joj je priroda podarila, slanim jezerom, posebna je atrakcija za turiste,

naročito nautičare.11

 Park prirode Vransko jezero - Vransko jezero prirodni je fenomen Zadarske rivijere i najveće je

prirodno jezero u Hrvatskoj površine 30,7 km2. Vodu dobiva iz nekoliko izvora, a otječe ponorima i

800 m dugim kanalom Prosika od jezera do Pirovačkog zaljeva. Vransko jezero nudi mnoge

zanimljivosti: zaštićen je kao ornitološki rezervat, u njemu je mala kolonija čaplji danguba i važno je

odmorište i hranilište raznih močvarica pri selidbi i zimovanju. Interesantan je i ribolov slatkovodnih

riba, tek nedaleko od mora. Sjeverno od jezera nalaze se ostaci grada Vrane i turskog karavan-

saraja.12

8 https://www.ugljan.hr/index.php/hr/pogucnosti/izleti/nacionalni-parkovi.html (11.05.2018.)
9 Ibid.
10 Ibid.
11 https://www.ugljan.hr/index.php/hr/pogucnosti/izleti/parkovi-prirode.html (11.05.2019.)
12 Ibid.

https://www.ugljan.hr/index.php/hr/pogucnosti/izleti/nacionalni-parkovi.html
https://www.ugljan.hr/index.php/hr/pogucnosti/izleti/parkovi-prirode.html

Strategija razvoja turizma Općine Preko

39

 Zadar - Zadar je kulturno, gospodarsko i administrativno središte sjeverne Dalmacije. Grad je bogate

duhovne i materijalne kulture s bogatom turističkom tradicijom. Riznica je arheološkog i

spomeničkog blaga iz antičkog, srednjovjekovnog i renesansnog razdoblja.13

 Pašman - Pašman se kao i Ugljan pruža usporedo s obalom kopna, odvojen od kopna slikovitim

Pašmanskim kanalom po kojemu su poput razbijene niske bisera razasuti deseci malih otočića.

Morska struja mijenja smjer svakih 6 sati pa je ovo more najčišće na Jadranu.14

 Kanjon rijeke Zrmanje - Zrmanja, rijeka u sjevernoj Dalmaciji duga je 69 km. Zrmanja tvori nekoliko

brzih i malenih slapova. U donjem toku od Obrovca, rijeka je duboka 5 -7 m, a na ušću je široka 240

m. Sve do Obrovca rijeka je plovna za manje brodove, a kanjon Zrmanje od Obrovca do estuarija

turistička je atrakcija. Rafting na rijeci Zrmanji pruža nezaboravno iskustvo avanture na modro -

zelenoj rijeci, kad je svaki trenutak ispunjen uživanjem u čarobnom okolišu.15

Sportsko – rekreacijska ponuda

Ljubiteljima aktivnog odmora pružaju se brojne mogućnosti sportsko-rekreativnog sadržaja: tenis,

hodanje/planinarenje, lov, ribolov, odbojka u plićaku, mali nogomet, biciklizam, ronjenje, stolni tenis,

vožnje pedalinom ili kajakom i dr.16

Kulturno - zabavna događanja

Pučke tradicionalne fešte, izložbe, koncerti u crkvama, kulturno zabavne priredbe na ljetnim

pozornicama i hotelskim terasama, disco na otvorenom dio su zabavne ponude Općine Preko. 17

Na otoku Ugljanu smješteno je nekoliko umjetničkih galerija, suvenirnica, izložbenih prostora i muzeja.

 Tablica 2.7 Muzeji, galerije, umjetnička studija i suvenirnice

Naziv objekta Lokacija objekta

Muzej Franjevačkog samostana Sv. Pavla na Galevcu Preko

Galerija - POU Dom na žalu Preko

Atelier Tomislav Košta Preko

13 https://www.ugljan.hr/index.php/hr/pogucnosti/izleti/grad-zadar.html (11.05.2019.)
14 https://www.ugljan.hr/index.php/hr/pogucnosti/izleti/pasman.html (11.05.2019.)
15 https://www.ugljan.hr/index.php/hr/pogucnosti/izleti/kanjon-rijeke-zrmanje.html (11.05.2019.)
16 https://www.ugljan.hr (11.05.2018.)
17 Ibid.

https://www.ugljan.hr/index.php/hr/pogucnosti/izleti/grad-zadar.html
https://www.ugljan.hr/index.php/hr/pogucnosti/izleti/pasman.html
https://www.ugljan.hr/index.php/hr/pogucnosti/izleti/kanjon-rijeke-zrmanje.html
https://www.ugljan.hr/

Strategija razvoja turizma Općine Preko

40

Atelier Irena Rančić Preko

Suvenirnica Josip Preko

Suvenirnica Oliver Telac Sutomišćica

Atelier Blutorium Ugljan

 Izvor: http://tz.preko.hr/hr/node/914 (12.05.2019.)

Analiza resursne osnove potvrđuje da je ona pogodna za razvoj turizma te su glavne karakteristike:

 Povoljan prometni položaj te relativno laka dostupnost kroz brojne brodske linije

 Blizina kopna i grada Zadra koji se profilirao kao jedno od glavnih turističkih središta u Hrvatskoj

 Atraktivnost i ljepota plaža, krajolika kao i njihova raznolikost

 Jedinstvena povijesno-kulturna baština (trag povijest koji se može pratiti od rimskog doba)

 Tradicija uzgoja maslina i proizvodnja visokokvalitetnog maslinovog ulja koja traje preko 2000

godina

Glavni nedostaci su nezadovoljavajuća kvaliteta i struktura smještajnih kapaciteta, manjak sadržaja i

programa tijekom cijele godine, nepovoljna obrazovna struktura te manjak kvalitetne radne snage su

ograničavajući faktori turističkog razvoja Općine Preko.

2.5 PREGLED TRENDOVA NA TRŽIŠTU

U cilju formiranja strategije razvoja turističke destinacije potrebno je analizirati trendove na turističkom

tržištu na temelju kojih se u konačnici definira razvojni model destinacije. Kvalitetna i pravovremena

analiza trendova na tržištu omogućuje stjecanje konkurentske prednosti.

Trendovi upućuju na to da se turisti više ne zadovoljavaju jednoobraznom turističkom ponudom ili

isključivo kvalitetnim smještajem, traže doživljaj, dok se kvalitetan smještaj i usluge podrazumijevaju.

Očekuje se da će sljedeći trendovi turizma bilježiti rast u narednim godinama: nautički turizam, ruralni

turizam, cikloturizam, pustolovni turizam, kulturni turizam i zdravstveni turizam.

Treba spomenuti i tehnološke turističke trendove koji znatno utječu na razvoj turizma. Većina ljudi danas

koristi razne online servise i proizvode za kupovinu turističkih usluga, bilo da traže informacije o

destinaciji, čitaju preporuke ili pokušavaju rezervirati svoje putovanje. Britanska turistička agencija

http://tz.preko.hr/hr/node/914

Strategija razvoja turizma Općine Preko

41

objavila je kako je 76% korisnika interneta u Velikoj Britaniii, rezerviralo odmor digitalnim putem, u SAD-

u Emarketer je procijenio da se preko 52% američkih turističkih aranžmana ugovori putem online

platformi. Ovi pokazatelji upućuju na to da su tehnike digitalnog marketinga iznimno važne za uspjeh

turističke industrije kao i njen daljnji razvoj u budućnosti. Tehnologija te praćenje tehnoloških trendova

je važna sastavnica za razvoj turizma.

Bitni ulogu u tehnološkim turističkim trendovima igraju i mobilne aplikacije. Prema istraživanju, čak 31%

Amerikanaca koristi barem jednu mobilnu aplikaciju za planiranje svojih turističkih putovanja, a 52% je

sklono koristiti mobilnu aplikaciju za kupovinu dodatnih usluga dok je na putu. Mobilne aplikacije su tako

generirale 57% ukupnih rezervacija ostvarenih putem mobilnih uređaja te nastavljaju rasti.18

Nautički turizam – proizvod iznimne globalne atraktivnosti koji u svijetu bilježi kontinuirano visoke, čak

dvoznamenkaste stope rasta. Zbog svog geoprometnog položaja i s jednom od najrazvedenijih obala na

svijetu, ugodne klime i pogodnih vjetrova, Hrvatska je već danas jedna od poželjnijih nautičkih

destinacija na svijetu. Na to upućuju stalno rastući rezultati poslovanja u nautičkom turizmu (ponajviše

produljenje sezone), ali i kontinuirano popunjavanje dijela pratećeg lanca vrijednosti (Strateški plan

ukupnog razvoja Općine Preko 2015. - 2020.).

Ovaj oblik turizma bilježi stalan rast broja plovila kako u Hrvatskoj tako i u svijetu i za razliku od drugih

oblika turizma nautička potražnja značajno nadmašuje nautičku ponudu. Uz to prosječna potrošnja

nautičara je značajno veća (ovisno o izračunima i do 50%) od potrošnje prosječnog turista.

Zadarska županija zajedno sa Šibensko-kninskom županijom raspolaže s najpoželjnijim arhipelagom za

plov na Jadranu. Kornatsko otočje zajedno sa zadarskim otocima pružaju mogućnosti za razvoj nautičkog

turizma. Ovaj oblik turizma iznimno je važan za otočne zajednice jer nije opterećen potrebom za

povezanosti otoka s kopnom – odnosno turisti posjeduju vlastito prijevozno sredstvo – plovilo kojim im

udaljene i prometno loše dostupne destinacije postaju lako dostupni autohtoni i očuvani turistički

prostori (GP razvoja turizma Zadarske Županije 2013. – 2023.). U Općini Preko postoje 2 marine, Marina

Preko i Olive Island Marina u mjestu Sutomišćica.

Kulturni turizam – Prognozira se daljnji rast kulturnog turizma te se ističe velik značaj ovoga proizvoda

za budući rast ukupnog turističkog sektora. Trend daljnje diversifikacije potražnje i rast nišnih proizvoda

podržavat će rast manjih, specijaliziranih ponuđača usluga. Posebice se predviđa rast 'kreativnog

turizma' koji na neki način omogućuje aktivnije uključivanje posjetitelja u lokalnu kulturu. Rastuća

18http://hrturizam.hr/najnoviji-turisticki-tehnoloski-trendovi-koji-ce-znatno-utjecati-na-razvoj-turizma-u-buducnosti/
(09.05.2018.)

http://hrturizam.hr/najnoviji-turisticki-tehnoloski-trendovi-koji-ce-znatno-utjecati-na-razvoj-turizma-u-buducnosti/

Strategija razvoja turizma Općine Preko

42

osjetljivost kupaca na etička pitanja, posebice vezana uz utjecaj putovanja na okoliš i lokalne društvene

zajednice, pridonijet će daljnjem jačanju 'odgovornosti' u ponudi proizvoda kulturnog turizma (Strategija

razvoja turizma RH do 2020. godine).

Zdravstveni turizam – riječ je o proizvodu koji na globalnoj razini raste po stopi između 15% i 20%

godišnje. S obzirom na trend starenja populacije, ali i rastuću orijentaciju prema ‘zdravom životu’ i

zdravstvenoj prevenciji, očekuje se da će zdravstveni turizam biti jedan od glavnih motiva putovanja u

budućnosti. Ključni koncepti za koje se očekuje da će biti sve važniji u oblikovanju ponude zdravstvenog

turizma uključuju ‘inovativno’, ‘autentično’, ‘zeleno’ i ‘holističko’. U tom smislu, specifični faktori uspjeha

proizvoda zdravstvenog turizma odnose se, prije svega, na kvalitetu specijaliziranih zdravstvenih

centara/institucija, kvalitetu prateće turističke ponude te kompatibilan razvoj destinacije (Strategija

razvoja turizma RH do 2020. godine).

Zbog blizine velikim tržištima, prirodne ljepote i povoljne klime, sigurnosti zemlje, duge tradicije,

konkurentnih cijena i općenito dobre reputacije zdravstvenih usluga, Hrvatska ima komparativne

prednosti za razvoj zdravstvenog turizma.

Cikloturizam – prema procjenama Svjetske turističke organizacije (UNWTO‐a) u Europi trenutno postoji

više od 60 milijuna aktivnih biciklista, 60% muškaraca i 40% žena, različitih dobnih skupina, a statistike

pokazuju da su turisti na dva kotača bolji potrošači, u destinaciji troše oko 30 posto više negoli „klasični“

turisti. Nastavak ubrzanog rasta ciklo-turizma, pustolovno-sportskog turizma, očekuje se i u budućnosti,

što je trend podržan sve izraženijim potrebama potrošača za aktivnim i zdravim te okolišno odgovornim

odmorom. Posljednjih nekoliko godina Hrvatska se donekle uspjela pozicionirati kao europska ciklo.-

turistička destinacija, ponajviše zahvaljujući utrkama poput Tour of Croatia, brdsko-biciklističkoj utrci „4

Islands“ i „Lošinj Downhill“.

Ruralni turizam – Razvoj ruralnih područja posljednjih desetljeća donio je novi trend, a to je ruralni ili

seoski turizam. Gosti se tako sve više zanimaju za povijest, kulturu i tradiciju određenog kraja i žele se

integrirati u lokalni život za vrijeme svojeg boravka. Procjenjuje se da ruralni turizam sudjeluje u ukupnim

međunarodnim putovanjima s udjelom od oko 3%, uz godišnji rast od oko 6%.

Najatraktivniji oblik ruralnog turizma je boravak na turističkom, seoskom, poljoprivrednom obiteljskom

gospodarstvu ili kako ga se u marketinške svrhe najčešće naziva – agroturizam. Karakteristike ovog oblika

ruralnog turizma su da se odvija na radno aktivnom poljoprivrednom gospodarstvu u kojem se nude

usluge smještaja, prehrane i razne aktivnosti, od sudjelovanja u poljoprivrednim radovima do sporta i

ostalih raznih dokoličarskih aktivnosti. Objekt turističkoga seljačkog domaćinstva funkcionalna je cjelina

na obiteljskom poljoprivrednom gospodarstvu u kojem se gostima, ovisno o vrsti, pružaju ugostiteljske

Strategija razvoja turizma Općine Preko

43

usluge pripremanja i usluživanja jela, pića i napitaka uobičajenih za kraj u kojem se nalazi seljačko

domaćinstvo iz poljoprivrednih proizvoda pretežito vlastite proizvodnje, usluge smještaja i ostalo ovisno

o vrsti ugostiteljskih usluga koje domaćinstvo pruža. Hrvatski zakon razlikuje slijedeće objekte u

turističkom seoskom obiteljskom gospodarstvu: vinotočje/kušaonica, izletište, soba, apartman, ruralna

kuća za odmor i kamp.

Turistička seljačka domaćinstva često uz osnovnu ponudu nude i razne rekreativne i edukativne

aktivnosti, ovisno o vlastitim mogućnostima i potrebama gostiju.

Ovakve aktivnosti dodatno obogaćuju ponudu obiteljskog gospodarstva i nerijetko gosti dolaze ciljano

na određeno gospodarstvo zbog želje za sudjelovanjem u određenim rekreativnim ili edukativnim

aktivnostima (GP razvoja turizma Zadarske Županije 2013. – 2023.).

Pustolovni turizam - pustolovni turizam u svijetu je, ali i u Hrvatskoj, jedan od brže rastućih segmenta.

Stopa rasta pustolovnoga turizma u Hrvatskoj proteklih godina iznosi i do 65 posto na godišnjoj razini.19

Ljudska potreba za uzbuđenjem rezultirala je razvojem specifičnog oblika turizma koji se temelji na

turistovom motivu doživljaja neuobičajene i nesvakidašnje aktivnosti za vrijeme putovanja.

 Hrvatska, sa svojim prirodnim resursima, pruža mogućnost za različite vrste aktivnosti koje ulaze u

domenu pustolovnih, poput špiljarenja, penjanja, trekinga, biciklizma, planinarenja, jahanja, vožnje

kajakom i kanuom morem i rijekama, raftinga, ronjenja, spuštanja zipline-om i dr.

19 https://www.tportal.hr/biznis/clanak/za-pustolovni-turizam-tek-pocinje-sezona-20160817 (08.05.2018.)

https://www.tportal.hr/biznis/clanak/za-pustolovni-turizam-tek-pocinje-sezona-20160817

Strategija razvoja turizma Općine Preko

44

3. SWOT ANALIZA

SWOT analiza predstavlja ocjenu trenutnog stanja na području Općine Preko. U izradi SWOT analize

sudjelovali su i dionici s područja Općine Preko, kao što su turistička zajednica Preka i Ugljana,

predstavnici javnog i privatnog sektora, nevladin sektor te drugi.

SWOT

engl. Strenghts – jake strane, snage

engl. Weaknesses – slabosti

engl. Opportunities – prilike

engl. Threats – prijetnje

Tablica 3.1 SWOT analiza stanja turizma na području Općine Preko

3.1 PREDNOSTI I NEDOSTACI

SWOT – PREDNOSTI

RESURSI I ATRAKCIJE

Očuvana priroda

Nezagađen okoliš

Kulturno-povijesna baština (crkve, ljetnikovci,

dvorci, tvrđave, samostani…) – kulturni turizam

Maslinarstvo - (Otok maslina)resursi za razvoj

ekološke proizvodnje i integriranje u turizam –

ruralni turizam

Povezanost s kopnom

Aktivni turizam - biciklizam, penjalište Željina,

avantura otok, Gospodar otoka

Prirodne ljepote i plaže (mir, tišina, čistoća,

ljepota prirode)

Razvedena obala, dugačka obalna crta

Strategija razvoja turizma Općine Preko

45

Veliki broj sunčanih dana

Sigurna destinacija

Dobar geografski položaj

Blizina zaštićenih područja (NP Kornati, NP Krka,

NP Paklenica, PP Telašćica..)

Blizina zračne luke

Niskotarifni zračni prijevoznici

Blizina emitivnih tržišta

Vjerski turizam (kamp Sv. Jeronima, muzej

franjevačkog samostana Sv. Pavla na Galevcu)

Gastronomija, mediteranska prehrana

Povoljna mediteranska klima

Kamping turizam (mjesto Ugljan 10 kampova,

dobar položaj za kampove – ravan teren)

LJUDSKI POTENCIJALI

Tradicija obiteljskog smještaja u turizmu

Lokalni OPG-i

Tradicija uzgoja maslina preko 2000 godina u

kontinuitetu

Otočni stil života – očuvan tradicijski stil života

INFRASTRUKTURA

Dobra povezanost s kopnom - luka Gaženica,

povezanost s autocestom

Biciklističke staze (Avantura otok)

Šetnice

Nogometno igralište

Strategija razvoja turizma Općine Preko

46

Dobro razvijena infrastrukturna i prometna

mreža

2 marine - - Nautički turizam

Obiteljski smještaj

Ponuda turističkih agencija (bicikli…)

UPRAVLJANJE I MARKETING

Karta biciklističkih staza

Promocija na internetu

Lokalna događanja tijekom ljetne sezone

Strategija razvoja općine Preko za razdoblje

2015-2020.

SWOT – NEDOSTACI

RESURSI I ATRAKCIJE

Sv. Mihovil – opasnost od urušavanja

Tematski putevi ne postoje

Manjak OPG-a

Nedovoljno uređene plaže

Sezonalnost

LJUDSKI POTENCIJALI

Nedostatak kadrova

Trend starog stanovništa

Stanovništvo ne živi od turizma te se bave samo

parcijalno turizmom

Nedovoljna umreženost među dionicima u turizmu

INFRASTRUKTURA Ograničena ugostiteljska ponuda

Niža kvaliteta obiteljskog smještaja

Strategija razvoja turizma Općine Preko

47

Nedostatak dodatnih sadržaja

Ograničen broj brodskih linija tijekom noći

Manjak OPG-a koji plasiraju lokalno proizvedeno

voće i povrće

Nema hotela na otoku

Kanalizacija i vodovod

Loša prometna povezanost s drugim otocima i

mjestima na našem otoku

Neriješeni imovinsko-pravni odnosi

Visoke cijena života na otoku

Postojanje sivog tržišta

Nedostatna ponuda za privlačenje gostiju više

platežne moći

UPRAVLJANJE I MARKETING

Nedostatak događanja tijekom cijele godine

Nedostatna promocija kroz sajmove

Nema upravljanja destinacijom

Nedovoljna promocija kroz inovativne kanale

3.2 PRILIKE I PRIJETNJE

SWOT – PRILIKE

RESURSI I ATRAKCIJE Lokalitet Muline

Avantura otok

„lavandijera“

Aktivni turizam

Strategija razvoja turizma Općine Preko

48

Jačanje smještajnih kapaciteta (viša kvaliteta,

hotel, kampovi)

Produljenje sezone,

Poticanje razvoja OPG-a na otoku

LJUDSKI POTENCIJALI Edukacija iznajmljivača

INFRASTRUKTURA Kanalizacija i vodovod

UPRAVLJANJE I MARKETING Obrada tržišta

Internet oglašavanje

Izlazak na sajmove

Uključivanje udruga u promociju otoka (cca 20

udruga)

Brendiranje otoka kao destinacije za aktivni

turizam

Brendiranje otoka maslina

Stvaranje minimuma uvjeta za destinaciju

Postojanje strategije regionalnog razvoja

Postojanje državne strategije razvoja otoka

SWOT – PRIJETNJE

RESURSI I ATRAKCIJE Legislativa vezana uz kulturna dobra

Spore procedure za ishođenje dozvola

Nedostatak interesa od strane investitora

Nedostatak financijskih sredstava za ulaganja

Ovisnost o vremenskim prilikama

Strategija razvoja turizma Općine Preko

49

LJUDSKI POTENCIJALI Ne educirani radnici iz trećih zemalja

Negativni demografski trendovi

INFRASTRUKTURA Nesređeni imovinsko pravni odnosi

Rješavanje pomorskih zona

Uređenje i održavanje pristaništa u Preku

Rješavanje problema otpada (posebno

građevinskog otpada)

Loša autobusna povezanost

Ne postoji međuotočna brodska linija

Prevelik broj lokalnih samouprava i TZ na oba

otoka

UPRAVLJANJE I MARKETING Nedostatak kadrova

Ne realizacija projekata od strateške važnosti za

Općinu Preko

SWOT analiza je izrađena na temelju analize stanja iz prethodnog poglavlja. Iako općina Preko ima

prirodne i kulturne resurse, koji predstavljaju jednu od glavnih snaga, uz blizinu Zadra, kao većeg

turističkog središta u srednjoj Dalmaciji te dobru prometnu povezanost, glavna slabost je da postojeći

resursi nisu dovoljno iskorišteni te je glavni problem izražena sezonalnost te kratka ljetna sezona, što s

jedne strane predstavlja velik pritisak vezan uz opskrbu hranom, potrošnju pitke vode, energije, ali i

količine otpada koje nastaju.

Glavna preporuka je da je potrebno sustavno raditi na poboljšanju strukture i kvalitete smještaja

pogotovo hotelskog smještaja, jer je činjenica da oni predstavljaju okosnicu produljenja sezone. Isto tako

potrebno je povećati ponudu događaja i zabavnih sadržaja i to prvenstveno van glavne sezone.

Daljnji nedostaci se ogledaju u nedostatku kvalitetnih kadrova te skromnoj turističkoj opremljenosti, kao

i nedovoljno diferenciranoj ponudi.

Prilike za razvoj turizma treba tražiti u boljem iskorištenju tisućljetne tradicije maslinarstva te

osmišljavanju novih povezanih proizvoda npr. maslinarske ture, berba maslina, radionice na temu

Strategija razvoja turizma Općine Preko

50

maslina, maslinarstva i sl. te povezivanje sa drugim regijama u Europi koje dijele sličnu tradiciju pogotovo

kroz EU projekte i EU bespovratna sredstva.

Kao glavne prijetnje razvoju turizma utvrđeni su demografski trendovi, konkurencija sličnih destinacija

koje su usmjerene na iste ciljne skupine, kao i zakonska regulativa koja se prečesto mijenja što usporava

investicije.

Kroz definiranje strategije te upravljanje destinacijom koje ima jasno postavljenje ciljeve Općina Preko

može postati održiva destinacija.

Strategija razvoja turizma Općine Preko

51

4. STRATEGIJA RAZVOJA TURIZMA

Model razvoja turizma na nekoj destinaciji proizlazi iz razumijevanja svih čimbenika koji međusobno

utječu na postojeće stanje te kako postojeće resurse najbolje iskoristiti. Recentna istraživanja pokazuju

da turisti traže autentični doživljaj, visoku kvalitetu ponude i sadržaja te visoku kvalitetu pruženih usluga.

Na samoj destinaciji žele upoznati lokalne običaje, kulturu i običaje te posebnosti posebice vezane uz

gastronomiju (Kušen, 2002).

Stoga Općina Preko mora iskoristiti svoj jedinstveni potencijal za razvoj prepoznatljivog turističkog

proizvoda.

4.1 VIZIJA RAZVOJA TURIZMA

Koji je to model koji će Općini Preko osigurati konkurentsku prednost? Kao osnovna pretpostavka uzeto

je da se model razvoja mora temeljiti na integriranom upravljanju kvalitetom. Ovaj model naglašava

dvije komponente; zadovoljstvo turista (kupaca) ali i zadovoljstvo lokalnih sudionika koji pružaju

turističke usluge. Kao i svi sustavi upravljanja kvalitetom baziran je na PDCA principu (Plan-Do-Check-

Act) tj. stalnom unaprjeđivanju postojeće kvalitete sukladno promjenama u poslovnom okruženju. Pod

poslovni okruženjem smatramo sve one okolišne, političke, socijalne, ekonomske, pravne promjene

koje se događaju te njihov međusobni odnos.

U razvoju turističkog modela tu je potrebno uzeti u obzir karakteristike kvalitete kao što su

gostoljubivost, sigurnost, zaštita okoliša, čistoća i sl.

Četiri glavna čimbenika su:

 Zadovoljstvo turista

 Zadovoljstvo svih sudionika u lokalnoj ponudi

 Zadovoljstvo lokalnog stanovništva

 Kvaliteta okoliša

Kako se turizam na području Općine Preko nalazi u fazi istraživanja uz tendenciju daljnjeg rasta i razvoja

potrebno je uložiti resurse u osmišljavanje prepoznatljivog destinacijskog proizvoda koji će biti temeljen

na postojećim resursima (prirodnim, povijesnim, ljudskim, ekonomskim) te prilagođen trendovima.

Nužno je pružiti aktivnu pomoć turističkim djelatnicima i lokalnom stanovništvu pri podizanju kvalitete

postojećih smještajnih kapaciteta te dodatnim sadržajima.

Strategija razvoja turizma Općine Preko

52

Kao glavni modeli razvoja mogući su:

 Održavanje trenutnog stanja

 Restrukturiranje ponude (kapaciteta i sadržaja)

 Ubrzani rast

Scenarij održavanja trenutnog stanja nije prihvatljiv jer se konkurentnost sličnih destinacija u okruženju

stalno poboljšava što će vrlo brzo dovesti do pada turističke potražnje te negativnih trendova u smislu

daljnjeg razvoja Općine Preko koja je ovisna o turizmu.

Scenarij restrukturiranja ponude podrazumijeva ulaganja u postojeće kapacitete i sadržaje te

osmišljavanje novih kako bi se destinacija repozicionirala.

Scenarij ubrzanog rasta podrazumijeva značajne investicije u turističku infrastrukturu te marketing

destinacije.

Ako se uzmu u obzir trenutni resursi te potencijali razvoja kao i postojeća ograničenja smatramo da je

potrebno odabrati scenarij restrukturiranja te održivog rasta.

U tablici 4.5 nalazi se ocjena za sva tri scenarija.

Tablica 4.1 Ocjena scenarija

ČIMBENIK SCENARIJ 1 SCENARIJ 2 SCENARIJ 3

Zadovoljava postavljene dugoročne ciljeve

razvoja

Ne Da Da

Usklađenost s nacionalnom politikom razvoja

turizma

Ne Da Da

Usklađenost s politikom razvoja općine Preko Ne Da Da

Ekonomska korist Ograničena Da Da

Racionalno korištenje resursa Da Da Ne

Zadovoljstvo lokalnog stanovništva Ne Da Ne

Ponuda lokalni proizvoda Ograničena Da Ne

Strategija razvoja turizma Općine Preko

53

Maksimalno korištenje infrastrukture Ne Da Da

Revitalizacija Ne Da Da

Nakon procjene sva tri scenarija potrebno je primijeniti model restrukturiranja kako bi se bolje iskoristili

postojeći resursi te kroz model održivog razvoja dugoročno osigurao potencijal za rast.

Plan razvoja turizma mora biti povezan s općim planom razvoja općine s ciljem maksimalne integracije

turizma u opći gospodarsko-ekonomski razvoj uzimajući u obzir postojeće stanje.

Područje Općine Preko ima prirodnu osnovu za razvoj aktivnog turizma (plaže, more, ceste i putevi),

gastro turizma (u osnovi ponude treba biti maslina kao resursna osnova) te kulturnog turizma (antički

tijesak, ljetnikovci, tvrđava sv. Mihovil) potrebno je osmisliti sadržaje koji će resursnu osnovu pretvoriti

u prepoznatljiv turistički proizvod.

4.2 CILJEVI TURISTIČKOG RAZVOJA

Strateški ciljevi turističkog razvoja Općine Preko su:

1. Doprinos razvoju gospodarstva općine

2. Povećanje blagostanja i kvalitete života lokalnog stanovništva

3. Povećanje turističke konkurentnosti Općine Preko

Operativni ciljevi razvoja turizma Općine Preko su:

1. Implementacija održivog modela razvoja turizma baziranog na valorizaciji prirodne i kulturne

baštine

2. Stvaranje preduvjeta za održive investicije

3. Stvaranje institucionalnog okvira za upravljanje destinacijom

Ciljevi održivog razvoja turizma se mogu svrstati u tri kategorije: ekonomski, socijalni i ekološki.

Ekonomski ciljevi su prvenstveno usmjereni na stvaranje gospodarskog učinka na lokalnoj razini te

prema Vukonić i Keča (2001) trebaju rezultirati sljedećim učincima:

 Multiplikacija – sredstva ostvarena turističkom potrošnjom cirkuliraju te stvaraju novu

vrijednost

 Pozitivan utjecaj na bilancu – izvor deviza, povećanja plaćanja

 Pozitivan učinak na zapošljavanje – povećava se potreba za radnom snagom u direktnim i

indirektnim djelatnostima

Strategija razvoja turizma Općine Preko

54

 Uravnoteženje regionalnog rasta – kroz turizam se manje razvijene regije mogu dići na razinu

više razvijenih

Socijalna kategorija predstavlja neekonomsku funkciju. Ona utječe na smanjenje socijalnih razlika. Uz

socijalnu funkciju se direktno veže i kulturološka, jer se kroz turizam posjetiteljima približavaju lokalne

kulturne vrijednosti i obrnuto.

Ekološka kategorija danas postaje sve važnija, jer su za razvoj turizma presudni ljepota te prirodna

očuvanost nekog područja. Prilikom planiranja nužno je utvrditi tzv. nosivi kapacitet područja (tj. količinu

turizma koju određena destinacija može podnijeti bez prevelikog utjecaja na okoliš).

Strateški i operativni ciljevi razvoja turizma Općine Preko usklađeni su sa pozicioniranjem Općine Preko

kao održive turističke destinacije koja nudi bogato kulturno-povijesno naslijeđe koje neprekinuto teče

od Antike do danas vezano uz maslinu te bogatu ponudu aktivnog odmora.

Iz tri glavne skupine ciljeva proizlaze pod-ciljevi koji su prikazani u sljedećoj tablici:

EKONOMSKI SOCIO-KULTURNI EKOLOŠKI

novi turistički proizvodi Očuvanje baštine Očuvanje resursa

Produljenje sezone Očuvanje lokalnog identiteta Unapređenje infrastrukture

Turizam kao pokretač lokalnog
razvoja

Povećanje kvaliteta života
stanovnika općine Preko

Održivo gospodarenje otpadom

Nove investicije Sigurnost Korištenje obnovljivih izvora
energije

Navedeni ciljevi su usklađeni s ekonomskim, sociokulturnim i ekološkim ciljevima razvoja turizma te

očekivanjima turista, kao i lokalnog stanovništva te ostalih dionika u turizmu.

4.3 OSTALE ODREDNICE UPRAVLJANJA TURIZMOM

Na budući razvoj turizma na području Općine Preko može utjecati i čitav niz drugih odrednica kao što su

zakonska regulativa, posebno ona kojom se uređuje turističko poslovanje, planska dokumentacija,

sektorske strategije i sl.

Ovdje spadaju:

 Strategija razvoja turizma RH do 2020. godine

 Glavni plan razvoja turizma Zadarske županije 2013-2023

 Program ukupnog razvoja Općine Preko

 Prostorni plan Općine Preko

 Zakon o turizmu

 Zakon o turističkim zajednicama

 Zakon o pomorskom dobru i morskim lukama

Strategija razvoja turizma Općine Preko

55

4.4 TURISTIČKO ZONIRANJE

Prema novom Prostornom planu općine Preko iz 2019. godine, glavne zone razvoja trebale bi biti:

1. obalni pojas

2. zona sporta i rekreacije

3. zona kulturno-povijesne baštine i urbane cjeline

S obzirom na resursnu osnovu glavne točke budućeg razvoja bi trebale biti:

1. obalni pojas – zona u kojoj se razvijaju dodatni proizvodi i sadržaji sunca i mora

Od postojećih resursa su tu brojne plaže, koje su lako dostupne, more je čisto te postoji osnovna

infrastruktura. Naglasak je na razvoj održivog modela upravljanja plažama, inovativne sadržaje (npr.

solarne punionice za e-bicikle, mobitele, e-romobile), prateći sadržaji, programi i sl.

2. zona sporta i rekreacije – na području otoka Ugljana i Pašmana te općine Preko postoji preko

100 km staza za bicikle/pješačenje s vidikovcima i odmorištima koje su realizirane kroz projekt

„Avantura otok“, izrađena je karta i mobilna aplikacija, te je potrebno dodatno označavanje,

izrada virtualne aplikacije, dodatni sadržaji na ruti (npr. zip line)

3. zona kulturno-povijesne baštine i urbane cjeline – iskoristiti potencijal rimskog nasljeđa,

izrađena je replika antičkog tijeska za masline u Mulinama (na originalnoj lokaciji) no ne postoji

tura, niti program koji bi to podigao na drugu razinu atraktivnosti te dodatni sadržaji koji se tu

mogu oko lokaliteta razvijati, potencijal ljetnikovaca, samostana te kulturnog nasljeđa koje je

vrlo malo iskorišteno

Strategija razvoja turizma Općine Preko

56

5. SMJERNICE DESTINACIJSKOG MARKETINGA

Buduću marketinšku strategiju turizma Općine Preko potrebno je temeljiti na stvaranju jedinstvene slike

o otoku maslina i aktivnog odmora te razviti ponudu koja će istaknuti sve postojeće vrijednosti i identitet

destinacije, a koje su važne ciljnim skupinama turista.

Ključni atributi pozicioniranje Općine Preko prikazani su u tablici

Tablica 5.1 Ključni atributi pozicioniranja

PRIRODNA BAŠTINA TRADICIJA MASLINARSTVA DOSTUPNOST

desetak plaža koje su lako

dostupne te imaju osnovnu

infrastrukturu, otok je

pošumljen te ima predispozicije

za aktivne sportove (biciklizam,

hodanje).

Tradicija maslinarstva postoji u

kontinuitetu preko 2000 godina

te je potencijal koji treba

dodatno iskoristiti razvojem

niza proizvoda koji su vezani uz

maslinu I maslinarstvo.

Destinacija je lako dostupna I za

dnevne izletnike, zbog blizine

Zadra te dobre prometne

povezanosti s kopnom.

5.1 TRŽIŠNO POZICIONIRANJE

Općina Preko se treba pozicionirati kao destinacija s tradicijom obiteljskog odmora u ambijentu koji nudi

opuštajući odmor na plaži i aktivno kretanje, ali i bogatog kulturno-povijesnog nasljeđa vezanog uz

masline i maslinarstvo.

Obiteljski
odmor

Masline i
maslinarstvo

Aktivni
odmor

Strategija razvoja turizma Općine Preko

57

Pozornost treba obratiti i prepoznatljivom vizualnom identitetu kroz projekte i aktivnosti brendiranja

putem turističkih zajednica Preko i Ugljan.

5.2 CILJANA TRŽIŠTA

Trenutno najveći dio ciljnog tržišta predstavljaju obitelji s djecom, koje borave tijekom ljetnih praznika

na moru. S obzirom na trendove na tržištu te strukturu gostiju koji dolaze u. Hrvatsku predlažemo pet

ciljnih tržišta

1. mladi (do 30 godina starosti, bez djece, avanturizam)

2. obitelji s djecom do 16-17 godina, srednji i viši sloj

3. umirovljenici koji su orijentirani na zdravlje

4. sportski rekreativci

5. stariji parovi koji putuju bez djece

Strategija razvoja turizma Općine Preko

58

5.3 PORTFELJ

Kada analiziramo resursnu osnovicu vidljivo je da naglasak mora biti na razvoju postojećih aktivnosti i to

s ciljem produženja sezone, podizanja kvalitete usluga te podizanja kvalitete smještaja.

Nužna su ulaganja u turističku infrastrukturu što je opisano u projektnim prijedlozima. Pri razvoju

proizvoda treba iskoristiti jedinstvenosti koje postoje te ih dodatno oblikovati popratnim sadržajima.

SUNCE I MORE

OPIS I dalje je glavni motiv zašto turisti dolaze u

Hrvatsku. Ovaj proizvod će i dalje rasti te ga

Preko treba iskoristiti jer ima čisto more i lijepe

plaže.

MODALITETI Tematske plaže

Održivo upravljanje plažama

Eko-inovacije na plažama

Dodatni sadržaji

Bredniranje

Ciljna tržišta Obitelji s djecom

Mladi

Stariji parovi bez djece

Sportski rekreativci

Strategija razvoja turizma Općine Preko

59

AKTIVNI ODMOR

OPIS Sport i rekreacija

Hodanje

Biciklizam

Penjanje

MODALITETI Hodanje

Biciklizam – preko 100 km uređenih staza

Vodeni sportovi

Nogomet

CILJNA TRŽIŠTA Mladi

Obitelji s djecom

Sportski rekreativci

Stariji parovi

5.4 KOMUNIKACIJSKE I PR AKTIVNOSTI

Potrebno je izraditi marketinšku strategiju kojom će se definirati glavni ciljevi kao i alati koji moraju biti

prilagođeni ciljnim tržištima. Predlažemo sljedeće promotivne aktivnosti

AKTIVNOST KONCEPT

Oglašavanje Izraditi plan oglašavanja prema ciljnim tržištima

Strategija razvoja turizma Općine Preko

60

Odnosi s javnošću (PR) Usmjeriti ih prema ciljanim novinarima te

blogerima

Direktni marketing Ciljana komunikacija

Brošure Redovno ažuiriranje postojećih brošura te izrada

novih

Tematske karte I virtualni vodiči Postojeće karte izraditi kao virtualne vodiče

Društvene mreže Aktivno se uključiti u komunikaciju putem

društvenih mreža

Strategija razvoja turizma Općine Preko

61

6. GLAVNI RAZVOJNI PROJEKTI TE MEHANIZMI FINANCIRANJA

6.1 RAZVOJNI PROJEKTI

Temeljem provedene analize resursne osnove, SWOT analize te podataka dobivenih na radionicama sa

ključnim dionicima definirana je vizija razvoja turizma za područje Općine Preko, strateški i operativni

ciljevi te razvojni projekti.

Kao strateški ciljevi su određeni:

Strateški cilj 1: razvoj turističke infrastrukture

Strateški cilj 2: porast kvalitete turističke ponude

Strateški cilj 3:razvoj održivog turizma baziranog na postojećim resursima i atrakcijama

Projekti kojima će se realizirati postavljeni ciljevi su kako slijedi:

Strateški cilj 1: razvoj turističke infrastrukture

1.1 Izgradnja hotela 4* u Preku

1.2 Izgradnja turističkog naselja Mačjak-Šumljak

1.3 Izgradnja komunalne infrastrukture za upravljanje otpadom

1.4 Aglomeracija Preko-Kali-Ugljan

1.5 Dovršenje trajektne luke Preko

1.6 Proširenje marine Sutomišćica

1.7 Cestovni ulaz u mjesto Preko

1.8 Uređenje i plaža (Jug, Jaz, Mostir)

1.9 Uređenje mjesnih lučica u svim mjestima

1.10.Uređenje domova kulture u svim mjestima

Strateški cilj 2: porast kvalitete turističke ponude

2.1 Podizanje kvalitete smještajnih kapaciteta

2.2 Podizanje kvalitete ugostiteljske ponude

2.3 Podizanje nivou znanja sudionika u turizmu

2.3.1. Interni marketing

2.3.2 Sustavna edukacija malih iznajmljivača s ciljem dizanja kvalitete usluga

Strategija razvoja turizma Općine Preko

62

Strateški cilj 3:razvoj održivog turizma baziranog na postojećim resursima i atrakcijama

3.1 Održivi menadžment destinacije

3.1.1 Uspostava sustava obilaska lokacija

3.1.2 Uvođenje sustava upravljanja plažama

3.1.3 Razvoj projekta Muline

3.2 Zaštita kulturne i prirodne baštine i održivo korištenje

3.2.1 Obnova tvrđave sv. Mihovil

3.2.2 Obnova uljare u mjestu Preko

Kao projekti od iznimne važnosti za daljnji razvoj turizma na području Općine Preko identificirani su

izgradnja hotela u Preku, izgradnja turističkog naselja Mačjak-Šumljak, obnova tvrđave sv. Mihovil, uljara

Preko, projekt aglomeracije, dovršenje trajektne luke, obnova domova kulture, izgradnja mjesnih lučica,

uređenja plaža, proširenje marine te uređenje cestovnog ulaza u Preko.

Realizacijom ovih projekata značajno će se podići razina kvalitete smještaja i ponude te će se ostvariti

osnova za produljenje turističke sezone.

VRSTA PROJEKTA

RAZVOJ TURISTIČKE INFRASTRUKTURE

NAZIV PROJEKTA Izgradnja hotela 4* u Preku

OPIS AKTIVNOSTI Na području Općine Preko nema hotela, već prevladava privatni smještaj,

koji kvalitetom i sadržajima ne udovoljava svim zahtjevima modernog

turista. U novije vrijeme je izgrađeno apartmansko naselje te postoji

nekoliko kampova.

Razvojni projekt izgradnje hotela u Preku podrazumijeva izgradnju

odgovarajuće prateće infrastrukture (vodovod, kanalizacija) te je za njegovu

uspješnu provedbu potrebno pronaći privatnog investitora.

CILJ PROJEKTA Podizanje kvalitete smještajne ponude

Podizanje kvalitete cijele destinacije

Produženje turističke sezone

Podizanje turističke konkurentnosti općine

PODRUČJE OBUHVATA Preko

NOSITELJ PROJEKTA Privatni investitor

PARTNERI Općina Preko

TZ Općine Preko

Strategija razvoja turizma Općine Preko

63

RAZDOBLJE PROVEDBE 2020-2023.

OCJENA PRIORITETA Visoki

VRSTA PROJEKTA

RAZVOJ TURISTIČKE INFRASTRUKTURE

NAZIV PROJEKTA Izgradnja turističkog naselja Mačjak-Šumljak

OPIS AKTIVNOSTI Na području Općine Preko nema hotela, već prevladava privatni smještaj,

koji kvalitetom i sadržajima ne udovoljava svim zahtjevima modernog

turista. U novije vrijeme je izgrađeno apartmansko naselje te postoji

nekoliko kampova.

Razvojni projekt izgradnje turističkog naselja (ugostiteljsko turističke zone)

podrazumijeva izgradnju odgovarajuće prateće infrastrukture (vodovod,

kanalizacija) te je za njegovu uspješnu provedbu potrebno pronaći

privatnog investitora.

Općina Preko je izradila DPU te Studiju utjecaja na okoliš čime su stvoreni

preduvjeti za daljnji razvoj projekta.

CILJ PROJEKTA Podizanje kvalitete smještajne ponude

Podizanje kvalitete cijele destinacije

Produženje turističke sezone

Podizanje turističke konkurentnosti općine

PODRUČJE OBUHVATA Preko

NOSITELJ PROJEKTA Privatni investitor

PARTNERI Općina Preko

TZ Općine Preko

RAZDOBLJE PROVEDBE 2020-2023.

OCJENA PRIORITETA Visoki

VRSTA PROJEKTA

RAZVOJ TURISTIČKE INFRASTRUKTURE

NAZIV PROJEKTA Izgradnja komunalne infrastrukture za upravljanje otpadom

OPIS AKTIVNOSTI Za održiv razvoj turističke destinacije nužno je održivo gospodarenje

otpadom.

Strategija razvoja turizma Općine Preko

64

Općina Preko je u Prostornom planu odredila lokaciju za buduće reciklažno

dvorište, izrađeno je idejno rješenje te je potrebno kroz FZOEU osigurati

potrebna bespovratna sredstva.

CILJ PROJEKTA Izgradnja reciklažnog dvorišta

Smanjenje troškova zbrinjavanja otpada

PODRUČJE OBUHVATA Općina Preko

NOSITELJ PROJEKTA Općina Preko

PARTNERI Obala I parkovi

Komunalno

RAZDOBLJE PROVEDBE 2021-2023.

OCJENA PRIORITETA Srednji

VRSTA PROJEKTA

RAZVOJ TURISTIČKE INFRASTRUKTURE

NAZIV PROJEKTA Aglomeracija Preko-Kali- Otok Ugljan i Aglomeracija Ugljan

OPIS AKTIVNOSTI Općina Preko je u projektu Aglomeracija Preko-Kali- Otok Ugljan kroz koji se

kroz EU bespovratna sredstva planira izgradnja sustava vodovoda i

kanalizacije na području Općine Preko (mjesta: Preko, Poljana, Sutomišćica,

Lukoran) i Općine Kali. Izrađena je projektna dokumentacija te je sljedeća

faza izvođenje radova.

Aglomeracija Ugljan (mjesto: Ugljan) je u pripremi.

CILJ PROJEKTA Izgradnja sustava vodovoda i kanalizacije

PODRUČJE OBUHVATA Općina Preko

NOSITELJ PROJEKTA Otok Ugljan d.o.o. – komunalna tvrtka

PARTNERI Hrvatske vode

Ministarstvo zaštite okoliša i energetike

Općina Preko

Općina Kali

RAZDOBLJE PROVEDBE 2019-2025.

OCJENA PRIORITETA Visoki

Strategija razvoja turizma Općine Preko

65

VRSTA PROJEKTA

RAZVOJ TURISTIČKE INFRASTRUKTURE

NAZIV PROJEKTA
Dovršenje trajektne luke Preko

OPIS AKTIVNOSTI Trajektna luka Preko je jedna od najprometnijih luka na Jadranu. Kroz

projekt se planira završetak radova. Time će se smanjiti gužve te olakšati

pristup turistima na i sa otoka.

CILJ PROJEKTA Dovršenje trajektne luke

Razvoj infrastrukture

PODRUČJE OBUHVATA Općina Preko

NOSITELJ PROJEKTA Općina Preko

PARTNERI Ministarstvo pomorstva, prometa i infrastrukture

Zadarska županija

Ministarstvo regionalnog razvoja i fondova EU

RAZDOBLJE PROVEDBE 2020-2023.

OCJENA PRIORITETA Visoki

VRSTA PROJEKTA

RAZVOJ TURISTIČKE INFRASTRUKTURE

NAZIV PROJEKTA Proširenje marine Sutomišćica

OPIS AKTIVNOSTI Marina spada u male marine te je cilj projekta širenje kapaciteta kako bi se

zadovoljile potrebe turista.

CILJ PROJEKTA Proširenje postojeće marine

Razvoj turističke infrastrukture

Razvoj nautičkog turizma

PODRUČJE OBUHVATA Sutomišćica

NOSITELJ PROJEKTA Privatni

PARTNERI Općina Preko

RAZDOBLJE PROVEDBE 2022-

OCJENA PRIORITETA Visoki

Strategija razvoja turizma Općine Preko

66

VRSTA PROJEKTA

RAVOJ TURISTIČKE INFRASTRUKTURE

NAZIV PROJEKTA Cestovni ulaz u mjesto Preko

OPIS AKTIVNOSTI Ulazak u mjesto Preko je s glavne otočne ceste te nije prilagođen

potrebama današnjeg prometa. Cilj projekta je uređenje i proširenje

cestovnog ulaza kako bi se olakšao pristup centru mjesta.

CILJ PROJEKTA Razvoj infrastrukture

PODRUČJE OBUHVATA Preko

NOSITELJ PROJEKTA Općina Preko

PARTNERI Ministarstvo mora, prometa i infrastrukture

Ministarstvo regionalnog razvoja i fondova EU

RAZDOBLJE PROVEDBE 2021-2023.

OCJENA PRIORITETA Visoki

VRSTA PROJEKTA

RAZVOJ TURISTIČKE INFRASTRUKTURE

NAZIV PROJEKTA
Uređenje plaža Jugo, Jaz, Mostire

OPIS AKTIVNOSTI Općina Preko je bogata prirodnim plažama te ih je potrebno sukladno

Nacionalnom programu upravljanja i uređenja plaža tematizirati.

Sve plaže trebaju zadovoljiti minimalne tehničke uvjete koje ovaj program

propisuje, a odnosne na čistoću mora, čistoću plaža, pitku vodu, tuševe,

sanitarne objekte, Wi-Fi, parkirališta, ugostiteljske objekte.

Naglasak treba biti na sljedećim temama:

Plaža za obitelji s djecom

Plaža sa sportskim i rekreativnim sadržajima

Plaža za pse

Urbana promenadna plaža

CILJ PROJEKTA Raznolikost turističke ponude

Uređenje plaža

Povećanje kvalitete same destinacije

PODRUČJE OBUHVATA Općina Preko

NOSITELJ PROJEKTA Općina Preko

PARTNERI Komunalne tvrtke

TZ Preko

Strategija razvoja turizma Općine Preko

67

RAZDOBLJE PROVEDBE 2020-2023.

OCJENA PRIORITETA Visoki

VRSTA PROJEKTA

PORAST KVALITETE TURISTIČKE PONUDE

NAZIV PROJEKTA
Interni marketing

OPIS AKTIVNOSTI Interni marketing podrazumijeva povezivanje lokalnih dionika u turizmu

kako bi se unaprijedio cjelokupni razvoj turizma te kontinuirani razvoj s

ciljem unapređenje turističkog proizvoda.

Općina i TZ trebaju sve dionike upoznati sa Strategijom razvoja turizma,

njenim ciljevima te glavnim razvojnim projektima te načinu kako se oni

mogu uključiti u provedbu aktivnosti.

CILJ PROJEKTA Unapređenje razvoja turizma

Implementacija Strategije razvoja turizma 2019-2023. godine

Senzibilizacija javnosti o strateškim projektima

PODRUČJE OBUHVATA Općina Preko

NOSITELJ PROJEKTA TZ Preko

PARTNERI Općina Preko

TZ Ugljan

RAZDOBLJE PROVEDBE 2019-2023.

OCJENA PRIORITETA Srednji

VRSTA PROJEKTA PORAST KVALITETE TURISTIČKE PONUDE

NAZIV PROJEKTA
.Sustavna edukacija malih iznajmljivača s ciljem podizanje kvalitete usluga

OPIS AKTIVNOSTI Na području Općine Preko prevladava obiteljski smještaj. Sama kvaliteta

usluge i sadržaja se mora sustavno unaprjeđivati kako bi destinacija zadržala

konkurentnost.

Kroz projekt je potrebno sustavno educirati male iznajmljivače o

trendovima na tržištu, primjerima dobre prakse u području privatnog

smještaja, korištenju EU I nacionalnih sredstava, pravnoj regulativi i sl.

CILJ PROJEKTA Edukacija malih iznajmljivača

Podizanje razine kvalitete smještaja i usluga

Uspostava suradnje između malih iznajmljivača

Strategija razvoja turizma Općine Preko

68

PODRUČJE OBUHVATA Općina Preko

NOSITELJ PROJEKTA TZ Preko

PARTNERI Općina Preko

TZ Ugljan

RAZDOBLJE PROVEDBE 2019-2023.

OCJENA PRIORITETA Srednji

VRSTA PROJEKTA

PORAST KVALITETE TURISTIČKE PONUDE

NAZIV PROJEKTA
Razvoj projekta Muline

OPIS AKTIVNOSTI Muline predstavljaju jedinstven lokalitet na cijelom Mediteranu jer se radi

o antičkom tijesku za masline jedinstvene tehnologije koji je repliciran “in

situ”.

Oko ove atrakcije je potrebno razviti projekt koji će privući turiste kao npr.

kostimirani prikaz iz doba Rimljana, prešanje maslinovog ulja, prodaja

pratećih proizvoda (“antičko” maslinovo ulje, jela i pića iz toga doba koju

nude kostimirani konobari i sl.). Manifestacija se može odvijati tijekom

cijele sezone (npr. nekoliko puta tjedno) te sustavno pratiti kroz digitalne

medije.

CILJ PROJEKTA Podizanje kvalitete ponude

Razvoj jedinstvenog proizvoda za Preko (Muline, “antičko ulje”)

Prepoznatljivost destinacije

PODRUČJE OBUHVATA Općina Preko

NOSITELJ PROJEKTA TZ Preko

PARTNERI Općina Preko

TZ Ugljan

RAZDOBLJE PROVEDBE 2019-2023.

OCJENA PRIORITETA Srednji

Strategija razvoja turizma Općine Preko

69

VRSTA PROJEKTA

PORAST KVALITETE TURISTIČKE PONUDE

NAZIV PROJEKTA
Tematizacija gastro i eno ponude

OPIS AKTIVNOSTI Specifična i kvalitetna gastro i eno ponuda može značajno utjecati na

percepciju kvalitete destinacije.

Gastro I eno ponuda se treba sastojati od autentičnih jela pripremljenih od

lokalnih namirnica. Ponuda restorana/ugostiteljskih objekata je ograničena

te iako svi nude ribu, maslinovo ulje i dalmatinska jela nema isticanja

vezanog uz autentična Prečka jela.

CILJ PROJEKTA Diverzifikacija i tematizacija gastro i eno ponude

Razvoj malog i srednjeg poduzetništva

Diferencijacija

PODRUČJE OBUHVATA Općina Preko

NOSITELJ PROJEKTA TZ Preko

PARTNERI Općina Preko

TZ Ugljan

RAZDOBLJE PROVEDBE 2019-2023.

OCJENA PRIORITETA Srednji

VRSTA PROJEKTA

RAZVOJ KVALITETE TURISTIČKE PONUDE

NAZIV PROJEKTA
Pokretanje novih manifestacija

OPIS AKTIVNOSTI Manifestacije doprinose ukupnoj kvaliteti ponude te promociji odnosno

prepoznatljivosti same destinacije. Uz postojeće manifestacije potrebno je

ciljano osmisliti nove koje će Općinu Preko izdvojiti od konkurenata.

Postojeća događanja (Dani maslinovog ulja, Utrka Gospodar otoka, Dani

Petra Preradovića sl.) je potrebno bolje promovirati kako bi se privukla

ciljana publika.

Prilikom osmišljanja novih manifestacija treba imati na umu da trebaju biti

tematske, da su prilagođene željama ciljnog tržišta, da odražavaju elemente

željenog imidža destinacije te da budu jedinstvene i prepoznatljive za

Općinu Preko.

CILJ PROJEKTA Repozicioniranje

Strategija razvoja turizma Općine Preko

70

Stvaranje prepoznatljivog imidža

Podizanje kvalitete ponude

PODRUČJE OBUHVATA Općina Preko

NOSITELJ PROJEKTA TZ Preko

PARTNERI Općina Preko

TZ Ugljan

RAZDOBLJE PROVEDBE 2019-2023.

OCJENA PRIORITETA Srednji

VRSTA PROJEKTA

PORAST KVALITETE TURISTIČKE PONUDE

NAZIV PROJEKTA
Brendiranje maslinovog ulja

OPIS AKTIVNOSTI Na otoku Ugljanu postoji više od 2000 godina kontinuiranog uzgoja maslina

te proizvodnje visoko-kvalitetnog maslinovog ulja o čemu svjedoče i

nagrade koji lokalni maslinari osvajaju na međunarodnim natjecanjima.

Cilj projekta je stvoriti jedinstveni brend maslinovog ulja koji će postati

imidž Općine Preko te doprinijeti razvoju turizma.

Osim maslinovog ulja tu je cijela paleta proizvoda (sapuni, kreme, ukrasi,

uporabni predmet od drva masline) koji već djelomično postoje u ponudi

no potrebno je sustavno, na razini destinacije izgraditi imidž masline i

maslinarstva.

CILJ PROJEKTA Jačanje prepoznatljivosti

Razvoj malih i srednjih poduzetnika

Diverzifikacija destinacije

PODRUČJE OBUHVATA Općina Preko

NOSITELJ PROJEKTA TZ Preko

PARTNERI Općina Preko

TZ Ugljan

RAZDOBLJE PROVEDBE 2019-2023.

OCJENA PRIORITETA Srednji

Strategija razvoja turizma Općine Preko

71

VRSTA PROJEKTA RAZVOJ ODRŽIVOG TURIZMA

NAZIV PROJEKTA Uspostava sustava obilaska atrakcija

OPIS AKTIVNOSTI Na području Općine Preko se nalaze brojne atrakcije od doba antike (ostaci

rimske centauracije, tijesak za maslinovo ulje u Mulinama) nadalje (crkvice,

tvrđava sv. Mihovila, ljetnikovci) te predstavljaju resursnu osnovu za razvoj

turizma.

Kako bi atrakcije postale lako dostupne turistima potrebno je uspostaviti

sustav obilaska atrakcija, osmisliti programe (događanja) kako bi se podigla

atraktivnost (npr. organizacija kostimiranog prikaza prešanja maslinovog

ulja u Mulinama uz prateća događanja) te raditi na promociji atrakcija kroz

digitalne kanale (viralni marketing, Facebook, Twitter, Instagram i sl.)

CILJ PROJEKTA Omogućiti laku dostupnost svim atrakcijama

Dodatna interpretacija korištenjem digitalnih kodova (QR I sl.)

Podizanje konkurentnosti turističke ponude općine Preko

PODRUČJE OBUHVATA Općina Preko

NOSITELJ PROJEKTA Općina Preko

PARTNERI TZ Preko

TZ Ugljan

RAZDOBLJE PROVEDBE 2021-2023.

VRSTA PROJEKTA

RAZVOJ ODRŽIVOGTURIZMA

NAZIV PROJEKTA
Održivi menadžment destinacije

OPIS AKTIVNOSTI Održivo upravljanje destinacijom je zahtjev bez kojeg u današnje vrijeme

nema dugoročno uspješnog razvoj turizma.

Cilj projekta je izrada Plana razvoj upravljanja destinacijom, s definiranim

aktivnostima, budžetom te izvorima financiranja. Potrebno je bolje koristiti

EU sredstva za provedbu.

CILJ PROJEKTA Podizanje kvalitete ponude I usluga na razini destinacije

Stvaranje prepoznatljivog I jedinstvenog imidža destinacije

Diverzifikacija destinacije

PODRUČJE OBUHVATA Općina Preko

NOSITELJ PROJEKTA TZ Preko

PARTNERI Općina Preko

Strategija razvoja turizma Općine Preko

72

TZ Ugljan

RAZDOBLJE PROVEDBE 2019-2023.

OCJENA PRIORITETA Srednji

VRSTA PROJEKTA

ODRŽIVI RAZVOJ DESTINACIJE

NAZIV PROJEKTA
Uvođenje sustava upravljanja plažama

OPIS AKTIVNOSTI Plaže su jedan od osnovnih resursa te su od strateškog značaja za razvoj

turizma. Cilj projekta je izrada Projekta upravljanja, uređenja i opremanja

prema smjernicama iz Nacionalne strategije, ali i EU smjernice (npr. Plava

zastava, itd.).

Za plaže koje se dodjeljuju u koncesiju potrebno je definirati nosivi kapacitet

(broj ležaljki, infrastrukturu, ponudu I sl.).

Ulaz na plaže treba biti besplatan te plaže moraju biti dostupne za sve vrste

korisnika.

CILJ PROJEKTA Podizanje kvalitete postojećih plaža

Povećanje kvalitete i sigurnosti

PODRUČJE OBUHVATA Općina Preko

NOSITELJ PROJEKTA Općina Preko

PARTNERI TZ Preko

TZ Ugljan

RAZDOBLJE PROVEDBE 2019-2023.

OCJENA PRIORITETA Srednji

VRSTA PROJEKTA

RAZVOJ ODRŽIVOG. TURIZMA

NAZIV PROJEKTA
Obnova tvrđave Sv. Mihovil

OPIS AKTIVNOSTI Tvrđava Sv. Mihovila je izgrađena u 13. stoljeću te je trenutno u

zapuštenom stanju. Kroz projekt se planira obnova tvrđave. Općina Preko

je do sada dobila sredstva za arheološka istraživanja koja su započeta te je

sljedeći korak izrada studija te nakon toga potrebne projektne

dokumentacije i obnova.

Strategija razvoja turizma Općine Preko

73

Općina Preko je od RH dobila tvrđavu na korištenje na period od 15 godina.

Izrađeni su geodetski i konzervatorski elaborat, arhitektonski snimak, pred

projektna studija idejnog rješenja sanacije. Dio zidina je saniran.

CILJ PROJEKTA Revitalizacija tvrđave

PODRUČJE OBUHVATA Općina Preko

NOSITELJ PROJEKTA Općina Preko

PARTNERI Ministarstvo regionalnog razvoja i fondova EU

Ministarstvo kulture

RAZDOBLJE PROVEDBE 2019-2023.

OCJENA PRIORITETA Visoki

VRSTA PROJEKTA

RAZVOJ ODRŽIVOG TURIZMA

NAZIV PROJEKTA
Obnova uljare u mjestu Preko

OPIS AKTIVNOSTI Uljara u Preku je smještena na atraktivnoj lokaciji uz samu obalu mora. Kroz

projekt se planira obnoviti postojeća zgrada u svrhu prezentacije

maslinarstva i uljarstva te ugostiteljsko-turističke ponude.

CILJ PROJEKTA Obnova zgrade Uljare

Diverzifikacije ponude

PODRUČJE OBUHVATA Općina Preko

NOSITELJ PROJEKTA Općina Preko

PARTNERI JPP

RAZDOBLJE PROVEDBE 2021-2023.

OCJENA PRIORITETA Visoki

Strategija razvoja turizma Općine Preko

74

6.2. MEHANIZMI FINANCIRANJA

6.2.1 PRORAČUN OPĆINE PREKO

Općina Preko kroz godišnji proračun osigurava osnovna sredstva za izradu planske dokumentacije,

projekata te održavanje infrastrukture.

6.2.2 PRORAČUN ZADARSKE ŽUPANIJE

Usluga za neposrednu realizaciju događanja, a koja doprinose slijedećim ciljevima (Zadarska županija):

- prvenstveno i isključivo stvaranja motiva dolazaka turista na destinaciju;

- smanjenja sezonalnosti;

- stvaranja prepoznatljivog imidža zadarske regije;

- umrežavanja i poticanja suradnje u vidu destinacijskog menadžmenta;

- usmjeravanja fokusa na obogaćivanje proizvoda destinacije;

- podizanja razine atraktivnosti ponude destinacije.

6.2.3 MINISTARSTVO TURIZMA RH

Ministarstvo turizma na godišnjoj bazi nudi različite potpore raznolikim turističkim razvojnim idejama i

inicijativama, koje provodi samostalno i u suradnji s Hrvatskom turističkom zajednicom (HTZ),

Hrvatskom bankom za obnovu i razvitak (HBOR) i drugima.

6.2.4 HTZ

Hrvatska turistička zajednica dodjeljuje bespovratna sredstva za razvoj događanja te promociju turizma

i to kroz nekoliko programa.

Programi:

- Potpore događanjima,

- Potpore turističkim zajednicama na turistički nerazvijenim područjima,

- Potpore projektima turističkih inicijativa i proizvoda na turistički nerazvijenim područjima,

- Potpore razvoju DMK.

Strategija razvoja turizma Općine Preko

75

6.2.5 HBOR

HBOR realizira Program kreditiranja turističkog sektora čiji je cilj realizacija investicijskih projekata malih

i srednjih te velikih poduzetnika u turizmu, a kojima se stvaraju uvjeti za poticanje zapošljavanja,

produženje turističke sezone te povećanje prihoda u turizmu s ciljem podizanja konkurentnosti

turističkih destinacija (HBOR).

Navedeno uključuje ulaganja za potrebe (HBOR):

a) Unapređenja smještajne ponude (hoteli, aparthoteli, pansioni, hosteli, turistička naselja, kampovi i

sl.) u smislu:

- povećanja hotelskih i sličnih kapaciteta smještaja,

- razvoj difuznih hotela kao nove ponude smještaja,

- izgradnju ili uređenje energetski učinkovitih malih hotela tzv. „zeleni krediti“,

- izgradnja novih i obnova postojećih malih i tematiziranih kampova,

- povećanja kategorizacije smještajnih kapaciteta,

- podizanja razine i raznovrsnosti usluge kroz dodatne sadržaje koji proširuju ponudu smještajnih

objekata, kao bazen, teniski teren, dječje igralište, wellness centar i sl.

- ostale vrste smještaja ukoliko se radi o objektima sagrađenim u skladu s izvornom tradicijskom i

ambijentalnom arhitekturom (prema uvjetima konzervatorske struke).

b) Povećanje flote malih obiteljskih „plovećih hotela“ u smislu:

- poticanje izgradnje novih i rekonstrukcija postojećih manjih turističkih brodova (sa i/ili bez kabina),

- poticanje tradicijskih obrta koji se bave gradnjom tradicijskih brodova (izgradnja, obnova i

modernizacija funkcionalno opremljenih manjih brodova sa elementima tradicijske gradnje, u vlasništvu

malih brodara, a namijenjenih cruisingu i izletima).

c) Zaštitu i očuvanje kulturne baštine u funkciji turizma;

d)Obogaćivanje raznovrsnosti novih usluga i sadržaja uz smještajne objekte - sportski, zdravstveni,

nautički i sl.;

e) Unapređenje ostale destinacijske turističke ponude i sadržaja - tematski parkovi, golf vježbališta,

akvariji, muzejsko-izložbeni prostori, luke nautičkog turizma i ostali sadržaji za povećanje konkurentnosti

destinacije.

Krediti su namijenjeni za ulaganja u (HBOR):

I. Osnovna sredstva: - osnivačka ulaganja

- zemljište, građevinski objekti

- oprema i uređaji

Strategija razvoja turizma Općine Preko

76

- brodovi i drugi plovni objekti

II. Trajna obrtna sredstva

Iznos kredita namijenjen ulaganju u trajna obrtna sredstva može iznositi do 30 % iznosa kredita. U dijelu

osnovnih sredstava u investiciji, krediti se najvećim dijelom odobravaju za:

- troškove kupnje, izgradnje novih, dogradnje/nadogradnje, rekonstrukcije, adaptacije, obnove i

modernizacije postojećih objekata,

- nabavku uređaja i opreme,

- manjim djelom za kupnju zemljišta i uređenje infrastrukture u funkciji ulaganja u projekt te osnivačka

ulaganja (dokumentacija, dozvole, doprinosi i sl.),

- kupnju, izgradnju i opremanje novog, rekonstrukciju, popravak I modernizaciju postojećeg plovnog

objekta.

6.2.6 KOMERCIJALNE BANKE

Sve komercijalne banke nude kredite za turizam te potpore kroz EIB i ESIF kreditne linije sa sniženom

kamatnom stopom.

6.2.7 PROGRAMI EU ZA PERIOD 2020-2027

Interreg MED - Mediteran transnacionalni program

Ovaj podržava razmjenu iskustava, znanja i unapređenje javnih politika između nacionalnih, regionalnih

i lokalnih tijela i drugih teritorijalnih aktera prihvatljivog područja. Uključuje 57 regija iz 10 različitih

zemalja EU i 3 zemlje kandidatkinje. Program je sufinanciran od strane Europskog fonda za regionalni

razvoj (ERFF) u ukupnom proračunu od 224.322.525 milijuna eura za razdoblje 2014.-2020. Glavna svrha

je doprinijeti dugoročnom razvoju Sredozemlja i jačanju transnacionalne suradnje između regija i

zemalja sudionica. U okviru ovog programa financiraju se energetski pregledi, tehno-ekonomske analize

(u slučaju postojanja energetskog pregleda, njegova kvaliteta može biti nadopunjena ovom analizom),

studije isplativosti i sl.

Interreg DANUBE - Dunav transnacionalni program

Interreg DANUBE podržava razmjenu iskustava, znanja i unapređenje javnih politika između

nacionalnih, regionalnih i lokalnih tijela i drugih teritorijalnih aktera Dunavskog područja. Uključuje 9

država članica EU, 3 IPA i 2 ENI partnerske države. Program je najvećim djelom sufinanciran od strane

Europskog fonda za regionalni razvoj (EFRR) u iznos od 238.987.133 milijuna eura od ukupno

273.280.240 milijuna eura za razdoblje 2014.-2020. Glavni ciljevi su doprinijeti jačanju istraživanja i

Strategija razvoja turizma Općine Preko

77

tehnoloških inovacija, očuvanju i zaštiti okoliša, očuvanju, zaštiti i promicanju prirodne i kulturne baštine,

promicanju održivog prometa te jačanju institucionalnih kapaciteta javnih tijela.

Interreg ADRION Jadransko-jonski program

ADRION je transnacionalne suradnje također podržava razmjenu iskustava, znanja i unapređenje javnih

politika između nacionalnih, regionalnih i lokalnih tijela i drugih teritorijalnih aktera tog područja:

uključuje 4 države članice te 4 IPA zemlje. Države članice će iz Europskog fonda za regionalni razvoj za

Program alocirati 83.467.729 eura, a ukupan proračun programa će biti poznat tek nakon konačne

odluke o alokacijama za IPA države te konačne odluke o iznosu nacionalnog sufinanciranja. Glavni ciljevi

projekta su također jačanje istraživanja, tehnološkog razvoja i inovacija, podržavanje prelaska na

gospodarstvo s niskom razinom ugljika, očuvanje i zaštitu okoliša, promicanje održivog prometa te

poboljšanje institucionalnih kapaciteta.

Interreg Central Europe - Program transnacionalne suradnje Središnja Europa

Program uključuje 9 zemalja članica. Ukupan budžet programa iznosi 298.987.025 eura, od čega će se

iz Europskog fonda za regionalni razvoj (EFRR) financirati 246.581.112 eura. Temeljni ciljevi programa

su isti kao i u Jadransko-jonskom programu transnacionalne suradnje: jačanje istraživanja, tehnološkog

razvoja i inovacija, podržavanje prelaska na gospodarstvo s niskom razinom ugljika, očuvanje i zaštitu

okoliša, promicanje održivog prometa te poboljšanje institucionalnih kapaciteta.

Interreg IPA program prekogranične suradnje Hrvatska – Bosna i Hercegovina – Crna Gora

Program se provodi u okviru programa IPA II. Upravljačko tijelo programa je Agencija za regionalni razvoj

Republike Hrvatske. Programsko područje uključuje 12 županija Republike Hrvatske od kojih je jedna i

Brodsko-posavska županija. Tematski prioriteti programa su poboljšanje kvalitete socijalnih i

zdravstvenih usluga, zaštita okoliša i biološke raznolikosti te promicanje održive energije i energetske

učinkovitosti, doprinošenje razvoju turizma i očuvanju kulturne i prirodne baštine i jačanje

konkurentnosti i razvoja poslovnog okruženja.

Strategija razvoja turizma Općine Preko

78

7. MODALITETI PRAĆENJA PROVEDBE

Razvoj turizma na području Općine Preko mora pratiti suvremen trendove. Kako bi se pratila provedba

realizacije ciljeva zacrtanih u Strategiji razvoja turizma Općine Preko potrebno je odrediti rokove i

odgovornosti, kao i financijske resurse potrebne za realizaciju. Nužan preduvjet za realizaciju je suradnja

između općine i javnog sektora s privatnim sektorom, jer općina može osigurati potrebnu infrastrukturu,

no privatni poduzetnici su ti koji kreiraju cijelu ponudu na destinaciji.

Glavne interesne skupine za razvoj turizma na području općine Preko su:

 Javni sektor

 Privatni sektor

 Lokalno stanovništvo

 Turisti

Svaka od ovih skupina ima svoja očekivanja i zahtjeve koje je potrebno ispuniti za uspješan i održiv

proizvod.

Kako bi se osigurala provedba potrebno je izraditi akcijski plan za period 2019-2023 te pratiti provedbu

kroz pokazatelje na godišnjem nivou.

Strategija razvoja turizma Općine Preko

79

8. ZAKLJUČCI I PREPORUKE

Planiranje turističkog razvoja je složen proces koji zahtjeva sagledavanje trenutne situacije,

razumijevanje trendova na tržištu te pozicioniranje destinacije sukladno raspoloživim resursima i

potencijalima.

U prvom dijelu je stoga izrađena analiza stanja kako bi se sagledali potencijali, identificirale prilike, ali i

prijetnje odnosno rizici.

Temeljem analize, radionica s dionicima te uvida u resurse razvidno je da Općina Preko ima potencijal

vezan uz tradiciju maslinarstva i maslinovog ulja koji je tek u recentnije vrijeme prepoznat te je na njemu

potrebno sustavno raditi i razvijati ga kao autentičan i prepoznatljiv proizvod koji ima neprekinutu

povijest dužu od 2000 godina, ali isto tako staviti naglasak na aktivan odmor koji ima za cilj podizanje

kvalitete zdravlja, za što također postoji odlična osnova (postojeća bolnica na otoku) koju je potrebno

bolje iskoristiti.

Glavni ciljevi razvoja turizma su:

 Podizanje kvalitete turističkog proizvoda i stvaranje cjelovitog lanca vrijednosti

 Produženje sezone

 Inovacije proizvoda i usluga

 Upravljanje destinacijom na održiv način

Strategija razvoja turizma Općine Preko počiva na tri osnovna načela održivog razvoja:

 Ekonomski razvoj

 Socijalna uključenost

 Ekološka dobrobit

Ova Strategija predstavlja razvojni dokument koji predstavlja okvir za sve sudionike u procesu, polazište

za razvoj novih proizvoda i usluge te izvor informacije za sve dionike.

Strategija razvoja turizma Općine Preko

80

PRILOG

1. Akcijski plan za provedbu Strategije razvoja turizma Općine Preko

Akcijski plan za provedbu

Stratetegije razvoja turizma općine Preko

za razdoblje 2019.-2023.

Prosinac 2019

Strategija razvoja turizma općine Preko

2

STRATEŠKI CILJEVI, PRIORITETI, MJERE I AKTIVNOSTI

STRATEŠKI CILJEVI PRIORITETI MJERA PROJEKTI / AKTIVNOSTI

Strateški cilj 1:

Razvoj turističke

infrastrukture

1.1. Podizanje kvalitete
turističke infrastrukture

1.1.1 Izgradnja nove ili poboljšanje postojeće

turističke infrastrukture

Izgradnja hotela 4* u Preku

Izgradnja turističkog naselja Mačjak-Šumljak

Izgradnja komunalne infrastrukture za upravljanje otpadom

Aglomeracija Preko-Kali Ugljan

Dovršenje trajektne luke Preko

Proširenje marine Sutomišćica

Cestovni ulaz u mjesto Preko

Uređenje plaža (Jug, Jaz, Mocire)

Uređenje mjesnih lučica u svim mjestima

Uređenje domova kulture u svim mjestima

Izgradnja Planinarskog doma na potezu Sv. Mihovil-Željna

Strategija razvoja turizma općine Preko

3

Proširenje biciklističkih staza u polju

Obilježavanje biciklisitčkih puteva

Turističko naselje Prtljug-Ugljen

Turističko naselje Guduće – TZ loka

Strateški cilj 2:

Porast kvalitete turističke
ponude

2.1 Podizanje konkurentnosti

smještajnih iobjekata

2.1.1 Poboljšanje kvalitete smještaja

Poticanje povećanja kvalitete smještajnih kapaciteta

2.2 Podizanje kvalitete

usluga

2.1.2 Poboljšanje kvalitete usluga

Tematizacija eno i gastro ponude

Pokretanje novih manifestacija

Izgradnja turističko-informativnog centra i suvenirnice u

Poljani

2.3 Podizanje nivoa znanja

sudionika u turizmu

2.1.3 Organziacija edukacija u turizmu

Brendiranje maslinovog ulja

Razvoj projekta Muline

Strategija razvoja turizma općine Preko

4

Interni marketing

Sustavna edukacija malih iznajmljivača s ciljem dizanja
kvalitete usluge

Strateški cilj 3:

 Razvoj održivog turizma
baziranog na postojećim
resursima i atrakcijama

3.1 Održivi menadžemnt

destinacije

3.1.1 Uspostava sustava održivog upravljanja

Održiv menadžemnt destinacije

Uspostava sustava obilaska atrakcija

Uspostava sustava upravljanja plažama

Zaštita tradicionalnih pješačkih staza
(osobito one od Poljane do sv. Mihovila) i
 suhozida te tradicionalnih poljskih kućica – bunja

Zaštita starog pješačkog otočnog puta koji
povezuje sva naselja na otoku i ona
koja su na drugim otocima općine
Preko (zaštita staza na Rivnju, Sestrunju, Ošljaku)

Uređenje i valorizacija starih luka

Arheološki park

Rekonstrukcija vjetrenjače na Ošljaku

Strategija razvoja turizma općine Preko

5

Obnova uljare u mjestu Sestrunj

Uređenje infrastrukture za ugljanske samostane

3.2 Zaštita kulturne i
prirodne baštine i održivo

korištenje

3.2.2 Zaštita kulturne imovine

Obnova tvrđave Sv. Mihovil

Obnova uljare u mjestu Preko

3.2.2. Zaštita priodne baštine

Izgradnja zavičajnog muzeja

Špilja «Karina jama» - uređenje prilaznog puta i

osiguranje ulaza

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Temeljem čl. 32. Statuta Općine Preko (Službeni glasnik Općine Preko br. 1/18),Općinsko
vijeće Općine Preko na svojoj 17. sjednici održanoj dana 23. prosinca 2019. godine,
donijelo je slijedeći

ZAKLJUČAK

1. Ovlašćuje se Općinski načelnik da provede sve radnje oko provedbe javnog natječaja
za prodaju turističkog zemljišta za izgradnju turističkog kompleksa u uvali Prkljug, i to
č.z. 1234/35 k.o. Lukoran, površine 77.085,00 m2, te da sklopi ugovor o kupoprodaji
nekretnine sa najpovoljnijim ponuđačem.

2. Utvrđuje se početna cijena za nekretninu iz točke 1. ove Odluke u iznosu od 33,38 €
po m2, u kunskoj protuvrijednosti po srednjem tečaju HNB na dan uplate.

3. Stupanjem na snagu ovog Zaključka prestaje važiti Zaključak KLASA: 940-01/19-
01/01, URBROJ: 2198/13-01/1-19-1 od 30. siječnja 2019. godine

4. Ovaj Zaključak stupa na snagu osmog dana od dana objave u „Službenom glasniku
Općine Preko“.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 940-01/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 35. Zakona o vlasništvu i drugim stvarnim pravima („Narodne novine“ broj
91/96, 68/98, 137/99, 22/00, 73/00, 129/00, 114/01, 79/06, 141/06, 146/08, 38/09, 153/09,
143/12 i 152/14), članka 62. stavka 1. Zakona o komunalnom gospodarstvu („Narodne novine“
broj 68/18) i članka 32. Statuta Općine Preko („Službeni glasnik Općine Preko“ broj 1/18), na
svojoj 17. sjednici održanoj dana . prosinca 2019. godine, donijelo je

O D L U K U
o

proglašenju statusa nerazvrstane ceste – javnog dobra u općoj uporabi

Članak 1.
Ovom Odlukom proglašava se status nerazvrstane ceste – javnog dobra u općoj uporabi u
neotuđivom vlasništvu OPĆINE PREKO, u k.o. Ugljan, kako slijedi:

1. Ulica Veljka Maštruka na dijelovima nekretnina označenih kao čest. zem.: 4398/1,
4398/35, 4397, 4396/23, 4396/22, 385/4, 385/3, 385/2, 4396/20, 4394/1, 4394/3, 4391,
4391/2, 4391/4, 4391/1, 4388/3, 4388/2, 4385, 4383/2, 394/2, 394/1, 393, 388/1, č.zgr.
136/1, 392/1, č.zgr. 137, č.zgr. 138/1.

2. Put Šarovih na dijelovima nekretnina označenih kao čest. zem.: 394/1, 393, 388/1,
389/2, 389/1, 384/11, 384/1, 385/4, 4396/35 i č.zgr. 132/4.

Članak 2.

Temeljem ove Odluke na nekretninama iz članka 1. ove Odluke provest će se upis u
katastarskom operatu kao i uknjižba prava vlasništva u zemljišnoj knjizi Općinskog suda u
Zadru, Zemljišno knjižnog odjela za k.o. Ugljan, kao javno dobro u općoj uporabi – nerazvrstana
cesta, u neotuđivom vlasništvu Općine Preko, Trg hrvatske nezavisnosti 2, Preko, OIB:
13458425443.

Članak 3.
Ova Odluka stupa na snagu osmog dana od dana objave, a objavit će se u „Službenom glasniku
Općine Preko“.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 340-01/19-01/
URBROJ:2198/13-01/1-19-1
Preko, . prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 35. Zakona o vlasništvu i drugim stvarnim pravima („Narodne novine“ broj
91/96, 68/98, 137/99, 22/00, 73/00, 129/00, 114/01, 79/06, 141/06, 146/08, 38/09, 153/09,
143/12 i 152/14), članka 62. stavka 1. Zakona o komunalnom gospodarstvu („Narodne novine“
broj 68/18) i članka 32. Statuta Općine Preko („Službeni glasnik Općine Preko“ broj 1/18), na
svojoj 17. sjednici održanoj dana . prosinca 2019. godine, donijelo je

O D L U K U
o

proglašenju statusa nerazvrstane ceste – javnog dobra u općoj uporabi

Članak 1.
Ovom Odlukom proglašava se status nerazvrstane ceste – javnog dobra u općoj uporabi u
neotuđivom vlasništvu OPĆINE PREKO, u k.o. Preko, kako slijedi:

1. Vlaka na dijelovima nekretnina označenih kao čest. zem.: 6729, 6730, 6731, 10023,
10041, 6664, 6665, 6666, 6671, 6672, 6711, 10026/1, 6712, 6713, 6717, 6718, 6719,
6725, 6726, 6727 i 6728.

2. Lazaretska na dijelovima nekretnina označenih kao čest. zem.: 9454, 9455, 9456, 9457,
9488, 9487, 9486, 9484/2, 9484/1, 10048/1, 9502, 9493, 9490, 9491, 9452/1 i 9489.

3. Kaleta na dijelovima nekretnina označenih kao čest. zem.: 5238, 5148, 5232, 5230,
5227, 5226 i 5225.

4. Karbunerska ulica na dijelovima nekretnina označenih kao čest. zem.: 5157, 5148,
5154, 5155, 5160, 5161, 5162 i 5163.

5. Goričina na dijelovima nekretnina označenih kao čest. zem.: 10027, 5178/2, 5179/2,
5180/3, 5180/1, 5181, 5182, 5173, 5183, 5184, 5187, 5188, 5190/2, 5190/1, 5191/1 i
5191/2.

Članak 2.
Temeljem ove Odluke na nekretninama iz članka 1. ove Odluke provest će se upis u
katastarskom operatu kao i uknjižba prava vlasništva u zemljišnoj knjizi Općinskog suda u
Zadru, Zemljišno knjižnog odjela za k.o. Preko, kao javno dobro u općoj uporabi – nerazvrstana
cesta, u neotuđivom vlasništvu Općine Preko, Trg hrvatske nezavisnosti 2, Preko, OIB:
13458425443.

Članak 3.
Ova Odluka stupa na snagu osmog dana od dana objave, a objavit će se u „Službenom glasniku
Općine Preko“.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA:340-01/19-01/
URBROJ:2198/13-01/1-19-1
Preko, . prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 19. stavka 1. alineja 3. i 12. Zakona o lokalnoj i područnoj
(regionalnoj samoupravi) („Narodne novine“ br. 33/01, 60/01, 129/05, 109/07, 125/08, 36/09,
36/09, 150/11, 144/12, 19/13, 137/15 i 123/17), članaka 98, 107, 108 i 109. Zakona o cestama
(„Narodne novine“ br. 84/11, 22/13, 54/13, 148/13 i 92/14), članka 21. i članka 22. stavka 1.
točke 1. Zakona o komunalnom gospodarstvu („Narodne novine“ br. 68/18 i 110/18) i članka
32. Statuta Općine Preko („Službeni glasnik Općine Preko“ br. 1/18), Općinsko vijeće Općine
Preko, na svojoj 17. sjednici održanoj dana 23. prosinca 2019. godine, donosi

O D L U K U
o

nerazvrstanim cestama na području Općine Preko

I. OPĆE ODREDBE

Članak 1.
Ovom Odlukom o nerazvrstanim cestama na području Općine Preko (u daljem
tekstu: Odluka) uređuje se korištenje, upravljanje, građenje i rekonstrukcija, održavanje,
zaštita, financiranje i nadzor nad nerazvrstanim cestama na području Općine Preko (u
daljnjem tekstu: Općina).
Sastavni dio ove Odluke čini Jedinstvena baza podataka nerazvrstanih cesta sa
nazivima cesta odnosno imena ulica na području Općine Preko (u daljem tekstu:
Jedinstvena baza podataka nerazvrstanih cesta).

Članak 2.
Nerazvrstane ceste su ceste koje se koriste za promet vozilima i koje svatko može
slobodno koristiti na način i pod uvjetima određenim zakonom, drugim propisima i ovom
Odlukom, a koja nisu razvrstana kao javne ceste u smislu Zakona o cestama.
Nerazvrstane ceste koje se nalaze na području Općine su komunalna infrastruktura i
javno dobro u općoj uporabi u vlasništvu Općine, koje će se kao takve, temeljem ove Odluke i
Jedinstvene baze podataka nerazvrstanih cesta, te drugih potrebnih akata, upisati u zemljišne
knjige kao javno dobro.

Članak 3.
Nerazvrstana cesta ne može se otuđiti iz vlasništva Općine niti se na njoj mogu stjecati
stvarna prava osim prava služnosti i prava građenja građevina sukladno odluci Općinskog
vijeća, pod uvjetom da ne ometaju odvijanje prometa i održavanje nerazvrstane ceste.
Dio nerazvrstane ceste namijenjen za odvijanje pješačkog prometa može se dati u
zakup, sukladno odlukama Općine, pod uvjetom da se time ne ometa odvijanje prometa,
sigurnost kretanja pješaka i održavanje nerazvrstane ceste.

http://www.zakon.hr/cms.htm?id=260
http://www.zakon.hr/cms.htm?id=261
http://www.zakon.hr/cms.htm?id=262
http://www.zakon.hr/cms.htm?id=263
http://www.zakon.hr/cms.htm?id=264
http://www.zakon.hr/cms.htm?id=265
http://www.zakon.hr/cms.htm?id=266
http://www.zakon.hr/cms.htm?id=267
http://www.zakon.hr/cms.htm?id=268
http://www.zakon.hr/cms.htm?id=285

Članak 4.

Nerazvrstanu cestu čine:

- cestovna građevina (donji sloj, kolnička konstrukcija, sustav za odvodnju
atmosferskih voda s nerazvrstane ceste, drenaže, most, propust, potporni i obložni zid,
pothodnik, nathodnik i sl.), nogostup, biciklističke staze te sve prometne i druge
površine na pripadajućem zemljištu (zelene površine, gibališta, parkirališta, okretišta,
stajališta javnog prijevoza i slično),

- građevna čestica, odnosno cestovno zemljište u površini koju čine površina zemljišta
na kojoj prema projektu treba izgraditi ili je izgrađena cestovna građevina, površina
zemljišnog pojasa te površina zemljišta na kojima su prema projektu ceste izgrađene
ili se trebaju izgraditi građevine za potrebe održavanja ceste i pružanja usluga
vozačima i putnicima (objekti za održavanje cesta, upravljanje i nadzor prometa,
benzinske postaje, servisi i dr.),

- zemljišni pojas s obiju strana ceste potreban za nesmetano održavanje ceste širine
prema projektu ceste,

- prometna signalizacija (okomita, vodoravna i svjetlosna) i oprema za upravljanje i
nadzor prometa,

- javna rasvjeta i oprema ceste (odbojnici i zaštitne ograde, stupići, uređaji za zaštitu
buke, uređaji za naplatu parkiranja i slično).

- drugi objekti predviđeni projektom ceste.

II KORIŠTENJE NERAZVRSTANIH CESTA

Članak 5.
Dio nerazvrstane ceste namijenjen pješacima može se dati u zakup sukladno posebnim
propisima i odlukama, ako se time ne ometa odvijanje prometa, sigurnost kretanja pješaka i
održavanje nerazvrstanih cesta.
Nekretnina koja je izvlaštenjem, pravnim poslom ili na drugi način postala vlasništvo
Općine, a aktom kojim se odobrava gradnja je predviđena za građenje nerazvrstane ceste, ne
može se otuđiti.

Članak 6.
Nerazvrstana cesta postaje javno dobro u općoj uporabi pravomoćnošću uporabne
dozvole odnosno izdavanjem drugog akta na temelju kojeg je dopuštena uporaba građevine
sukladno posebnom propisu.
Nerazvrstana cesta upisuje se u zemljišne knjige kao javno dobro u općoj uporabi i kao
neotuđivo vlasništvo Općine.

Članak 7.
Odluku o utvrđivanju i odluku o ukidanju statusa javnog dobra u općoj uporabi
nerazvrstane ceste ili njezinog dijela donosi Općinsko vijeće.

Članak 8.
Upravni odjel za komunalno gospodarstvo, razvoj i EU fondove (dalje u tekstu: Upravni odjel)
vodi jedinstvenu bazu podataka o nerazvrstanim cestama na području Općine.
Nerazvrstane ceste ucrtavaju se u grafički dio Prostornog plana uređenja Općine.

Članak 9.
Upravljanje, građenje i održavanje nerazvrstanih cesta obavlja se na način propisan za
obavljanje komunalnih djelatnosti sukladno propisima kojima se uređuje komunalno
gospodarstvo, ako Zakonom o cestama nije drukčije propisano.
Odredbe ove Odluke na odgovarajući se način primjenjuju i na održavanje i zaštitu i
drugih javno prometnih površina na području Općine (pješačke zone, pješačke staze - šetnice,
trgovi i sl.).

Članak 10.
Poslovi građenja i rekonstrukcije nerazvrstanih cesta određeni su zakonom a posebice
obuhvaćaju:

- građevinsko i drugo projektiranje s istražnim radovima;
- projektiranje opreme, pratećih objekata, prometne signalizacije i drugo projektiranje;
- stručnu ocjenu studija i projekata;
- otkup zemljišta i objekata;
- izmještanje komunalne i druge infrastrukture;
- ustupanje radova građenja;
- organizaciju stručnog nadzora i kontrole ugrađenih materijala i izvedenih radova,
- organizaciju tehničkog pregleda i primopredaje nerazvrstane ceste na korištenje i

održavanje.
Građenje, rekonstrukcija i održavanje nerazvrstanih cesta financira se iz proračuna
Općine, komunalne naknade i komunalnog doprinosa prema propisima koji uređuju
komunalno gospodarstvo, naknada za osnivanje prava služnosti, prava građenja i prava
zakupa na nerazvrstanoj cesti i iz drugih izvora.

III ODRŽAVANJE NERAZVRSTANIH CESTA

Članak 11.
Nerazvrstane ceste održavaju se na temelju godišnjeg Programa održavanja
komunalne infrastrukture kojeg donosi Općinsko vijeće, a na temelju tehničke dokumentacije,
propisa o gradnji i prostornih planova.

Članak 12.
Održavanja nerazvrstanih cesta obuhvaća:
- planiranje održavanja i mjera zaštite nerazvrstanih cesta i prometa na njima;
- redovito i izvanredno održavanje nerazvrstanih cesta;
- osiguranje uklanjanja oštećenih i napuštenih vozila i drugih predmeta s nerazvrstanih cesta,

ophodnju i redovito praćenje stanja;
- postavu, obnavljanje, popravljanje vertikalne i horizontalne signalizacije te semaforizacije;
- čišćenje, zamjenu i manje popravke sustava za oborinsku odvodnju;
- zaštitu pokosa, nasipa usjeka i zasjeka;
- uništenje nepoželjne vegetacije (košenje trave na zemljištu koje pripada ulici i drugoj
nerazvrstanoj javnoj površini te uklanjanje granje, grmlja i drugog raslinja iz profila ceste);
- održavanje prohodnosti u zimskim uvjetima;
- uklanjanje snijega i leda.

Članak 13.
Redovno održavanje nerazvrstanih cesta obuhvaća skup mjera i aktivnosti koje se
obavljaju tijekom godine na nerazvrstanim cestama, uključujući svu opremu, uređaje i
instalacije, sa svrhom održavanja prohodnosti i tehničke ispravnosti cesta i prometne
sigurnosti na njima.
Poslovi redovitog održavanja su:

- ophodnja i redovito praćenje stanja na cestama,
- popravci završnog sloja kolničke konstrukcije izgrađenog od asfalta, betona, betonskih

elemenata,
- kamena, te nosivog sloja kolničke konstrukcije i posteljice,
- izrada asfaltnog tepiha,
- mjestimični popravci dijelova cestovne građevine (most, propust, potporni i obložni

zid),
- čišćenje odnosno uklanjanje odronjenih i drugih materijala s prometnih površina,

bankina, jaraka i sl.,
- čišćenje, zamjena i manji popravci sustava za oborinsku odvodnju,
- zaštita pokosa nasipa i usjeka ceste,
- uništenje nepoželjne vegetacije na cestama (košenja trave i uklanjanje raslinja iz

profila ceste,
- uklanjanje granja, grmlja i drugog raslinja iz profila ceste te melioracijskog kanala),
- zamjena i popravljanje prometnih znakova i opreme,
- uređenje bankina,
- održavanje svjetlosne signalizacije,
- hitni popravci i intervencije u svrhu uspostavljanja prometa i privremene regulacije

prometa,
- osiguravanje prohodnosti u zimskim uvjetima (zimska služba),
- ostali slični radovi.

Članak 14.
Poslovi izvanrednog održavanja nerazvrstanih cesta su:

- mjestimično poboljšanje elementa ceste,
- osiguravanje sigurnosti i trajnosti ceste i cestovnih objekata i povećanje sigurnosti

prometa:
- obnavljanje, zamjena i pojačanje donjeg i gornjeg sloja kolnika i kolničke konstrukcije

većeg
- opsega nerazvrstane ceste,
- obnavljanje i zamjena završnog sloja kolničke konstrukcije večeg opsega nerazvrstane

ceste,
- sanacija odrona, klizišta, potpornih i obložnih zidova,
- zamjena i veći popravak dijelova cestovne građevine (most, propust, potporni i

obložni zid),

- poboljšanje sustava za oborinsku odvodnju,
- ublažavanje nagiba pokosa i ostalih radova na zaštiti kosina od erozije,
- korekcija prometno-tehničkih elemenata većeg opsega sa svrhom poboljšanja

sigurnosti prometa i
- povećanja propusne moći,
- dopuna prometne signalizacije, uređaja i opreme kojima se mijenja osnova postojeće

regulacije prometa.

Članak 16.
Nerazvrstane ceste na području Općine održava sama Općina ili osoba kojoj je
sukladno Zakonu o komunalnom gospodarstvu povjereno obavljanje komunalne djelatnosti
održavanje nerazvrstanih cesta u skladu s Programom o održavanja objekata i uređaja
komunalne infrastrukture i opsega radova održavanja uređenog građevinskog zemljišta
Općine i drugih kapitalnih ulaganja.
Pored toga Općina može organizirati obavljanje radova održavanja nerazvrstanih
cesta na svom području ugovaranjem s korisnicima nerazvrstanih cesta (izvršenje radova u
naravi, osobni rad, materijal, prijevozničke usluge), dobrovoljnim radom građana te na drugi
način u skladu sa Zakonom i propisima donesenim na temelju Zakona.

IV GRADNJA I REKONSTRUKCIJA NERAZVRSTANIH CESTA

Članak 17.
Pod građenjem nerazvrstanih cesta podrazumijevaju se radovi na izgradnji novih
dionica cesta.
Pod rekonstrukcijom nerazvrstanih cesta podrazumijevaju se radovi na obnavljanju i
pojačanju istrošenih i dotrajalih kolničkih zastora, ispravak zavoja, ublaženje nagiba i sl.

Poslovi građenja i rekonstrukcije nerazvrstanih cesta obuhvaćaju:
- građevinsko i drugo projektiranje s istražnim radovima,
- projektiranje opreme, pratećih objekata i prometne signalizacije,
- ustupanje radova izmještanja komunalne i duge infrastrukture,
- ustupanje geodetskih radova,
- ustupanje radova građenja i rekonstrukcije,
- ustupanje usluga stručnog nadzora građenja,
- investitorski nadzor nad provođenjem projekta,
- organizaciju tehničkog pregleda i primopredaje nerazvrstane ceste,
- ostale poslove vezane uz poslove građenja i rekonstrukcije.

Članak 18.

Nerazvrstane ceste grade se i rekonstruiraju na osnovu tehničke dokumentacije.
Ako se izgradnjom nerazvrstane ceste predviđa i gradnja komunalnih objekata
tehnička dokumentacija mora obuhvatiti i te objekte i radove koji će se izvesti na površini
odnosno ispod ili iznad površine ceste.

Članak 19.
Građenje i rekonstrukcija nerazvrstanih cesta obavlja se prema Programu gradnje
objekata i uređaja komunalne infrastrukture kojeg donosi Općinsko vijeće, a na temelju
prostornih planova, tehničke dokumentacije i u skladu s zakonskim propisima.
Općina može organizirati obavljanje radova na gradnji nerazvrstanih cesta na svom
području ugovaranjem s korisnicima nerazvrstanih cesta (izvršenje radova u naravi, osobni
rad, materijal, prijevozničke usluge), dobrovoljnim radom građana te na drugi način u skladu

sa zakonom i propisima donesenim na temelju zakona.

Članak 20.
Nerazvrstane ceste moraju se projektirati i graditi prema normativima i propisima o
građenju, u skladu s prostorno-planskom dokumentacijom Općine.

V ZAŠTITA NERAZVRSTANIH CESTA I UREĐENJE PROMETA

Članak 21.
Nerazvrstane ceste mogu se koristiti samo za cestovni promet, a u druge svrhe samo u
slučajevima, na način i pod uvjetima određenim Zakonom o cestama, zakonom o sigurnosti
prometa na cestama te podzakonskim aktima i općinskim odlukama donesenim na temelju
navedenih zakona.

Članak 22.
U blizini križanja dviju nerazvrstanih cesta u razini ili na unutarnjim stranama
cestovnog zavoja, ne smije se saditi drveće, grmlje ili visoke poljske kulture, postavljati
naprave, ograde ili drugi predmeti na način da onemogućavaju preglednost prometovanja
vozila i pješaka.
Ako vlasnik odnosno korisnik ili posjednik zemljišta iz stavka 1. ovoga članka ne
ukloni raslinje, naprave i ograde iz trokuta preglednosti, učinit će to Općina putem ovlaštene
osobe a na teret vlasnika odnosno korisnika ili posjednika zemljišta, sukladno odluci o
komunalnom redu.

Članak 23.
Na zaštitu nerazvrstanih cesta primjenjuju se odredbe akata Općine koji su doneseni ili
koji će se donijeti nakon stupanja na snagu ove Odluke, a u svezi su sa zaštitom nerazvrstanih
cesta, a na uređenje prometa na nerazvrstanim cestama primjenjivat će se odredbe akata
Općine kojima se uređuje cestovni promet na području Općine.

Članak 24.

Radi zaštite nerazvrstanih cesta i sigurnosti prometa na njoj na nerazvrstanoj cesti
zabranjeno je:

- prekomjerno upotrebljavati i opterećivati cestu kretanjem teških motornih vozila po
njoj,

- novoizgrađene, rekonstruirane i novoasfaltirane nerazvrstane ceste prekopavati
najmanje 3
godine računajući od dana završetka asfaltiranja,

- oštetiti, ukloniti, premjestiti, zakriti ili na drugi način izmijeniti postojeće stanje
prometne signalizacije, prometne opreme te cestovne uređaje,

- privremeno ili trajno zaposjedati ili na drugi način smetati posjed nerazvrstane ceste ili
njezinog dijela,

- neovlašteno izvoditi bilo kakve radove koji se ne obavljaju radi održavanja,
rekonstrukcije, izgradnje ili zaštite ceste bez prethodne suglasnosti Općinskog
načelnika,

- oštetiti, ukloniti, premještati, zaklanjati ili na bilo koji način smetati posjed
nerazvrstane ceste ili njezinog dijela,

- dovoditi na cestovno zemljište oborinske vode, otpadne vode ili druge tekućine - osim

oborinskih voda koje se mogu dovoditi u cestovni jarak,
- sprječavati otjecanje voda s nerazvrstane ceste,
- spuštati po pokosu nasipa ili usjeka kamen, stablo te druge predmete i materijal,
- vući po cesti trupce, granje ili druge predmete kojima se oštećuje cesta,
- izlijevati na cestu motorno ulje i druge masne tvari, blato, drvene mase i rasipati

raznolike materijale i druge predmete,
- dolaziti ili silaziti s ceste izvan izgrađenog prilaza na nerazvrstanu cestu,
- prometovati vozilima s gusjenicama na točkovima, traktorima s plugovima i drugim

poljoprivrednim oruđima na cesti,
- puštati domaće životinje bez nadzora, napajati životinje u cestovnom jarku te vršiti
- ispašu ili graditi pojilišta na cestovnom zemljištu,
- paliti travu, korov, građu ili drugi materijal na cesti, u zaštitnom pojasu ceste ili u

neposrednoj blizini ceste,
- neovlašteno postavljati zapreke odnosno priječiti odvijanje prometa na cesti,
- neovlašteno graditi objekte unutar zaštitnog pojasa ceste,
- izvoditi radove u zaštitnom pojasu ceste ili na zgradama pored ceste koji bi mogli

oštećivati cestu ili ugroziti sigurnost prometa,
- postavljati ograde, saditi živice, drveće i druge nasade,
- postavljati transparente, plakate i druge oblike obavještavanja odnosno
- oglašavanja na način koji nije sukladan odredbama ove Odluke,
- zaustavljati i parkirati vozilo izvan za to određenih površina,
- vršiti druge radnje koje mogu oštetiti nerazvrstanu cestu ili ugroziti sigurno odvijanje

prometa na njoj.

Iznimno Općinski načelnik može odobriti prekopavanje nerazvrstane ceste i prije
isteka roka odnosno u razdoblju iz stavka 1. alineja 2. ovog članka u naročito opravdanim
slučajevima.
Ukoliko je radovima iz prethodnog stavka ovog članka obuhvaćeno više od polovice
ceste investitor je obvezan o svom trošku obnovi cijeli gornji asfaltni stroj prekopane
nerazvrstane ceste.

Članak 25.

Zabranjeno je poduzimati bilo kakve radove ili radnje na nerazvrstanoj cesti bez
odobrenja Općinskog načelnika.
Pravne ili fizičke osobe dužne su zatražiti odobrenje Općinskog načelnika za:

- privremeno ili stalno zauzimanje nerazvrstane ceste radi uređenja gradilišta, izvođenja
građevinskih i drugih radova, odlaganja materijala radi gradnje i slično,

- prekopavanje nerazvrstane ceste radi popravka ili ugradnje infrastrukture, uređaja i
opreme, te radi priključenja na instalacije i uređaje,

- prekomjerno upotrebljavanje i opterećivanje nerazvrstane ceste,
- u drugim slučajevima određenim Odlukom o komunalnom redu i drugim odlukama

Općine.
U suglasnosti koju izdaje načelnik pravnim ili fizičkim osobama na temelju zahtjeva iz
prethodnog stavka ovog članka Općinski načelnik će odrediti način i vrijeme izvođenja
radova, obvezu prijave početka radova, rok i obvezu dovođenja nerazvrstane ceste u
prvobitno stanje, obvezu primopredaje radova na nerazvrstanoj cesti, saniranih oštećenja i
trajanje garancije za izvedene radove, pravne posljedice neispunjenja obveza i dr.

Članak 26.
Ako netko zabranjenom radnjom opisanom u članku 24. Ove Odluke učini bilo kakvu
štetu na nerazvrstanoj cesti dužan je istu otkloniti o vlastitom trošku, a ukoliko to odbije
učiniti, Upravni odjel za , komunalno gospodarstvo, razvoj i EU fondove Općine će rješenjem
odrediti visinu naknade, način i rokove otklanjanja štete te pravne posljedice neispunjenja
obveze.

Protiv rješenja Upravnog odjela za komunalno gospodarstvo, razvoj i EU fondove
Općine može se podnijeti žalba Upravnom odjelu za prostorno uređenje, zaštitu okoliša i
komunalne poslove Zadarske županije, putem Upravnog odjela za komunalno gospodarstvo,
razvoj i EU fondove Općine.

Ukoliko počinitelj štete ne postupi po rješenju iz stavka 1. ovog članka, Općina će
otkloniti štetu putem treće osobe, a na teret počinitelja štete.

Počinitelj štete dužan je Općini naknaditi trošak otklanjanja štete najkasnije u roku od
15 dana od dana ispostave računa za naknadu štete.

Članak 27.

Pri izvođenju radova i drugih aktivnosti na nerazvrstanoj cesti izvođač mora osigurati
odgovarajuću privremenu regulaciju prometa na način koji osigurava sigurno odvijanje
prometa i nesmetano izvođenje radova.
Izvođač radova koji poduzima aktivnosti na nerazvrstanoj cesti dužna je od Općinskog
načelnika dobiti odobrenje za regulaciju prometa iz stavka 1. ovog članka.
Odobrenjem kojim se odobrava izvođenje radove na nerazvrstanoj cesti utvrđuju se
uvjeti za izvođenje radova.

Članak 28.
Sportske i druge manifestacije na nerazvrstanim cestama mogu se održavati pod
uvjetima određenim zakonom kojima se uređuje sigurnost prometa na cestama ovom i drugim
općinskim odlukama o komunalnom redu.

Članak 29.

Priključak i prilaz na nerazvrstanu cestu mora biti izgrađen tako da ne narušava
stabilnost trupa ceste, ne ugrožava sigurnost prometa i ne oštećuje cestu i postojeći režim
odvodnje.
Priključak i prilaz može biti izgrađen samo uz suglasnost Općinskog načelnika.
Priključke i prilaze na nerazvrstanu cestu dužni su održavati vlasnici odnosno korisnici
ili posjednici zemljišta koje graniči sa nerazvrstanom cestom na način propisan ovom i
drugim općinskim odlukama.
Ako vlasnik, odnosno korisnik, ili posjednik iz stavka 3. ovog članka, ne održava
prilaz ili priključak na nerazvrstanu cestu na način propisan ovom odlukom, priključak ili
prilaz popravit će se od strane osobe koja održava nerazvrstanu cestu, o trošku vlasnika
odnosno korisnika ili posjednika zemljišta.

Članak 30.
Zauzimanje nerazvrstanih cesta zbog radova koji se ne smatraju održavanjem ili
građenjem ceste, te radi postavljanja reklama i pokretnih naprava obavlja se u skladu s ovom
Odlukom i drugim općinskim odlukama i propisima o komunalnom redu.

Članak 31.
Iznimno od članka 25. ove Odluke, hitne intervencije radi popravka kvara
komunalnih instalacija i uređaja mogu se započeti uz obveznu suglasnost Općinskog
načelnika i uz obveznu dojavu o poduzetim radnjama.
Osoba koja izvodi radove iz prethodnog stavka dužna je poduzeti sve potrebne radnje
za osiguranje nesmetanog prometa za vrijeme trajanja sanacije ceste a po okončanju radova
dužna je cestu vratiti u prvobitno stanje.

Članak 32.
Vlasnici odnosno korisnici ili posjednici zemljišta koje graniči sa nerazvrstanim
cestama dužni su čistiti i održavati odvodne jarke i pješačke staze na tom zemljištu, te prilaze
s nerazvrstanih cesta na to zemljište.
Vlasnici odnosno korisnici ili posjednici nekretnine uz nerazvrstane ceste dužni su
također uklanjati nanose zemlje i šljunka s nerazvrstane ceste, uređivati, održavati i po potrebi
uklanjati živice, grmlje, drveće i drugo raslinje koje sprječava preglednost, prozračivanje i
sušenje ceste, kao i kositi travu, uređivati, održavati i čistiti zelene i pješačke površine uz
nerazvrstane ceste.
Ako vlasnici odnosno korisnici ili posjednici zemljišta ne postupke u skladu sa
stavcima 1. i 2. ovog članka, Upravni odjel za komunalno gospodarstvo, razvoj i EU fondove
Općine će rješenjem naložiti izvršenje ove obveze, a ukoliko ne postupe po rješenju isto će biti
izvršeno od strane Općine o trošku vlasnika odnosno korisnika ili posjednika zemljišta.

Članak 33.
Nerazvrstanim cestama koje se u naravi prestanu koristi kao javne može se ukinuti
svojstvo javnog dobra u općoj upotrebi ako prostornim planovima Općine nisu predviđene za
prometnu namjenu, te njima Općina može raspolagati sukladno Zakonu o vlasništvu.
Odluku o ukidanju svojstva javnog dobra u općoj uporabi u slučaju iz prethodnog
stavka donosi Općinsko vijeće Općine.
Općina je dužna putem Upravnog odjela za komunalno gospodarstvo, razvoj i EU fondove Općine
i drugih nadležnih tijela pokretati i voditi upravne i sudske postupke radi pravne zaštite
nerazvrstanih cesta, sprječavanja samovlasnog zauzeća cestovnog zemljišta, ustrojavanja
evidencije i gospodarenja cestama kao javnim dobrom u općoj upotrebi.
Evidenciju o nerazvrstanim cestama, zemljišnom pojasu, prometnoj signalizaciji i
opremi vodi Upravni odjel za komunalno gospodarstvo, razvoj i EU fondove Općine.

VI FINANCIRANJE NERAZVRSTANIH CESTA

Članak 34.
Sredstva za financiranje održavanja, rekonstrukcije, građenja i zaštite nerazvrstanih

cesta osiguravaju se iz:
1. Proračuna Općine,
2. komunalnog doprinosa,
3. komunalne naknade,
4. naknada za osnivanje prava služnosti, prava građenja i prava zakupa,
5. drugih sredstava i izvora.

Raspored i korištenje sredstava za izvođenje radova na nerazvrstanim cestama određuje
se Programom održavanja komunalne infrastrukture i opsega radova održavanja uređenog
građevinskog zemljišta Općine, Programom gradnje objekata i uređaja komunalne
infrastrukture i drugih kapitalnih ulaganja Općine, te drugim aktima Općine donesenim na
temelju Zakona.

VII NADZOR NAD IZVOĐENJEM RADOVA NA NERAZVRSTANIM CESTAMA

Članak 35.
Nadzor nad provedbom ove Odluke obavlja Upravni odjel za komunalno gospodarstvo, razvoj i
EU fondove Općine sukladno Zakonu o komunalnom gospodarstvu, Zakonu o cestama,
Prekršajnom zakonu, ovoj Odluci i drugim zakonima i općinskim odlukama.
U obavljanju nadzora ovlašten je:
a) Pregledati:
- nerazvrstanu cestu sa stajališta građevinske i prometne ispravnosti i sigurnosti prometa,
- radove održavanja cesta,
- radove koji se obavljaju uz cestu,
- radove na i uz cestu koji se ne smatraju radovima održavanja (ugradnja komunalnih

instalacija
- na i uz trup ceste),
- tehničku dokumentaciju (projekte) za rekonstrukciju i izgradnju ceste,
- sve poslove u svrhu zaštite i čuvanja ceste,
b) Rješenjem narediti fizičkim i pravnim osobama:
- uklanjanje uočenih nedostataka na cesti zbog kojih je ugrožena ili bi mogla biti ugrožena

sigurnost prometa ili stabilnost ceste,
- zabraniti daljnje protupravno postupanje na cesti i uspostavu prvobitnog stanja na cesti,
- privremenu obustavu prometa kada ustanovi da se po cesti ne može odvijati promet za

koji je namijenjena,
- izdati prekršajni nalog odnosno voditi prekršajni postupak unutar svoje ovlasti,
- izreći novčanu kaznu,
c) obaviti primopredaju izvršenih radova na cesti i dr.
Ako počinitelj ne postupi po naredbi Upravnog odjela za komunalno
gospodarstvo, razvoj i EU fondove Općine bliže opisanoj u stavku 2. a) i 2. b) ovog članka,
postupit će se na način bliže opisan u članku 26. ove Odluke.

Članak 36.
Pravne i fizičke osobe dužne su Upravnom odjelu za komunalno gospodarstvo, razvoj i EU
fondove Općine omogućiti nesmetano obavljanje nadzora, dati osobne podatke i pružiti druge
potrebne obavijesti o predmetu uredovanja.

Članak 37.
Visina troškova izdavanja obveznog prekršajnog naloga utvrđuje se u paušalnom
iznosu od 200,00 kn.

VIII NAKNADA ŠTETE

Članak 38.
Svu štetu učinjenu na nerazvrstanoj cesti počinitelj je dužan nadoknaditi sukladno odredbama
Zakona o obveznima odnosima i drugim zakonima kojima se regulira odgovornost za počinjenu
štetu.

Ukoliko počinitelj štete ne plati naknadu za počinjenu štetu, provest će se odgovarajući sudski
postupak za naplatu štete.

Članak 39.
Postupak za naknadu štete neće se provesti u slučaju:

- nemogućnosti utvrđenja visine štete,
- kad nadležno tijelo Općine odluči da se radi o neznatnoj šteti,
- kad postupak utvrđenja štete i odgovornosti počinitelja traje duže a vrijednost

procijenjene štete ne premašuje 1.000,00 kn.

IX. PREKRŠAJNE ODREDBE

Članak 40.
Novčanom kaznom u iznosu od 1.000,00 do 10.000,00 kn kaznit će se za prekršaj pravna
osoba:
1. ako postupa protivno članku 24. ove Odluke,
2. ako postupa protivno članku 25. ove Odluke,
3. ako postupa protivno članku 26. ove Odluke,
4. ako postupa protivno članku 27. ove Odluke,
5. ako postupa protivno članku 28. ove Odluke ,
6. ako postupa protivno članku 29. ove Odluke,
Za prekršaj iz stavka 1. ovog članka kaznit će se novčanom kaznom u iznosu od
500,00 do 3.000,00 kn i odgovorna osoba u pravnoj osobi.
Novčanom kaznom u iznosu od 1.000,00 do 5.000,00 kn kaznit će se za prekršaj iz
stavka 1. ovog članka fizička osoba obrtnik i osoba koja obavlja drugu samostalnu djelatnost
koji je počinila u vezi obavljanja njezina obrta ili druge samostalne djelatnosti.
Novčanom kaznom u iznosu od 500,00 do 3.000,00 kn kaznit će se fizička osoba za
prekršaj iz stavka 1. ovog članka.

Članak 41.
Novčanom kaznom u iznosu od 1.000,00 do 10.000,00 kn kaznit će se za prekršaj
pravna osoba koja postupi protivno članku 36. ove Odluke (ne postupi po rješenju Upravnog
odjela za komunalno gospodarstvo, razvoj i EU fondove Općine)
Novčanom kaznom u iznosu od 1.000,00 do 6.000,00 kn kaznit će se za prekršaj iz
stavka 1. ovog članka fizička osoba obrtnik i osoba koja obavlja drugu samostalnu djelatnost
koji je počinila u vezi obavljanja njezina obrta ili druge samostalne djelatnosti.
Novčanom kaznom u iznosu od 500,00 do 3.000,00 kn kaznit će se fizička osoba za
prekršaj iz stavka 1. ovog članka.

Članak 43.
Upravni odjel za komunalno gospodarstvo, razvoj i EU fondove Općine ovlašten je naplatiti
novčanu kaznu na mjestu počinjenja prekršaja bez izdavanja prekršajnog naloga, u iznosu od
300,00 kn fizičkim osobama, a za sve duge osobe u visini donje propisane novčane kazne za
počinitelje prekršaja iz članka 40. 41. i 42. ove Odluke, uz izdavanje potvrde o tome.

X. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 44.
Jedinstvena baza podataka nerazvrstanih cesta sastavni je dio ove Odluke, ali nije
konačan, te će se dopunjavati tokom nove katastarske izmjere i obnove zemljišne knjige, a

izmjene i dopune Jedinstvene baze podataka nerazvrstanih cesta donosi Općinsko vijeće.
Ako neka pitanja nisu uređena ovom Odlukom primjenjivat će se posebni propisi
Općine kojima se uređuje cestovni promet na području Općine, komunalni red na području
Općine, korištenje javne površine te drugi zakonski propisi.

Članak 45.
Stupanjem na snagu ove odluke prestaje važiti Odluka o nerazvrstanim cestama
Općine Preko („Službeni glasnik Općine Preko“ br.3 /12).

Članak 46.
Ova Odluka stupa na snagu osmog (8) dana od dana objave u „Službenom glasniku Općine
Preko“.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA:
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

JEDINSTVENA BAZA PODATAKA O NERAZVRSTANIM CESTAMA NA PODRUČJU
OPĆINE PREKO

Nerazvrstane ceste - Općina Preko

RBR Naziv ceste k.č. Dužina Status
k.o. Lukoran

1 Put Prkljuga 3624 1418 m Provedeno
2 Put Kerinih 3625 228 m Provedeno
3 Put Peštinih 3626 75 m Provedeno
4 Put Zmorca 3627 505 m Provedeno
5 Put Rotovih 3628 73 m Provedeno
6 Put Lokve (II. dio) 3629 75 m Provedeno
7 Put Parokovih 3631 99 m Provedeno
8 Put Bačićevih 3632 84 m Provedeno
9 Put Frakala 3633 65 m Provedeno
10 Ulica Jakovića 3634 60 m Provedeno
11 Put Koledišće 3635 25 m Provedeno
12 Put Cilovih 3636 109 m Provedeno
13 Ulica fra Šimuna 3637 236 m Provedeno
14 Put Guzobadovih 3638 73 m Provedeno
15 Put Franićevih 3639 98 m Provedeno
16 Ulica Miljenka Zorića 3640 499 m Provedeno
17 Put Skalica 3641 230 m Provedeno
18 Put Riparovih 3642 61 m Provedeno
19 Put Lokve (I. dio) 3643 100 m Provedeno
20 Trg Ravnice 3644 57 m Provedeno
21 Šetalište sv. Ante 3645 299 m Provedeno
22 Put Marinka Lovrića 3646 118 m Provedeno
23 Put Vrška 3647 416 m Provedeno
24 Put Rančićevih (II. dio) 3648 64 m Provedeno
25 Put Rančićevih (I. dio) 3649 571 m Provedeno
26 Put Sikirićevih 3650 441 m Provedeno
27 Šetalište sv. Lovre 3651 286 m Provedeno
28 Put Borojevića 3652 237 m Provedeno
29 Put Punte 3653 214 m Provedeno
30 Put Barinih 3654 277 m Provedeno
31 Put Lucinih 3655 325 m Provedeno
32 Put Matejske 3656 393 m Provedeno
33 Put Morovice 3657 621 m Provedeno
34 Put Barićevih 3658 276 m Provedeno
35 Put Trpinjina 3659 88 m Provedeno
36 Šetalište Petra Preradovića 3660 109 m Provedeno
37 Put Hrabrovih 3661 219 m Provedeno

38 Put Korenovih 3662 173 m Provedeno
39 Put Sandalićevih 3663 164 m Provedeno
40 Put Vrulje (I. dio) 3664 94 m Provedeno
41 Put Vrulje (II. dio) 3665 32 m Provedeno
42 Put Dundovih 3630 126 m Provedeno

k.o. Poljana
43 Put sv. Mihovila 5231 2648 m Provedeno
44 Put Zdahova 5241 249 m Nije provedeno
45 Punta 5242 63 m Nije provedeno
46 Put sv. Petra - 1. odvojak 5243 196 m Nije provedeno
47 Put sv. Petra - 2. odvojak 5244 13 m Nije provedeno
48 Ulica Franin dvor 5245 83 m Nije provedeno
49 Put Ivanovih - 2. odvojak 5246 36 m Nije provedeno
50 Perićev put - 2. odvojak 5232 50 m Provedeno
51 Perićev put - 1. odvojak 5233 405 m Provedeno
52 Ulica Goričina 5234 216 m Provedeno
53 Grdovićev prilaz 5235 121 m Provedeno
54 Pantalonov prilaz 5236 153 m Provedeno
55 Put Šarini 5237 379 m Provedeno
56 Put Ivanovih - 1. odvojak 5238 114 m Provedeno
57 Put Čerenca - 1. odvojak 5239 109 m Provedeno
58 Ulica Centar 5240 77 m Provedeno

k.o. Preko
59 Trg hrvatske nezavisnosti 4455 185 m Provedeno
60 Put Magazina - 368 m Čeka pomorsko dobro
61 Šetalište Jaz - 324 m Čeka pomorsko dobro
62 Ulica prof. Šime Dunatova - 76 m U izradi

k.o. Sutomišćica
63 Put Grušine 7708 814 m Provedeno
64 Ulica hrv branitelja - odvojak 7677 (ZK 2955) 30 m Provedeno
65 Ulica sv. Eufemije 7678 (ZK 2956) 269 m Provedeno
66 Put Preka 7679 (ZK 2957) 153 m Provedeno
67 Šetalište sv. Mihovila 7680 (ZK 2958) 40 m Provedeno
68 Ulica dr. Franje Tuđmana 7681 (ZK 2959) 570 m Provedeno
69 Vrulja 7682 (ZK 2968) 38 m Provedeno
70 Put Goričina 7683 (ZK 2969) 517 m Provedeno
71 Put Doca 7684 (ZK 2970) 272 m Provedeno
72 Poljanska ulica 7685 (ZK 2976) 235 m Provedeno
73 Ulica Emila Kačana 7686 (ZK 2977) 97 m Provedeno
74 Štradun 7687 (ZK 2979) 300 m Provedeno
75 Put Zdahova 7688 (ZK 2960) 505 m Provedeno
76 Zadarska ulica (I. dio) 7689 (ZK 2961) 93 m Provedeno
77 Put Maslina 7690 (ZK 2962) 181 m Provedeno

78 Put Gorice 7691 (ZK 2963) 123 m Provedeno
79 Školska ulica 7692 (ZK 2966) 263 m Provedeno
80 Ulica sv. Benedikta 7693 (ZK 2964) 313 m Provedeno
81 Put Gomile 7694 (ZK 2965) 184 m Provedeno
82 Trg Ravnica 7695 (ZK 2967) 15 m Provedeno
83 Težačka ulica (I. dio) 7696 (ZK 2971) 79 m Provedeno
84 Težačka ulica (II. dio) 7705 17 m Provedeno
85 Težačka ulica (III. dio) 7706 5 m Provedeno
86 Težačka ulica (IV. dio) 7707 60 m Provedeno
87 Ulica Dragana Špara (I. dio) 7697 (ZK 2972) 340 m Provedeno
88 Put Špilića 7698 (ZK 2973) 167 m Provedeno
89 Zadarska ulica (II. dio) 7699 (ZK 2974) 210 m Provedeno
90 Put Punte 7700 (ZK 2975) 330 m Provedeno
91 Ulica Dragana Špara (II.dio) 7703 32 m Provedeno
92 Ulica Dragana Špara (III.dio) 7704 37 m Provedeno
93 Put sv. Grgura (I. dio) 7701 (ZK 2978) 426 m Provedeno
94 Put sv. Grgura (II. dio) 7702 (ZK 2980) 4 m Provedeno
95 Šetalište sv. Mihovila - 645 m U izradi

k.o. Ugljan
96 Fortoška ulica 4437 2142 m Provedeno
97 Put Kalješine 4430 523 m Provedeno
98 Put Punte 4431 452 m Provedeno
99 Put Pavlešine (I. dio) 4432 576 m Provedeno

100 Trg Dvorina 4433 46 m Provedeno
101 Put Pavlešine (II. dio) 4434 76 m Provedeno
102 Put Dražice 4435 347 m Provedeno
103 Ulica sv. Kuzme i Damjana 4436 105 m Provedeno
104 Put Novoselića 4429 547 m Provedeno
105 Sušička ulica 4428 103 m Provedeno
106 Ulica otočkih dragovoljaca 4427 181 m Provedeno
107 Ulica otočkih dragovoljaca (PBU) - 1615 m U izradi
108 Put Solina - 233 m Čeka homogenizaciju
109 Medovićeva ulica - 40 m Čeka homogenizaciju
110 Kovačeva ulica - I. odvojak - 120 m Čeka homogenizaciju
111 Ulica Veljka Maštruka - 520 m U izradi
112 Put Šarovih - 178 m U izradi
113 Ulica biskupa V. Borića 4438 - Provedeno u ZK
114 Put Tabele 4439 - Provedeno u ZK
115 Put Kućerine 4440 202 m Provedeno
116 Štrmeljeva ulica 4441 180 m Provedeno
117 Ulica svetog Roka 4442 870 m Provedeno
118 Ulica otočkih dragovoljaca 4443 1005 m Provedeno
119 Ulica Kaštel 4444 160 m Provedeno

120 Ulica Marijana Karlovića 4445 568 m Provedeno
121 Put Jankove 4446 1080 m Provedeno
122 Ulica Marije Šarin - Baranove 4447 146 m Provedeno
123 Ulica Merikanica 4448 142 m Provedeno
124 Varoška ulica 4449 995 m Provedeno
125 Ulica Ivana Brčića 4450 955 m Provedeno
126 Kapetanovo šetalište 4451/1 548 m Provedeno
127 Gajeva ulica 4452 129 m Provedeno
128 Ribarska ulica 4455 1270 m Provedeno
129 Stivonska ulica 4456 434 m Provedeno
130 Štokova ulica 4457 300 m Provedeno
131 Ulica Tratica 4458 540 m Provedeno
132 Kranjčeva ulica 4459 1212 m Provedeno
133 Starogradska ulica 4460 224 m Provedeno
134 Ulica Brodarica 4476 610 m Provedeno
135 Maslinska ulica 4477 261 m Provedeno
136 Put uvale Suha 4407/3 418,36 m Provedeno

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Temeljem članka 87. Zakona o prostornom uređenju (NN 153/13, 65/17, 114/18, 39/19, 98/19),
članka 32. Statuta Općine Preko ("Službeni Glasnik Općine Preko" br. 1/18) Općinsko vijeće
Općine Preko na svojoj 17. sjednici održanoj dana 23. prosinca 2019. godine, donosi:

O D L U K U
o

izmjeni i dopuni Odluke o izradi izmjene i dopune
Detaljnog plana uređenja područja trajektne luke u Preku

Članak 1.
U Odluci o izradi izmjena i dopuna Detaljnog plana uređenja područja trajektne luke u Preku
("Službeni glasnik Općine Preko" broj 03/19) članak 2.st.2. mijenja se i glasi:

U obuhvatu DPU-a potrebno je predvidjeti mogućnost planiranja pratećih sadržaja za
potrebe korisnika luke (uslužne djelatnosti, dopuna lučke infrastrukture i sl.).

Članak 2.
Ova Odluka stupa na snagu nakon objave u "Službenom glasniku Općine Preko“.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA:
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Na temelju članka 86. Zakona o prostornom uređenju (NN 153/13, 65/17, 114/18, 39/19, 98/19) i
članka 32. Statuta Općine Preko ("'Službeni glasnik" Općine Preko br. 1/18), Općinsko vijeće
Općine Preko na 17. sjednici održanoj 23. prosinca 2019. godine, donosi

ODLUKU
o

izradi izmjena i dopuna
Urbanističkog plana uređenja Kobiljak (T3)

I. PRAVNA OSNOVA ZA IZRADU I DONOŠENJE PLANA

Članak 1.

(1) Donosi se Odluka o izradi izmjena i dopuna Urbanističkog plana uređenja Kobiljak (T3)
("Službeni glasnik Općine Preko " broj 5/13), u daljnjem tekstu: Odluka.
(2) Izmjene i dopune Urbanističkog plana uređenja Kobiljak (T3), u daljnjem tekstu: Plan, izrađuju
se temeljem Zakona o prostornom uređenju (NN 153/13, 65/17, 114/18, 39/19, 98/19), a sukladno
odredbama Prostornog plana uređenja Općine Preko (»Službeni glasnik Općine Preko« broj 04/05,
04/07, 2/12, 1/19 i 2/19).

II. RAZLOZI ZA IZRADU PLANA

Članak 2.

(1) Razlog za izradu izmjena i dopuna Plana je usklađenje Plana na snazi s Planom šireg područja
tj. PPUO Preko (»Službeni glasnik Općine Preko« broj 04/05, 04/07, 2/12, 1/19 i 2/19), koji planira
proširenje granica područja izdvojenog građevinskog područja izvan naselja - Kobiljak T3 namjene
(kamp).
(2) Izradom izmjena i dopuna Plana omogućiti će se urbaniziranje planiranog prostora, a u smislu
izgradnje sadržaja kampa odnosno sve potrebne komunalne infrastrukture.

III. OBUHVAT PLANA

Članak 3.

(1) Obuhvat Plana određen je Prostornim planom uređenja Općine Preko, to jest grafičkim
dijelom: kartografski prikaz: list 4D – Građevinsko područje naselja: k.o. Ugljan.
(2) Površina obuhvata Plana iznosi sveukupni oko 3,5 ha.

IV. OCJENA STANJA U OBUHVATU PLANA

Članak 4.

(1) Izmjena i dopuna Plana obuhvaća tekstualni i kartografski dio Plana.
(2) Izgrađenu strukturu kampa i infrastrukturnih mreža nalazimo na području obuhvata
Urbanističkog plana uređenja Kobiljak (T3) ("Službeni glasnik Općine Preko " broj 5/13) koji je
trenutno na snazi.

V. CILJEVI I PROGRAMSKA POLAZIŠTA PLANA

Članak 5.

(1) Cilj izrade plana je urbaniziranje planom obuhvaćenog prostora, te izgradnja sadržaja koje je
moguće graditi unutar izdvojenog građevinskog područja izvan naselja T3 namjene, sukladno
Izmjenama i dopunama PPUO Preko (»Službeni glasnik Općine Preko« broj 04/05, 04/07, 2/12,
1/19 i 2/19).
(2) U tom smislu se planira definirati osnovna prometna i ostale infrastrukturne mreže, te površine
namijenjene izgradnji kampa.

VI. POPIS SEKTORSKIH STRATEGIJA, PLANOVA, STUDIJA I DRUGIH
DOKUMENATA PROPISANIH POSEBNIM ZAKONIMA KOJIMA, ODNOSNO U
SKLADU S KOJIMA SE UTVRĐUJU ZAHTJEVI ZA IZRADU URBANISTIČKOG
PLANA

Članak 6.

(1) Osobe iz članka 8. ove Odluke obvezne su dostaviti sektorske strategije, planove, studije i druge
dokumente propisane posebnim propisima kojima, odnosno u skladu s kojima utvrđuju zahtjeve za
izradu Plana.
(2) Nositelj izrade dostavlja primjerak ove Odluke tijelima i osobama iz prethodnog stavka. Uz
dostavu Odluke upućuje i poziv za dostavu zahtjeva (podaci, planske smjernice i propisani
dokumenti) za izradu Plana.
(3) Tijela i osobe određena posebnim propisima iz ovog članka moraju u dostavljenim zahtjevima
sukladno Zakonu odrediti važeće propise i njihove odredbe te druge stručne i ostale dokumente, na
kojima temelje svoje zahtjeve u obuhvatu Plana.
(4) Rok za dostavu zahtjeva određen je u trajanju od 15 dana od datuma primitka obavijesti o izradi
Plana i ove Odluke. Ukoliko tijela i osobe određeni posebnim propisima ne dostave zahtjeve u
određenom roku, smatrat će se da ih nemaju. U tom slučaju moraju se u izradi i donošenju Plana
poštivati uvjeti koje za sadržaj prostornog plana određuju odgovarajući važeći propisi i dokumenti.

VII. NAČIN PRIBAVLJANJA STRUČNIH RJEŠENJA

Članak 7.

(1) Za potrebe izrade Plana predviđena je izrada topografsko-katastarske podloge u mjerilu 1:1000.

(2) Stručna rješenja izrađuje stručni izrađivač Plana.

VIII. POPIS JAVNOPRAVNIH TIJELA ODREĐENIH POSEBNIM PROPISIMA KOJA
DAJU ZAHTJEVE ZA IZRADU URBANISTIČKOG PLANA TE DRUGIH SUDIONIKA
KORISNIKA PROSTORA KOJI TREBAJU SUDJELOVATI U IZRADI
URBANISTIČKOG PLANA

Članak 8.

(1) Utvrđuje se popis tijela i osoba određenih posebnim propisima koji mogu sudjelovati iz
područja svog djelokruga rada u izradi ovog Plana prema članku 90. Zakona:

- Hrvatske vode, Vodnogospodarski odjel za slivove južnog Jadrana, Vukovarska 35, 21000
Split,
- OTOK UGLJAN d.o.o. Preko za javnu vodoopskrbu i javnu odvodnju,
- Ministarstvo Kulture, Uprava za zaštitu kulturne baštine, Konzervatorski odjel u Zadru, Ilije
Smiljanića 3, 23000 Zadar,
- Ministarstvo zaštite okoliša i energetike, Uprava za zaštitu prirode, Radnička cesta 80, 10000
Zagreb,
- Hrvatske šume, Šumarija Zadar, Vjekoslava Maštrovića 12, 23000 Zadar,
- Ministarstvo unutarnjih poslova, PU Zadarska, Sektor upravnih i inspekcijskih poslova,
Andrije Hebranga bb, 23000 Zadar
- Državna uprava za zaštitu i spašavanje, područni ured Zadar, Andrije Hebranga 11c, 23000
Zadar,
- Ministarstvo regionalnog razvoja i fondova Europske unije, Miramarska cesta 22, 10000
Zagreb,
- Hrvatska regulatorna agencija za mrežne djelatnosti, Ulica Roberta Frangeša Mihanovića 9,
10110 Zagreb,
- Hrvatska elektroprivreda d.d., Elektra Zadar, Ulica kralja Dmitra Zvonimira 8, 23000 Zadar,
- Zavod za prostorno uređenje Zadarske županije, Braće Vranjana 11, 23000 Zadar,
- Upravni odjel za prostorno uređenje, zaštitu okoliša i komunalne poslove Zadarske županije,
B. Petranovića 8 23000, Zadar
- nadležni mjesni odbor.

i druge službe i tijela ako se tijekom izrade Plana ukaže potreba.

IX. ROK ZA IZRADU PLANA

Članak 9.
Za izradu UPU-a određuju se slijedeći rokovi:

- dostava zahtjeva tijelima i osobama za izradu Plana sukladno članku 90. Zakona o
prostornom uređenju (u daljnjem tekstu: Zakon)
- osobe i tijela iz članka 8. ove Odluke dužna su dostaviti zahtjeve na Plan u roku od 15 dana
od dana dostave zahtjeva iz članka 6. ove Odluke
- izrada nacrta prijedloga Plana u roku od 60 dana od isteka roka iz prethodne alineje
- javna rasprava će se objaviti najmanje 8 dana prije početka javne rasprave
- javni uvid u trajanju 30 dana u skladu s objavom iz prethodne alineje

- mjesto i vrijeme javnog izlaganja, mjesto i vrijeme uvida u Plan te rok u kojem se nositelju
izrade dostavljaju pisana očitovanja, mišljenja, prijedlozi i primjedbe na prijedlog Plana biti
će definirani u Objavi javne rasprave
- javnopravno tijelo koje je dalo, odnosno trebalo dati zahtjeve za izradu Plana u javnoj
raspravi sudjeluje davanjem mišljenja o prihvaćanju tih zahtjeva, odnosno mišljenja o
primjeni posebnog propisa i/ili dokumenta koji je od utjecaja na Plan, a prema članku 101.
Zakona
- izrada Izvješća o javnoj raspravi - u roku od 15. dana od proteka roka za davanje pisanih
prijedloga i primjedbi na Plan
- izrada nacrta konačnog prijedloga Plana u roku od 30 dana od prihvaćanja izvješća o javnoj
raspravi
- općinski načelnik utvrđuje konačni prijedlog Plana najviše 15 dana od primitka nacrta
konačnog prijedloga Plana od izrađivača Plana i isti dostavlja Ministarstvu graditeljstva i
prostornog uređenja uz zahtjev za suglasnost na Plan.
- nositelj izrade Plana dužan je uputiti obavijest sudionicima javne rasprave prije upućivanja
konačnog prijedloga Plana predstavničkom tijelu na donošenje, a prema članku 106. Zakona.

X. IZVORI FINANCIRANJA IZRADE PLANA

Članak 10.

(1) Financiranje izrade Plana osigurat će privatni Naručitelj, tvrtka Natura Adriatica d.o.o. kao
zainteresirana pravna osoba.

XI. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 11.

(1) Jedan primjerak ove Odluke dostavlja se Zavodu za prostorni razvoj Republike Hrvatske i
objavljuje se na internet stranicama Ministarstva. Odluka se objavljuje i na internet stranicama
Općine.
(2) Obavijest o javnoj raspravi dostavlja se Ministarstvu graditeljstva i prostornog uređenja koje
objavljuje istu na internet stranicama Ministarstva. Obavijest se objavljuje i na internet stranicama
Općine. Ukoliko tijela i osobe, određeni posebnim propisima ne dostave zahtjeve u roku određenom
Zakonom, odnosno ovom Odlukom, smatrati će se da ih nemaju.
(3) Izvješće o javnoj raspravi dostavlja se Ministarstvu graditeljstva i prostornog uređenja koje
objavljuje istu na internet stranicama Ministarstva. Izvješće se objavljuje i na internet stranicama
Općine.
(4) Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasilu Općine Preko".

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA:
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

Temeljem članka 86. Zakona o prostornom uređenju (NN 153/13, 65/17, 114/18, 39/19 i 98/19) te
članka 32. Statuta Općine Preko ("Službeni glasnik Općine Preko" br. 1/18) Općinsko vijeće Općine
Preko na svojoj 17. sjednici održanoj dana 23. prosinca 2019. godine, donijelo je

O D L U K U
o

izradi
Urbanističkog plana uređenja zone ugostiteljsko-turističke namjene "Ljoka"

Članak 1.
Pravna osnova za izradu i donošenje UPU zone ugostiteljsko-turističke namjene "Ljoka

(1) Donosi se Odluka o izradi Urbanističkog plana uređenja zone ugostiteljsko-turističke namjene
"Ljoka" (u daljnjem tekstu: Odluka).
(2) Izrada Urbanističkog plana uređenja zone ugostiteljsko-turističke namjene "Ljoka" izrađuje se i
donosi u skladu s odredbama Zakona o prostornom uređenju (NN 153/13, 65/17, 114/18, 39/19 i
98/19) – u daljnjem tekstu: Zakon.

Članak 2.
Razlozi za izradu UPU zone ugostiteljsko-turističke namjene "Ljoka"

Pristupit će se izradi i donošenju UPU-a zone ugostiteljsko-turističke namjene "Ljoka" (u daljnjem
tekstu: Plan ili UPU) i to iz razloga koji slijede:
(a) PPUO Preko utvrđuje obvezu izrade UPU-a za zonu ugostiteljsko-turističke namjene "Ljoka".
(b) UPU-om će se odrediti detaljni uvjeti za prostorni i funkcionalni razvoj zone i osnove

oblikovanja užih prostornih cjelina u svrhu privođenja prostora planiranoj namjeni.

Članak 3.
Obuhvat izrade UPU-a

(1) PPUO Preko utvrdio je obvezu izrade i granicu obuhvata UPU-a. UPU obuhvaća slijedeće zone:
(a) izdvojeno građevinsko područje van naselja ugostiteljsko-turističke namjene – turističko

naselje (T2).
(b) zona sportsko-rekreacijske namjene – prirodna morska plaža (R3)
(c) zona turističkog priveza. Članak 72. Prostornog plana uređenja Općine Preko (dalje: PPUO)

dozvoljava izgradnju turističkog priveza najviše do 20% ukupnog smještajnog kapaciteta
zone, što iznosi do 80 vezova.

(2) Površina obuhvata UPU-a iznosi 5,3 ha. Od toga, kopneni dio obuhvaća zonu ugostiteljsko-
turističke namjene (4,2 ha) a morski dio obuhvaća oko 1,1 ha. U morskom dijelu planirana je
prirodna morska plaža i turistički privez.

Članak 4.
Sažeta ocjena stanja u obuhvatu UPU-a

(1) Prostor u obuhvatu UPU-a je neizgrađen.
(2) Prostor u obuhvatu UPU-a je podijeljen na obalni pojas mora (s akvatorijem) i na kopneni dio.
Obalni pojas mora nalazi se u prirodnom stanju, obilježen prvenstveno stjenovitom obalom.
Kopneni dio je prekriven pretežito niskim raslinjem s pojedinačnim skupinama zrelih stabala. Cijeli
teren je u srednje-blagom padu prema moru (od 6 do 10%).
(3) Zemljište u obuhvatu je komunalno neopremljeno s neposrednim pristupom na nerazvrstanu
prometnu mrežu na dvije lokacije.

Članak 5.
Ciljevi i programska polazišta UPU-a

Cilj izrade UPU-a jest uspostava okvira za prostorni i funkcionalni razvoj zone u cilju realizacije
ugostiteljsko-turističke i sportsko-rekreacijske ponude u ovom dijelu naselja Ugljan, s minimalnim
utjecajem na prirodnu i ekološku osnovu prostora.

Članak 6.
Popis sektorskih strategija, planova, studija i drugih dokumenata propisanih posebnim

zakonima kojima, odnosno u skladu s kojima se utvrđuju zahtjevi za izradu UPU-a
(1) Osobe iz članka 8. ove Odluke obvezne su dostaviti sektorske strategije, planove, studije i druge
dokumente propisane posebnim propisima kojima, odnosno u skladu s kojima utvrđuju zahtjeve za
izradu Plana.
(2) Nositelj izrade dostavlja primjerak ove Odluke tijelima i osobama iz prethodnog stavka. Uz
dostavu Odluke upućuje i poziv za dostavu zahtjeva (podaci, planske smjernice i propisani
dokumenti) za izradu Plana.
(3) Tijela i osobe određena posebnim propisima iz ovog članka moraju u dostavljenim zahtjevima
sukladno Zakonu odrediti važeće propise i njihove odredbe te druge stručne i ostale dokumente, na
kojima temelje svoje zahtjeve u obuhvatu Plana.
(4) Rok za dostavu zahtjeva određen je u trajanju od 15 dana od datuma primitka obavijesti o izradi
Plana i ove Odluke. Ukoliko tijela i osobe određeni posebnim propisima ne dostave zahtjeve u
određenom roku, smatrat će se da ih nemaju. U tom slučaju moraju se u izradi i donošenju Plana
poštivati uvjeti koje za sadržaj prostornog plana određuju odgovarajući važeći propisi i dokumenti.

Članak 7.
Način pribavljanja stručnih rješenja za izradu UPU-a

Za potrebe izrade Plana predviđena je izrada topografsko-katastarske podloge u mjerilu 1:1000. U
svrhe utvrđivanja urbanističko-tehničkih uvjeta za zonu iz članka 5. ove Odluke koristit će se
prostorno-programska studija investitora. Za ostale podloge koristit će se sva raspoloživa prostorna
dokumentacija koju iz područja svog djelokruga osigurava Općina Preko i koja se nalazi na web
stranicama javnopravnih tijela (BIOPORTAL i dr.).

Članak 8.
Popis javnopravnih tijela određenih posebnim propisima koja daju zahtjeve za izradu UPU-

a te drugih sudionika korisnika prostora koji trebaju sudjelovati u izradi Plana
(1) Za potrebe izrade UPU-a utvrđuje se popis tijela i osoba određene posebnim propisima od kojih će
se zatražiti podatci, planske smjernice i dokumenti koja daju tijela i osobe određene posebnim propisima
u skladu s odredbama članka 90. Zakona o prostornom uređenju:
- Upravni odjel za prostorno uređenje, zaštitu okoliša i komunalne poslove Zadarske županije,

Zadar
- Ministarstvo regionalnoga razvoja i fondova Europske unije
- Hrvatske vode, VGO Split. Vodnogospodarski odjel za slivove južnoga Jadrana sa sjedištem

u Splitu
- Ministarstvo kulture Republike Hrvatske, Uprava za zaštitu kulturne baštine,

Konzervatorskog odjela u Zadru
- Ministarstva unutarnjih poslova Republike Hrvatske, Policijske uprave Zadarske, Sektora

zaštite od požara i civilne zaštite, Zadar
- DUZS, Područni ured za zaštitu i spašavanje Zadar
- Zadarska županija, Upravni odjel za pomorsko dobro, more i promet
- Županijska lučka uprava, Zadar
- Županijska uprava za ceste Zadarske županije, Zadar
- Javno poduzeće za upravljanje odvodnjom
- Javno poduzeće za upravljanje vodoopskrbom
- HAKOM, Zagreb
- HEP d.d., Elektra Zadar
- nadležni mjesni odbor
i druge službe i tijela ako se tijekom izrade Plana ukaže potreba
(2) Tijela i osobe iz ovog članka dužni su nositelju izrade, na njegov zahtjev, dostaviti bez naknade
raspoložive podatke i drugu dokumentaciju iz njihovih djelokruga koji su potrebni za izradu Plana.

Članak 9.
Planirani rok za izradu UPU-a, odnosno njegovih pojedinih faza

Za izradu UPU-a određuju se slijedeći rokovi:
(a) dostava zahtjeva tijelima i osobama za izradu Plana sukladno članku 90. Zakona o prostornom

uređenju (u daljnjem tekstu: Zakon)
(b) osobe i tijela iz članka 8. ove Odluke dužna su dostaviti zahtjeve na Plan u roku od 15 dana

od dana dostave zahtjeva iz članka 6. ove Odluke
(c) izrada nacrta prijedloga Plana u roku od 60 dana od isteka roka iz prethodne alineje
(d) javna rasprava će se objaviti najmanje 8 dana prije početka javne rasprave
(e) javni uvid u trajanju 30 dana u skladu s objavom iz prethodne alineje
(f) mjesto i vrijeme javnog izlaganja, mjesto i vrijeme uvida u Plan te rok u kojem se nositelju

izrade dostavljaju pisana očitovanja, mišljenja, prijedlozi i primjedbe na prijedlog Plana biti
će definirani u Objavi javne rasprave

(g) javnopravno tijelo koje je dalo, odnosno trebalo dati zahtjeve za izradu Plana u javnoj raspravi
sudjeluje davanjem mišljenja o prihvaćanju tih zahtjeva, odnosno mišljenja o primjeni
posebnog propisa i/ili dokumenta koji je od utjecaja na Plan, a prema članku 101. Zakona

(h) izrada Izvješća o javnoj raspravi - u roku od 15. dana od proteka roka za davanje pisanih
prijedloga i primjedbi na Plan

(i) izrada nacrta konačnog prijedloga Plana u roku od 30 dana od prihvaćanja izvješća o javnoj
raspravi

(j) općinski načelnik utvrđuje konačni prijedlog Plana najviše 15 dana od primitka nacrta
konačnog prijedloga Plana od izrađivača Plana i isti dostavlja Ministarstvu graditeljstva i
prostornog uređenja uz zahtjev za suglasnost na Plan.

(k) nositelj izrade Plana dužan je uputiti obavijest sudionicima javne rasprave prije upućivanja
konačnog prijedloga Plana predstavničkom tijelu na donošenje, a prema članku 106. Zakona

(l) objava Odluke o donošenju Plana u roku od 15 dana od dana izglasavanja Odluke objavljuje
se u "Službenom glasilu Općine Preko".

Članak 10.
Izvori financiranja izrade Plana

(1) Financiranje izrade Plana provest će se sukladno članku 167. Zakona na način da će izradu
financirati u cijelosti investitor iz Slovačke, "Sitno Holding Real Estate", kao zainteresirana osoba
vlastitim sredstvima.
(2) Međusobni odnosi nositelja izrade Plana i nositelja financiranja njegove izrade (investitora)
uredit će se posebnim Ugovorom.

Članak 11.
Druga pitanja značajna za izradu nacrta Plana

(2) Jedan primjerak ove Odluke dostavlja se Zavodu za prostorni razvoj Republike Hrvatske i
objavljuje se na internet stranicama Ministarstva. Odluka se objavljuje i na internet stranicama
Općine.
(3) Obavijest o javnoj raspravi dostavlja se Ministarstvu graditeljstva i prostornog uređenja koje
objavljuje istu na internet stranicama Ministarstva. Obavijest se objavljuje i na internet stranicama
Općine.
(4) Izvješće o javnoj raspravi dostavlja se Ministarstvu graditeljstva i prostornog uređenja koje
objavljuje istu na internet stranicama Ministarstva. Izvješće se objavljuje i na internet stranicama
Općine.
(5) Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasilu Općine Preko "

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA:
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

 Na temelju čl.32. Statuta Općine Preko (Službeni glasnik Općine Preko br. 1/18),
Općinsko vijeće Općine Preko na svojoj 17. sjednici održanoj dana 23. prosinca 2019. godine,
donijelo je slijedeću

ODLUKU
o

izmjenama i dopunama
Odluke o uključivanju u projekt „ Pokretanje lokalne akcijske grupe na otocima Zadarske

županije“

Članak 1.

U Odluci o uključivanju u projekt „ Pokretanje lokalne akcijske grupe na otocima Zadarske
županije“ („ Službeni glasnik Općine Preko" br. 3/11 i 3/18) članak 2. mijenja se i glasi:

Za predstavnika Općine Preko u procesu formiranja LAG-a imenuje se Martina Šarić, pročelnica
Upravnog odjela za opće, pravne i zajedničke poslove, a kao njezina zamjenica Kristina Gruber,
viša savjetnica za opće, pravne poslove i lokalnu samoupravu.

Članak 2.

Ova Odluka stupa na snagu osmog dana od dana objave u Službenom glasniku Općine Preko.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 363-01/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2018. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
OPĆINA PREKO
Općinsko vijeće

 Na temelju članka 41. st.1. Zakona o predškolskom odgoju i obrazovanju (Narodne
novine, 10/97., 107/07. i 94/13.), i članka 32. Statuta Općine Preko ("Službeni glasnik Općine
Preko" br. 1/18) Općinsko vijeće Općine Preko, na svojoj 17. sjednici održanoj dana 23. prosinca
2019. godine, donosi

ODLUKA
o

davanju prethodne suglasnosti na prijedlog Pravilnika o unutarnjem ustrojstvu i načinu rada
Dječjeg vrtića Lastavica Preko

1. Daje se prethodna suglasnost na prijedlog Pravilnika o unutarnjem ustrojstvu i načinu rada
Dječjeg vrtića Lastavica Preko u predloženom tekstu.

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

Preko”.

O P Ć I N S K O V I J E Ć E O P Ć I N E P R E K O

KLASA: 601-02/19-01/
URBROJ: 2198/13-01/1-19-1
Preko, 23. prosinca 2019. godine

 Predsjednica Općinskog vijeća

 Ingrid Melada, prof.

Na temelju članka 41. Zakona o predškolskom odgoju i obrazovanju (Narodne novine, 10/97.,
107/07. i 94/13.), i čl. 43. Statuta Dječjeg vrtića Lastavica od 29. ožujka 2018. godine, a nakon
dobivene prethodne suglasnosti Općinskog vijeća Općine Preko (KLASA: 601-02/19-01/_______,
URBROJ: 2198/13-01/1-19-____ od __________) Upravno vijeće Dječjeg vrtića Lastavica na
sjednici održanoj 12. prosinca 2019. godine, donosi

PRIJEDLOG IZMJENA I DOPUNA PRAVILNIKA O UNUTARNJEM USTROJSTVU I
NAČINU RADA DJEČJEG VRTIĆA LASTAVICA

Članak 1.

U Pravilniku o unutarnjem ustrojstvu i načinu rada Dječjeg vrtića Lastavica KLASA: 601-07/19-
01/01, URBROJ: 2198/13-06/1-19-2 od 25. veljače 2019. godine, članak 70. mijenja se i glasi:

Vrtić će isplatiti radniku nadoknadu plaće:

1. za vrijeme korištenja godišnjeg odmora u visini prosječne mjesečne plaće iz prethodna tri
mjeseca

2. za vrijeme privremene spriječenosti za rad u slučaju bolesti do 42 dana u visini 100 posto
plaće iz prethodnog mjeseca, a nakon 42 dana prema propisima o zdravstvenom osiguranju

3. za vrijeme privremene spriječenosti za rad zbog povrjede na radu ili profesionalne bolesti u
visini 100 posto osnovne plaće

4. za dane blagdana i neradne dane određene zakonom u visini osnovne plaće
5. za trajanja plaćenog dopusta u visini osnovne plaće
6. za vrijeme prekida rada do kojega je došlo bez njegove krivnje u visini osnovne plaće
7. za vrijeme prekida rada do kojega je došlo zbog uznemiravanja ili spolnog uznemiravanja

radnika u visini osnovne plaće

Nadoknada plaće iz stavka 1. ovoga članka isplaćuje se radniku u vrijeme isplate plaća.

Članak 2.
Ove izmjene i dopune stupaju na snagu osmoga dana od dana objave na oglasnoj ploči Vrtića.

KLASA: 601-07/19-01/01
URBROJ: 2198/13-06/1-19-5
Preko, . prosinca 2019. godine

 PREDSJEDNICA UPRAVNOG VIJEĆA

 Ingrid Melada, prof.

	Binder1
	17. sjednica OV 2019_v2
	I. OPĆE ODREDBE
	Članak 1.
	Članak 2.
	Članak 3.
	Članak 4.
	II KORIŠTENJE NERAZVRSTANIH CESTA
	Članak 5.
	Članak 9.
	Članak 10.
	III ODRŽAVANJE NERAZVRSTANIH CESTA
	Članak 11.
	Članak 12.
	Članak 13.
	Članak 14.
	Članak 16.
	IV GRADNJA I REKONSTRUKCIJA NERAZVRSTANIH CESTA
	Članak 17.
	Članak 18.
	Nerazvrstane ceste grade se i rekonstruiraju na osnovu tehničke dokumentacije.
	Članak 19.
	Članak 20.
	V ZAŠTITA NERAZVRSTANIH CESTA I UREĐENJE PROMETA
	Članak 21.
	Članak 22.
	Članak 23.
	Članak 24.
	Članak 25.
	Članak 27.
	Članak 28.
	Članak 29.
	Ako vlasnik, odnosno korisnik, ili posjednik iz stavka 3. ovog članka, ne održava prilaz ili priključak na nerazvrstanu cestu na način propisan ovom odlukom, priključak ili prilaz popravit će se od strane osobe koja održava nerazvrstanu cestu, o trošk...
	Članak 30.
	Članak 31.
	Članak 32.
	Članak 33.
	VI FINANCIRANJE NERAZVRSTANIH CESTA
	Članak 34.
	VII NADZOR NAD IZVOĐENJEM RADOVA NA NERAZVRSTANIM CESTAMA
	Članak 35.
	a) Pregledati:
	Članak 36.
	Članak 37.
	VIII NAKNADA ŠTETE
	Članak 39.
	IX. PREKRŠAJNE ODREDBE
	Članak 40.
	Članak 41.
	X. PRIJELAZNE I ZAVRŠNE ODREDBE
	Članak 44.
	Članak 45.
	Članak 46.
	O D L U K U
	O D L U K U
	Članak 2.

	1 plan razvojnih
	Naslovna strana
	Račun prihoda
	Račun rashoda
	Račun rashoda - prošireni 1
	Račun zaduživanja
	Funkcijska klasifikacija
	Organizacijska klasifikacija

	2. izmjene proračuna
	prihodi - 2. izmjene i dopune proračuna
	rashodi - 2. izmjene i dopune proračuna
	posebni dio - 2. izmjene i dopune proračuna
	račun financiranja
	proračun po klasifikacijama 2. izmjene i dopune proračuna
	organizacijska - 2.rebalans

	Kopija II.izmj.i dop.plana raz.progr.2019.g.
	List3

	Strategija razvoja turizma Općine Preko s Akcijskim planom

	1 plan razvojnih
	Naslovna strana
	Račun prihoda
	Račun rashoda
	Račun rashoda - prošireni 1
	Račun zaduživanja
	Funkcijska klasifikacija
	Organizacijska klasifikacija

	Kopija II.izmj.i dop.plana raz.progr.2019.g..pdf
	List3

	Kopija II.izmj.i dop.plana raz.progr.2019.g..pdf
	List3

