

Sadržaj

AKTI SKUPŠTINE OPŠTINE

➤ Odluka o usvajanju Akcionog plana za implementaciju preporuka i otklanjanje nedostataka po revizorskom izvještaju.	1.
➤ Akcioni plan za implem. preporuka i otklanjanje nedostataka po revizorskom izvještaju	2.
➤ Izvještaj o izvršenju budžeta opštine Ugljevik za 2012. godinu	20.
➤ Odluka o pokriću deficitia po Izvještaju o izvršenju budžeta opštine Ugljevik za 2012.	37.
➤ Odluka o prihvatanju Sporazuma o rješavanju pitanja pribavljanja nepokretnosti	38.
➤ Odluka o sticanju svojine na nepokretnostima.	39.
➤ Odluka o prihvatanju ponude „Elektro-Bijeljina“ ad Bijeljina.	40.
➤ Odluka o davanju ovlaštenja za zaključenje ugovora o zajedničkom građenju lokalnog puta	41.
➤ Oduka o osnivanju Teritorijalne vatrogasne jedinice Ugljevik.	42.
➤ Odluka davanju saglasnosti na Listu spomenika i spomen-obilježja od izuzetnog značaja za opštinu Ugljevik.	44.
➤ Odluka o izmjeni Odluke o osnivanju „Agencije za razvoj malih i srednjih preduzeća“	46.
➤ Odluka o raspisivanju Javnog konkursa za izbor i imenovanje sekretara SO-e Ugljevik	47.
➤ Rješenje o izboru Komisije za propise.	48.
➤ Rješenje o izboru Komisije za predstavke, pritužbe i društveni nadzor	49.
➤ Rješenje o izboru Komisije za boračko invalidska pitanja.	50.
➤ Rješenje o izboru Komisije za odlikovanja.	51.
➤ Rješenje o izboru Komisije za društvene djelatnosti i odnose sa vjerskim zajednicama	52.
➤ Rješenje o izboru Komisije za statutarna pitanja.	53.
➤ Rješenje o izboru Komisije za privredni razvoj opštine.	54.
➤ Rješenje o izboru Komisije za sport.	55.
➤ Rješenje o izboru Komisije za omladinu.	56.
➤ Rješenje o izboru Komisije za budžet i finansije.	57.
➤ Rješenje o obrazovanju Odbora za praćenje primjene Kodeksa ponašanja odbornika SO-e	58.
➤ Rješenje o određivanju odbornika SO-e koji će prisustrovati zaključenju braka na području opštine Ugljevik.	59.
➤ Rješenje o imenovanju Komisije za izbor i imenovanje upravnih odbora javnih ustanova čiji je osnivač opština Ugljevik	60.
➤ Rješenje o imenovanju člana Školskog odbora u OŠ „Aleksa Šantić“, Ugljevik	61.
➤ Rješenje o imenovanju člana Školskog odbora u OŠ „Vuk Karadžić“, Zabrdje.	62.
➤ Rješenje o imenovanju člana Školskog odbora u OŠ „Filip Višnjić“, Donja Trnova	63.
➤ Rješenje o imenovanju člana Školskog odbora u SŠ „Mihailo Petrović Alas“, Ugljevik.	64.
➤ Rješenje o ne prhvatanju ponude za kupovinu gradevinske parcele.	65.

AKTI NAČELNIKA OPŠTINE

➤ Pravilnik o izmjeni Pravilnika o organizaciji i sistematizaciji radnih mesta u Opštinskoj administrativnoj službi opštine Ugljevik	66.
➤ Odluka o usvajanju Izvještaja popisne komisije o popisu sredstava i izvora sredstava Opštine Ugljevik sa stanjem na dan 31.12.2012. godine.	68.
➤ Rješenje o izmjeni Rješenja o imenovanju osoblja za rad u Centru za birački spisak	70.
➤ Rješenja.	71.

SLUŽBA ZA JAVNE NABAVKE, INVESTICIJE I NADZOR.	75.
--	-----

➤ Rješenja o isplati novčane pomoći.	88.
--	-----

AKTI SO-e

Na osnovu člana 21. stav 3. Zakona o reviziji javnog sektora RS („Službeni glasnik RS“, broj 98/05) i člana 26. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik“, broj 6/05) Skupština opštine Ugljevik na sjednici održanoj, dana, 30.04.2013 godine donosi

O D L U K U
O USVAJANJU AKCIONOG PLANA ZA IMPLEMENTACIJU PREPORUKA I
OTKLANJANJE NEDOSTATAKA PO REVIZORSKOM IZVJEŠTAJU

Član 1.

Usvaja se Akcioni Plan aktivnosti za implementaciju preporuka i otklanjanje nedostataka po revizorskom Izvještaju o reviziji opštine Ugljevik za 2011. godinu, urađen od strane Načelnika opštine Ugljevik u aprilu 2013. godine.

Član 2.

Sastavni dio ove Odluke je Akcioni Plan aktivnosti od aprila 2013. godine.

Član 3.

Zadužuju se nosioci aktivnosti iz gore navedenog Plana da svako iz svoje nadležnosti postupi po zaduženjima iz istog.

Član 4.

Ova Odluka se sa Akcionim planom dostavlja Glavnoj službi za reviziju i Ministarstvu finansija.

Član 5.

Ova Odluka stupa na snagu osmog dana od dana objavljivanja u „Službenom biltenu opštine Ugljevik.

REPUBLIKA SRPSKA
SKUPŠTINA OPŠTINE UGLJEVIK
Broj:01- 40-513/13
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 21. stav 3. Zakona o reviziji javnog sektora RS („Službeni glasnik Republike Srpske“, broj: 98/05), člana 43. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“, broj: 101/04, 42/05 i 118/05) i člana 51. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik“, broj 6/05, 4/07, 4/08, 5/09 i 4/12) Načelnik opštine Ugljevik dana 22. aprila 2013. godine donosi:

A K C I O N I P L A N

Z A I M P L E M E N T A C I J U P R E P O R U K A I O T K L A N J A N J E N E D O S T A T A K A P O R E V I Z O R S K O M I Z V J E Š T A J U

I O S N O V , C I L j I S V R H A A K C I O N O G P L A N A

Glavna služba za reviziju javnog sektora Republike Srpske izvršila je reviziju konsolidovanih finansijskih izvještaja za korisnike budžeta Opštine za period 01.01-31.12.2011. godine, te reviziju usklađenosti postupaka i transakcija sa značajnim zakonskim i drugim propisima za isti period. U Izvještaju revizije, broj RV059-12 od 05.03.2013. godine izraženo je negativno mišljenje i date su preporuke za otklanjanje utvrđenih nepravilnosti.

Zakonom o reviziji javnog sektora RS („Službeni glasnik RS“, broj 98/05) propisano je da je institucija u kojoj je izvršena revizija dužna u roku od 60 dana od prijema Izvještaja o reviziji dostaviti Glavnoj službi odgovor u kojem iznosi radnje koje je preduzela radi prevazilaženja propusta i nepravilnosti utvrđenih u revizorskom Izvještaju.

U vezi s tim, sačinjen je ovaj Akcioni plan za implementaciju preporuka i otklanjanje nedostataka po revizorskom izvještaju (u daljem tekstu: Akcioni plan), koji se nakon razmatranja i usvajanja od strane Skupštine opštine Ugljevik dostavlja Glavnoj službi za reviziju javnog sektora RS.

Akcioni plan je urađen s ciljem da se u razumno ostvarivom vremenu, obezbijedi planski pristup u provođenju potrebnih radnji, mjera i aktivnosti kako bi finansijsko stanje imovine i obaveza i izvršenje budžeta Opštine, u svim materijalno značajnim aspektima, bilo prikazano u skladu sa propisanim računovodstvenim okvirom finansijskog izvještavanja, a ukupne aktivnosti Opštine bile usklađene sa važećim zakonskim propisima. To podrazumijeva da se u narednom periodu kontinuirano obezbijedi održivost objektivne i fer prezentacije finansijskih izvještaja i usklađenost poslovanja sa regulatornim okvirom.

Svrha preduzetih mjera i aktivnosti iz Akcionog plana je da se pojača javna odgovornost rukovodstva i zaposlenih u pružanju javnih usluga, očuvanju dobara u opštoj upotrebi i ostvarivanju većeg stepena pouzdanosti finansijskih informacija Opštine Ugljevik.

Akcioni plan sadrži: nalaze i preporuke revizora, planirane aktivnosti, nosioce za implementaciju preporuka, preporučene rokove, uključujući već preduzete aktivnosti i mјere na otklanjanju određenih odstupanja, kako slijedi u narednom pregledu.

II PLAN AKTIVNOSTI NA IMPLEMENTACIJI PREPORUKA

Tačka revizije izvještaja	Konstatacije i preporuke revizora po Izvještaju broj RV059-12	Započete i planirane aktivnosti i mjere	Nosioci/izvršioci	Rokovi
2. Sprovodenje preporuka	Veći dio preporučenih korekcija po reviziji finansijskih izvještaja za 2007. godinu nije realizovan (tri preporuke su djelimično provedene, četiri nisu).	Rukovodstvo Opštine je čvrsto opredijeljeno da se sve preporuke iz ove revizije realizuju u skladu sa Planom aktivnosti, kako bi se obezbijedilo pouzdano finansijsko izvještavanje i maksimalna usklađenost sa regulatornim okvirom za JLS.	Rukovodioci svih Odjeljenja/Službi	do kraja 2013. god.
3. Sistem internih kontrola	<p>Sistem internih kontrola nije pouzdan jer:</p> <ul style="list-style-type: none"> - pravila i procedure definisane Pravilnikom o internoj kontroli nisu dosljedno primjenjivane; - popis imovine i obaveza nije proveden u skladu sa Pravilnikom o načinu i rokovima vršenja popisa, a Odluka Načelnika o usvajanju Izvještaja Centralne popisne komisije nije provedena do revizije. Značajan dio imovine (potraživanja, sredstva u pripremi, razgraničenja) nije obuhvaćen popisom, a popisan je dio imovine koji ne pripada opštini; - nije uspostavljen adekvatan sistem računovodstvenih kontrola, što ima za posljedicu veći broj pogrešnih evideniranja transakcija i neusaglašenost glavne knjige sa pomoćnim evidencijama; - monitoring internih kontrola nije zadovoljavajući jer značajne greške i neusklađenosti utvrđene u toku revizije nisu otkrivene radom Komisije za internu kontrolu, a interna revizija nije uspostavljena; - nije vršena kontrola trošenja sredstava nižih budžetskih korisnika; - zaključeno je da rukovodstvo Opštine nije procijenilo rizike od nastajanja grešaka i obezbijedilo adekvatan nadzor nad sprovođenjem internih kontrola na način da se osigura da finansijsko poslovanje Opštine u svim materijalno značajnim aspektima bude usklađeno sa regulatornim okvirom. 	<p>Svesno činjenice da najveći dio nepravilnosti i grešaka po nalazu revizije proizilazi zbog neadekvatnosti u funkcionisanju sistema internih kontrola po pojedinim područjima Opštine (naročito u računovodstvenom sistemu) opštinsko rukovodstvo je do sada preduzelo mјere i aktivnosti na njegovom unapredenu:</p> <ul style="list-style-type: none"> • održani su sastanci kolegija (uključujući i predstavnika Skupštine) na kojima su analizirani rizici i moguće posljedice negativnog revizorskog izvještaja u širem kontekstu (pravni, finansijski i politički rizik, medijska pažnja itd); • promijenjen je stav rukovodstva i zaposlenih u pogledu primjene propisa, naročito poštovanja računovodstvenih procedura; • rukovodstvo Opštine je odlučilo da izvrši promjene u organizaciji računovodstva; izvršena je analiza kompetentnosti i razmotrena preraspodjela poslova; zaključeno je da se ubuduće redovno analizara rad i radni učinci i posveti veća pažnja stručnom obrazovanju i profesionalnom usavršavanju službenika u knjigovodstvu, uključujući motivaciju kroz nagradivanje, te da se, uz imenovanje načelnika Odjeljenja za finansije, bez odlaganja izvrši popuna mjesta rukovodioca Odsjeka računovodstva, kao ključne osobe za koordinaciju ove funkcije gdje su, prema nalazu revizije, ispoljeni ozbiljni problemi; • odlučeno je da se preispita rad Komisije za internu kontrolu, kompetentnost njenih članova, uloge i koristi, s obzirom na značajne propuste po nalazu revizije, koje Komisija nije konstatovala; • izvršene su izmjene uslova u sistematizaciji poslova interne revizije i raspisan konkurs za popunu mjesta internog revizora, kako bi se uspješno okončale ranije započete aktivnosti na uspostavljanju ove funkcije, • odlučeno je da se prije izrade finansijskih izvještaja za 2012. g. izvrše ispravke svih materijalno značajnih grešaka, iz revizorskog izvještaja, načinjene u prenosu početnog stanja 01.01.2011. g. i tokom 2011. godine, kao i preispitaju sva analogna knjiženja poslovnih događaja tokom 2012. godine, radi što objektivnijeg prenosa početnog stanja u 2013. godinu; 	Načelnik opštine i rukovodioci Odjeljenja /Službi ASO	već u rađeno

<p>3.</p> <p>Sistem internih kontrola <i>(nastavak)</i></p>	<p><i>Sistem internih kontrola je neophodno unaprediti, te uspostaviti organizaciju i sistem internih kontrola koji će osigurati zakonito, ekonomično, efikasno i efektivno poslovanje i upravljanje javnim sredstvima.</i></p>	<ul style="list-style-type: none"> • u skladu sa prethodnim, Odjeljenje za finansije je u pripremi finansijskih izvještaja za 2012. g. sačinilo korektivne naloge za ispravke svih grešaka u 2011. godini (uključujući početno stanje) koje su utvrđene po nalazu revizije, kao i svih sličnih pogrešnih knjiženja u 2012. godini (urađenih prije revizije odnosno saznanja o pogrešnim knjiženjima), a sve provedene korekcije su detaljno obrazložene uz pojedinačne pozicije u nastavku (planirano za tačke 4.3, 4.4, 4.6 i 4.7); • učesnici popisa imovine i obaveza sa stanjem na dan 31.12. 2012. godine učinili su maksimalne napore da se cijelokupna imovina Opštine obuhvati popisom, u cilju da se knjigovodstveno stanje svede na stvarno stanje, na način kako je propisano Pravilnikom. U odnosu na prethodnu godinu aktivnosti popisa su značajno poboljšane, uključujući prethodna usaglašavanja pozicija imovine i obaveza. S obzirom da nije obezbijedena potpuna usklađenost svih postupaka u odnosu na propise, posebno prilikom popisa sredstava u pripremi i avansa (nije obezbijedena provjera i potvrđivanje stvarnog stanja svih stavki sa 31.12.2012. g) odlučeno je da se izvrši sveobuhvatan vanredni popis imovine i obaveza Opštine sa stanjem na dan 30.06.2013. godine; • prije izrade finansijskih izvještaja za 2012. godinu izvršeno je usaglašavanje knjige stalne imovine i glavne knjige trezora (osim dijela koji se odnosi na sredstva u pripremi i pojedine avanse), kao i usaglašavanje pomoćnih evidencija o stanju potraživanja sa stanjem glavne knjige na dan 31.12.2012. godine. <p>Dokazi:</p> <ul style="list-style-type: none"> - <i>Zapisnik sa sastanka kolegija,</i> - <i>Izmjene Pravilnika o organizaciji i sistematizaciji,</i> - <i>Konkurs za imenovanje načelnika Odjeljenja i izbor kandidata za internog revizora (objavljen u „Sl. glasniku RS“, broj 31/13),</i> - <i>Izvjetaj o popisu i odluka o usvajanju popisa za 2012. godinu.</i> <p>U narednom periodu planira se unapređenje sistema internih kontrola po svim komponentama:</p> <p style="padding-left: 2em;">(1) <i>Jačanje kontrolnog okruženja</i></p> <ul style="list-style-type: none"> • analiza organizacije i preraspodjela poslova (izmjene Pravilnika o organizaciji i sistematizaciji, prije svega u Odjeljenju za finansije), • raspodjela dužnosti (izdavanje novih rješenja zaposlenima u Odjeljenju za finansije), • preispitivanje postojećeg Pravilnika o internim kontrolama i njegova dosljedna primjena, uključujući pojedinačne procedure za ključna funkcionalna područja Opštine, • jačanje radne discipline zaposlenih i podrška kvalitetnijem kontrolnom okruženju (jači „ton na vrhu“ i promjena stila upravljanja); 	<p>Načelnik opštine i rukovodioци Odjeljenja /Službi ASO</p> <p>v e č u r a d e n o (osim popisa-rok: 30.09.2013. godine)</p> <p>Načelnik opštine i rukovodioци Odjeljenja/ Službi</p> <p>30.06.2013.</p> <p>u kontinuitu</p>
---	---	---	---

3. Sistem internih kontrola (nastavak)	<p>(2) <u>Analiza i procjena rizika</u></p> <ul style="list-style-type: none"> • prepoznavanje, kontinuirana procjena i ocjenjivanje rizika koji mogu onemogućiti postizanje ciljeva Opštine (operativni rizik, pravni, finansijski, politički, rizik reputacije), • identifikovanje rizika po svim ključnim procesima u Opštini, kako bi se obezbijedila osnova za uspješno upravljanje rizicima, • izrada ključnih strateških dokumenata (nova Strategija razvoja i dr. planskih dokumenata iz različitih oblasti na dugoročnoj osnovi); <p>(3) <u>Kontrolne radnje i aktivnosti</u> treba da osiguraju odgovarajuće kontrole (administrativne, računovodstvene i upravljačke) kojima se sprečava nastanak materijalno značajnih grešaka, što podrazumijeva:</p> <ul style="list-style-type: none"> • razdvajanje dužnosti tako da se greške mogu otkriti (dvojne kontrole u primjeni procedura, prije svega u provjeri tačnosti rač.evidencija), • kontrolni postupci i detaljnije procedure (najmanje) za: identifikaciju, popis i zaštitu gotovine i drugih vrijednosti (pečati, štambilji), prijem, odobravanje i kretanje dokumentacije, materijalno-finansijsko poslovanje, obračun, naplatu i kontrolu naplate potraživanja, planiranje budžeta i vođenje javnih rasprava, ograničenja troškova, izvršenje budžeta i održavanje likvidnosti, profesionalni razvoj zaposlenih, održavanje kolegija, sistem komuniciranja i izvještavanja i sl, te njihova dosljedna primjena u narednom periodu, • provođenje popisa, kao oblike nadzora i podloge za izradu finansijskih izvještaja, u skladu sa Pravilnikom, • usaglašavanje podataka između pomoćnih evidencija i glavne knjige trezora Opštine, uključujući sve budžetske korisnike, • efikasnije provođenje postupaka javnih nabavki itd. <p>(4) <u>Informisanje i komunikacija</u></p> <ul style="list-style-type: none"> • distribucija svih pravila i procedura zaposlenima, povratne informacije o njihovom razumijevanju i primjeni, • razmjena informacija i bolja komunikacija među zaposlenima, po horizontalnoj i vertikalnoj liniji, • izvještavanje o nepravilnostima kako bi se greške blagovremeno otkrile i ispravile, • kvalitetnije izvještavanje o ostvarivanju i trošenju budž. sredstava. <p>(5) <u>Nadgledanje i korektivno djelovanje</u></p> <ul style="list-style-type: none"> • obezbijediće se praćenje realizacije preporuka Glavne službe i periodično izvještavanje nadležnih organa; Radna grupa, imenovana od strane Načelnika će biti zadužena za provođenje planiranih aktivnosti • djelovanje interne revizije kroz redovne i vanredne preglede interne revizije, u skladu sa važećim Zakonom i podzakonskim aktima treba da pomogne rukovodstvu Opštine u poboljšanju sistema internih kontrola u cijelini i ostvarivanju ciljeva opštinske administracije. 	31.12.2013. -u kontinuitu	
	trajno		
	31.12.013. -u kontinuitu		
	30.09.2013.		
	odmah		
	31.12.2013. -u kontinuitu		
	Prema tački III Akcionog plana		
	u skladu sa planom interne revizije		

	<p>Finansijski izveštaji nisu sastavljeni u skladu sa važećim Pravilnikom jer:</p>	<p>U fazi pripreme finansijskih izveštaja za 2012. godinu izvršena je analiza svih nedostataka i grešaka, i urađene korekcije:</p>	
<p>4. Finansijski izveštaji</p>	<ul style="list-style-type: none"> - nisu pravilno unijeta početna stanja na dan 01.01.2011. godine, u skladu sa Instrukcijom Ministarstva, a pojedine pozicije su u cijelosti pogrešno iskazane (dugoročno razgraničeni rashodi, korekcija vrijednosti investicione imovine, trajni izvori sredstava i finansijski rezultat); 	<ul style="list-style-type: none"> • greške načinjene prilikom unosa početnog stanja sa 01.01.2011. godine, konstatovane revizijom, korigovane su na svim pozicijama (nalozi za ispravke su dati u martu 2013. godine, prije izrade finansijskih izveštaja). Neotplaćeni dio kredita je iskazan na obavezama na teret finansijskog rezultata iz ranijih godina, trajni izvori su smanjeni za 46 mil. KM u korist finansijskog rezultata iz prethodnog perioda, kako je i naloženo i izvršene su druge značajnije ispravke u skladu sa preporukama; 	
	<ul style="list-style-type: none"> - zbog pogrešnog evidentiranja transakcija u toku godine narušena je bilansna ravnoteža, kao temeljno načelo dvojnog knjigovodstva, jer salda klase zatvorenog sistema konta nisu svedena na nulu; - nije izvršeno zatvaranje glavne knjige trezora Opštine na dan 31.12.2011. godine. 	<ul style="list-style-type: none"> • obezbijedena je bilansna ravnoteža sa stanjem na dan 31.12.2012. godine, sve klase zatvorenih sistema konta (5,6,8 i 9) su svedene na nulu i ova greška se neće više ponoviti, s obzirom da se nabavka stalnih sredstava evidentira po Proceduri na način da se održava propisana ravnoteža; • glavna knjiga trezora sa 31.12.2011. godine zatvorena je još u toku revizije, a sa 31.12.2012. godine u skladu sa posebnom Procedurom Ministarstva finansija izvršena su zaključna knjiženja. U budućnosti će se kroz pojačan nadzor i funkcionisanje interne revizije osigurati primjena ove Procedure. 	<p>načelnik Odjeljenja za finansije k o n t i n u i r a n o</p>
	<p><i>Neophodno je računovodstveni sistem organizovati u skladu sa Zakonom o računovodstvu i reviziji RS i odgovarajućim podzakonskim propisima, te da se kod knjigovodstvenog evidentiranja ekonomskih transakcija i sastavljanja finansijskih izveštaja poštuju norme navedenih pravilnika, uputstava i procedura, kao i zahtjevi MRS JS i MSFI, kako bi se obezbijedila istinita i fer prezentacija i objelodanjivanje svih relevantnih informacija.</i></p>	<p>Dokazi:</p> <ul style="list-style-type: none"> - nalozi za knjiženje broj:02/5-403-4-392;393;394;395;396;398;405;406 - nalog za zaključna knjiženja i stanje glavne knjige na dan 31.12.2012. g. 	<p>Provedenim korekcijama osigurana je doslednija primjena Zakona o računovodstvu i reviziji RS, odgovarajućih podzakonskih propisa, uključujući sve trezorske procedure, kao i zahtjeve MRS JS i MSFI, čime je znatno povećana tačnost i pouzdanost podataka i objelodanjivanja svih relevantnih informacija.</p>
<p>4.1. Priprema, izrada i donošenje budžeta</p>	<p>U pripremi i donošenju budžeta nije osigurano realno planiranje sredstava i izdataka zasnovano na stvarnim aktivnostima, realnim projekcijama prihoda i odgovarajućim analizama troškova; budžetska likvidnost nije planirana u okviru operativnih finansijskih planova za izvršenje budžeta, a realokacije nisu propisno provođene.</p>	<p>Zbog ostvarenog deficitta, prenesenih obaveza iz prethodne godine i ugrožavanja likvidnosti po hitnom postupku urađen je i na Skupštini 22.03.2013. godine usvojen Plan za prevazilaženje problema finansiranja obaveza iz 2012. godine.</p> <p>Dokaz: <i>Plan za prevazilaženje problema finansiranja, br.01-40-359/13 od 22.03.2013. godine</i></p>	<p>načelnik Odjeljenja za finansije</p> <p>već urađeno</p>
	<p><i>Priprema i izrada budžeta treba da bude zasnovana na realnim osnovama, na način da budžetski okvir izdataka i planirane aktivnosti usklade sa finansijskim kapacitetima Opštine. Odlukom o izvršenju budžeta precizno utvrditi ograničenja u pogledu visine i namjene sredstava koja mogu biti realocirana.</i></p>	<p>Prema tom Planu predviđa se izmjena okvira budžetske potrošnje za 2013. godinu. U okviru pripreme rebalansa budžeta za tekuću godinu planira se:</p> <ul style="list-style-type: none"> • preispitivanje projekcija prihoda i primitaka, na osnovu dosadašnjeg priliva, uz detaljnu analizu i dokumentovanje, • analiza troškova i svođenje budžetske potrošnje u okvire realnog ostvarenja sredstava, uključujući moguće izvore kreditnog finansiranja, • izmjena Odluke o izvršenju budžeta, kojom će se precizno definisati dozvoljene realokacije i dr. bitni elementi. 	<p>Skupština opštine, Načelnik opštine u saradnji sa rukovodiocima OJ ASO</p> <p>30.06.2013.</p>

	<p>4.2.3. Bilans uspjeha</p>	<p>Konsolidovani bilans uspjeha za 2011. godinu ne prikazuje fer i objektivno finansijske rezultate za tekuću i prethodnu godinu. Finansijski rezultat tekuće godine je precijenjen u iznosu od 1.170.616 KM zbog:</p> <ul style="list-style-type: none"> - više priznatih prihoda u zbirnom iznosu od 835.566 KM, pri čemu su budžetski prihodi veći za 852.415 KM dok obračunski prihodi (dobici po osnovu prodaje imovine) nisu iskazani u iznosu od 16.849 KM, - manje iskazanih rashoda za 335.050 KM (budž.rashodi manji za 300.333 KM, a obračunski za 34.717 KM). 	<p>načelnik Odjeljenja za finansije</p> <p>već urađeno</p> <p>Komisija za popis i načelnik Odjeljenja za finansije</p> <p>30.09.2013</p>
<p>4.3.1. Prihodi i primici</p>	<p>Revizijom izvršenja budžetskih sredstava (prihoda i primitaka) u Konsolidovanom PIB-u konstatovano je:</p> <ul style="list-style-type: none"> - da su neporeski prihodi iskazani više za 641.595 KM, zbog vrednovanja na obračunskoj umjesto na gotovinskoj osnovi; - priznavanje namjenskog granta u iznosu od 260.820 KM prije nastanka rashoda po osnovu kojih je odobren; - pogrešno prikazivanje kapitalnog granta iz Federacije BiH od 50.000 KM (nije priznat kao prihod već kao primitak za stalnu imovinu); - računovodstveni tretman primitaka nije u skladu sa važećim Pravilnikom, računi za preuzimanje primitaka nisu zatvoreni a primici od povrata datih zajmova u iznosu od 5.769 KM nisu evidentirani; - namjenska sredstva su korišćena mimo propisa, prihodi od komunalne naknade nisu ni planirani ni obračunati; - evidencije o prihodima nisu pouzdane, a nije uspostavljena posebna evidencija trošenja sredstava koja Opština ostvaruje po osnovu naknade za korišćenje prirodnih resursa u svrhu proizvodnje el. energije; 	<p>Korekcije u prikazivanju prihoda i primitaka u Konsolidovanom PIB-u su uglavnom izvršene:</p> <ul style="list-style-type: none"> • naknada u iznosu od 587.458 KM, kao i drugi neporeski prihodi-sveukupno 641.595 KM, ispravljeni su u početnom stanju 2012. g. preko rezultata iz prethodnog perioda, u korist kratkoročnih vremenskih razgraničenja, a oprihodovanje je izvršeno u 2012. g. ukidanjem vremenskih razgraničenja kada su sredstva od strane obveznika doznačena na račun javnih prihoda Opštine (gotovinska umjesto obračunske osnove); <p><u>Dokaz:</u> Nalog za knjiženje 02/5-403-4-403/13 od 15.03.2013. godine</p> <ul style="list-style-type: none"> • izvršena je ispravka u priznavanju granta u iznosu od 260.820 KM knjiženjem na teret rezultata iz ranijih godina, a u korist kratkoročnog vremenskog razgraničenja. U skladu sa MRS 20 i rač. politikama oprihodovanje će se izvršiti kada nastanu rashodi u vezi sa korišćenjem donacija; <p><u>Dokaz:</u> Nalog za knjiženje 02/5-403-4-403/13 od 15.03.2013. godine</p> <ul style="list-style-type: none"> • greška u prikazivanju granta u iznosu od 50.000 KM je ispravljena direktno preko rezultata iz ranijih godina, u okviru korekcija u ukupnom iznosu od 3.906.896 KM (nisu ispravljeni pojedinačni iznosi), pri zatvaranju klasa 5,6,8,9; <p><u>Dokaz:</u> Nalog za knjiženje 02/5-403-4-400/13 od 15.03.2013. godine</p> <ul style="list-style-type: none"> • izvršena korekcija po istom nalogu kao prethodno; • Program korišćenja sredstava po osnovu naknada za korišćenje prirodnih resursa u svrhu proizvodnje električne energije, broj 01-40-361/13 usvojen je od strane Skupštine opštine 22.03.2013. godine, a predviđeno je da se korišćenje ovih sredstava u 2013. g (oko 5.500.000 KM) vrši nakon usvajanja posebnog plana raspodjele sredstava, kojim će precizirati programi i projekti iz prethodno usvojenog dokumenta; • u narednom periodu obezbijediće se namjensko korišćenje sredstava koja su planirana u skladu sa zakonom (naknade od proizvodnje električne energije, komunalne i druge naknade); 	<p>načelnik Odjeljenja za finansije</p> <p>već urađeno</p> <p>Načelnik opštine i Skupština načelnici Odjeljenja za fin. i Odjeljenja za prostorno uređenje i SKP</p> <p>već urađeno</p> <p>permanentno</p>

	<ul style="list-style-type: none"> - Opština ne raspolaže podacima o iznosu naknade koji joj pripada po osnovu eksploatacije mineralnih sirovina. Ne postoji plan i program za korišćenje ovih sredstava, u skladu sa važećim zakonom. <p><i>Rukovodstvu Opštine preporučujemo da: uvede obavezu plaćanja komunalne naknade za korišćenje objekata i uređaja zajedničke komunalne potrošnje definisane Odlukom o komunalnoj naknadi; namjenska sredstva ostvarena po osnovu naknada koristi u skladu sa zakonom i donesenim planovima i programima, uz adekvatnu kontrolu i izvještavanje o njihovom korišćenju, te u saradnji sa nadležnim Ministarstvom preduzme potrebne mјere za naplatu prihoda po osnovu koncesionih ugovora.</i></p>	<ul style="list-style-type: none"> • prema novom Zakonu o rudarstvu opštini ne pripadaju prihodi iz osnova eksploracije mineralnih sirovina; • Skupština opštine je 28.02.2013. godine usvojila novu Odluku o komunalnoj naknadi („Sl. bilten Opštine Ugljevik“, broj 2/13). Na osnovu te Odluke Odjeljenje za prostorno uređenje i SKP je izdalo 1220 rješenja, kojima je utvrđena komunalna naknada, a do sada je distribuirano oko 700 rješenja. Ostalo je da se uradi još oko 250, a ukupno očekivano zaduženje na godišnjem nivou je oko 40.000 KM. <p>U skladu sa članom 21. Zakona o komunalnim djelatnostima donijeće se poseban Program za korišćenje naplaćene komunalne naknade, koji sadrži visinu i raspored sredstava za održavanje i obnavljanje komunalnih objekata i komunalnih usluga zajedničke komunalne potrošnje;</p> <ul style="list-style-type: none"> • posebnim aktom reguliraće se sistem obračuna i način evidentiranja potraživanja, kao i praćenje naplate svih neporeskih prihoda, na način da se svi prihodi i primici evidentiraju na obračunskoj osnovi (po izdatim rješenjima, ugovorima i fakturama i slično), u skladu sa propisima, a priznaju na gotovinskoj osnovi; <p>S obzirom na značajno učešće planiranih neporeskih prihoda u budžetu za 2013. godinu (53%) rukovodstvo Opštine je opredijeljeno da se poboljša sistem evidentiranja i naplate ovih sredstava, u kojima najveće učešće imaju naknade po osnovu korišćenja prirodnih resursa i dobara u opštjoj upotrebi. Osnov za namjensko korišćenje ovih sredstava će biti odobreni programi i planovi. Nadgledanje obračuna i naplate, kao i kvalitetnije izvještavanje treba da poboljša efikasnost u korišćenju ovih sredstava.</p>	načelnik Odjeljenja za prostorno uređenje i SKP i Skupština 30.06.2013.
			načelnik Odjeljenja za prostorno uređenje i SKP 31.05.2013.
			načelnik Odjeljenja za finansije i načelnici Odjeljenja koji učestvuju u ostvarivanju nep. prihoda 30.06.2013.
4.3.2. Rashodi i izdaci	<p>U izvršenju rashoda i izdataka po Konsolidovanom PIB-u utvrđeno je nepoštovanje čl. 40. Zakona o budžetskom sistemu RS (jer je njihovo ostvarenje veće za 30% od sredstava), te druge nepravilnosti:</p> <ul style="list-style-type: none"> - manje prikazivanje rashoda za 3.021.596 KM, i to: budžetskih rashoda za 300.333 KM (održavanje puteva, javna rasvjeta i glavnica po sudskim rješenjima) i ukupnih izdataka za 2.905.499 KM (od čega je najveći dio – 2.475.630 KM – zadužen prelazni račun početnog stanja 01.01.2011. godine, u korist stvarnih obaveza, bez evidentiranja na računu 621921. Pomenuti iznos je zatvoren stavom 374/22 i 331/374 (za razliku je ostao nezatvoren račun 374 u iznosu od 4.434 KM). 	Analizom rizika i usvajanjem Plana za prevazilaženje problema finansiranja obaveza Opštine Ugljevik iz 2012. g. (objavljen u „Sl. biltenu Opštine Ugljevik“, broj 3/13) pripremljena je podloga za smanjenje budžetske potrošnje u 2013. godini. Time će se pojačati finansijska disciplina, prekinuti praksa trošenja sredstava iznad plana i potrošnja svesti u okvire raspoloživih sredstava budžeta, prema dinamici priliva budžetskih sredstava u 2013. godini.	načelnik Odjeljenja za finansije permanentno
			već urađeno,u roku za rebalans planiraće se sredstva za prenesene obaveze

	<ul style="list-style-type: none"> - U okviru tog iznosa pogrešno su iskazani rashodi za tekuće održavanje puteva u iznosu 184.236 KM, pa su izdaci u zbiru manji za 2.721.263 KM. 	Ispravka tekućih rashoda (održavanje puteva i sl) koji su pogrešno priznati kao naknadno povećanje nefinansijske imovine biće stornirani na teret finansijskog rezultata iz ranijih godina nakon izvršenog vanrednog popisa. Potrebno je da se izvrši detaljna analiza pojedinačnih stavki nefinansijske imovine kako bi se izvršile sve ispravke (postoji vjerovatnoća da je iznos veći od revizijom utvrđenog-300.333 KM).	načelnik Odjeljenja za finansije i Komisija za popis	30.09.2013.
	<ul style="list-style-type: none"> - kod izvršenja budžeta nije poštovan budžetski okvir, jer su na pozicijama budžetskih rashoda i izdataka utvrđena značajna ostupanja u odnosu na planirane namjene (odstupanja od planiranih iznosa su u rasponu 23%-177%); prekoračenja su nepropisno pokrivana odlukama o realokaciji sredstava; - za pojedine troškove (medijsko praćenje, reprezentacija, manifestacije, ugovori sa fizičkim licima) ne postoje adekvatne procedure kojima se regulišu osnov nastanka, ograničenja i kontrolni postupci, nadgledanje i izvještavanje, ili nije adekvatno dokumentovano samo izvršenje poslova i nastanak troškova u vezi sa njima; 	<p>Jačanjem kontrolnih postupaka u narednom periodu spriječiće se prekoračenja u budžetskoj potrošnji, a realokacije svesti na najmanju mjeru.</p> <p>Rukovodstvo Opštine planira da uspostavi poseban sistem praćenja stvaranja obaveza po ugovorima, kako bi se osiguralo da rashodi i izdaci ne prelaze planirane iznose.</p>	Načelnik opštine i načelnik Odjeljenja za finansije	30.06.2013. permanentno
	<ul style="list-style-type: none"> - rashodi za stipendije, u skladu sa zaključenim ugovornim obavezama, nisu priznavani na obračunskoj osnovi; - nisu poštovani propisi u obračunu dnevnicu, doprinosa za invalidna lica (0,2% na bruto platu); - u evidentiranju izdataka za stalnu imovinu nisu poštovana propisana pravila i procedure; - pojedini rashodi (prevoz zaposlenih i građana povodom sajamskih i dr. manifestacija, održavanje sredstava, zatezne kamate) nisu pravilno klasifikovani - planiranje i evidentiranje nije u skladu sa propisanom ekonomskom klasifikacijom; - nije vršena kontrola namjenskog i racionalnog korišćenja doznačenih sredstava korisnicima granta <p>Rukovodstvu Opštine preporučujemo, da navedene nepravilnosti otkloni, a posebno da: izvršenje budžeta u</p>	<p>U cilju otklanjanja ovih nedostataka planira se:</p> <ul style="list-style-type: none"> - izmjene tenderskih uslova za usluge medijskog praćenja, održavanja manifestacija i reprezentacija; - usvajanje procedure za zaključivanje ugovora sa fizičkim licima, uključujući praćenje realizacije ugovora (obavezno sačinjavanje izvještaja od strane izvršioca, potvrđivanje izvršenja posla od strane ovlašćenog lica prije unosa u trezorske obrasce i kontrola obračunatih obaveza u skladu sa Zakonom o porezu na dohodak građana); - ograničenja troškova reprezentacije i pojačanu kontrolu pridržavanja pravila u vezi sa reprezentacijom; <p>- sve stipendije su ukalkulisane do 31.12.2012. godine (ukupno 161.050 KM)</p> <p><u>Dokaz-Nalozi za knjiženje, brojevi: 02/5-403-4-279;282;284;286;287;289;;295;298;311;313;315;317;319;321;323.</u></p> <p>Preporuka je prihvaćena, dnevnice se obračunavaju i isplaćuju u skladu sa važećom Uredbom. Pokrenute su aktivnosti na reviziji stepena invaliditeta pojedinih radnika u cilju dokaza o invalidnosti, te rukovodstvo Opštine smatra da nije obveznik ovog doprinosa, imajući u vidu broj zaposlenih invalida.</p> <p>Izvršene ispravke i tretman stalne imovine obrazložen je pod 4.4.1. Sada se knjiženja vrše u skladu sa propisanim pravilima.</p> <p>S obzirom da problemi klasifikacije nastaju nepravilnim planiranjem pozicija, prilikom izmjena plana budžeta Opštine za 2013. godinu utvrđice se odgovarajući ekonomski kodovi, da bi se prilikom izvršenja budžeta rashodi pravilno klasifikovali</p> <p>U skladu sa preporukama revizora, za 2012. godinu od budžetskih korisnika Opštine Ugljevik zatraženi su izvještaji kao uslov za doznaće, i uglavnom su dostavljeni. Izmijenjenom Odlukom o izvršenju budžeta (uz rebalans za 2013. godinu) definisace se obaveza dostavljanja izvještaja (uslov za tranšu) i preduzeti aktivnosti na boljem kvalitetu izyještavanja o utrošku budžetskih sredstava za sve</p>	<p>šef Službe za JNIN, šef Stručne službe i načelnik Odjeljenja za finansije i korisnici prava na reprezentaciju</p> <p>načelnik Odjeljenja za finansije</p> <p>Načelnik opštine i načelnik Odjeljenja za finansije</p> <p>načelnik Odjeljenja za finansije</p> <p>načelnik Odjeljenja za finansije</p> <p>načelnik Odjeljenja za finansije</p>	<p>već urađeno</p> <p>30.06.2013.</p> <p>permanentno</p> <p>već urađeno</p> <p>30.06.2013.</p> <p>u kontinuitetu</p> <p>u roku za rebalans</p> <p>u kontinuitetu</p>

	<p><i>potpunosti uskladi sa planom, u skladu sa računovodstvenim politikama definiše koji rashodi predstavljaju tekuće, a koji izdaci investiciono održavanje stalnih sredstava, sredstva troši uz primjenu jasno utvrđenih kriterijuma, te vrši pravilno evidentiranje izdataka i dosledno primjenjuje ekonomsku klasifikaciju rashoda.</i></p>	<p>korisnike budžeta Opštine. U narednom periodu se planira usvajanje Pravilnika o računovodstvu i računovodstvenim politikama, kao i pravila i kriterija za dodjelu sredstava i obavezu izvještavanja. Takođe će se intenzivirati mjere da se svi utvrđeni nedostaci u izvršavanju budžeta po nalazu revizije otklone i aktivnosti administracije u što većoj mjeri usklade sa propisanim regulatornim okvirom.</p>	finansije	30.06.2013.
4.3.3. Nepokriveni deficit	<p>Zbog nepravilno iskazanih budžetskih prihoda, budžetskih rashoda, primitaka i izdataka, umjesto iskazanog suficita u iznosu od 689.306 KM po nalazu revizije, utvrđen je deficit od 3.228.936 KM, te konstatovana razlika po reviziji iznosi 3.918.242 KM.</p> <p><i>Preporučujemo rukovodstvu Opštine, da budžetske izdatke ne izvršava preko nivoa raspoloživih budžetskih sredstava.</i></p>	<p>U cilju sprečavanja izvršenja budžetskih izdataka preko nivoa raspoloživih sredstava sa 31.03.2013. godine izvršena je analiza ostvarenja budžetskih sredstava i poređenje izvršenja izdataka za svaku pojedinačnu poziciju. U narednom periodu slijedi ograničenje za stvaranje obaveza - svođenje na minimum koji obezbeđuje funkcionisanje opštinske administracije u obavljanju javnih usluga, pri čemu prioritet ima pokriće deficita i izvršenje obaveza u skladu sa usvojenim Planom za prevazilaženje problema.</p>	Načelnik opštine i rukovodioци svih Odjeljenja/ Službi	31.12.2013.
4.4. Bilans stanja	<p>Bilans stanja nije sastavljen u skladu sa članom 49. Pravilnika o finansijskom izvještavanju, jer:</p> <ul style="list-style-type: none">- nije provedeno uskladivanje knjigovodstvenog sa stvarnim stanjem imovine i obaveza, koje je utvrđeno popisom;- nisu zatvorena konta prihoda i rashoda;- zbog nepravilnih knjiženja pasiva je veća od aktive za 3.233.204 KM, a u Bilans stanja nisu pravilno preuzeta sva salda sa konta stanja iz glavne knjige;- iskazane vrijednosti pozicija Bilansa stanja su nepouzdane, pa zbog utvrđenih brojnih nepravilnosti i pogrešnog načina knjiženja, uobičajenim revizorskim postupcima, nije bilo moguće uvjeriti se u stvarno stanje i utvrditi razlike u odnosu na iskazane knjigovodstvene pozicije. <p><i>Preporučujemo rukovodstvu Opštine, da sproveđe sveobuhvatan popis i utvrdi stvarno stanje imovine i obaveza (u skladu sa načelom istinitosti, u popisne liste treba unijeti samo onu imovinu i obaveze koji na datum popisa stvarno postoje, a njihove vrijednosti treba utvrditi u skladu sa načelima urednog bilansiranja), te da knjigovodstvene vrijednosti imovine, obaveza i izvora sredstava uskladi sa stvarnim stanjem utvrđenim popisom.</i></p> <p><i>Paralelno s tim, u pomoćne knjige: kapitalne imovine i potraživanja treba evidentirati svu identifikovanu stalnu imovinu, kao i potraživanja po svim osnovama, njihov dalji</i></p>	<p>Prilikom izrade finansijskih izvještaja za 2012. godinu preduzete su aktivnosti i radnje da se:</p> <ul style="list-style-type: none">- u što većoj mjeri utvrdi stvarno stanje imovine i obaveza Opštine (po popisu sa 31.12.2012. godine izostavljena je imovina za koju nisu dokazana stvarna prava);- obezbijedi usaglašenost pomoćnih evidencija i stanja glavne knjige trezora Opštine po svim imovinskim pozicijama (zemljište, objekti, oprema, sitan inventar)-ostalo nezavršeno za sredstva u pripremi;- izvrši usaglašavanje za stavke potraživanja i plasmana, te novčanih sredstava sa bankama, pojedina usaglašavanja su urađena-po vanrednom popisu sve trebaju biti usaglašene (IOS-i, zapisnici i sl);- po popisu je sačinjen Izvještaj popisne komisije sa prijedlozima za usaglašavanje knjigovodstvenog stanja, nakon čega je donijeta Odluka Načelnika opštine, broj 02-404-41/13 od 10.04.2013. godine. Knjiženja po ovoj Odluci su sprovedena prije bilansiranja na dan 31.12.2012. g;- primijenjena je Procedura sistemskog zatvaranja 2012. godine, pri čemu su zaključeni računi u okviru klasa 4,5,6,7, 8 i 9;- prilikom sačinjavanja Bilansa stanja sa 31.12.2012. godine u cijelosti su preuzeta salda iz glavne knjige, korišćenjem opcije <i>Pokretanje finansijskih izvještaja</i> kojom se automatski povlače stanja bilansnih pozicija. <p><u>Dokazi:</u></p> <ul style="list-style-type: none">- Elaborat o popisu sa stanjem na dan 31.12.2012. godine,- Nalog za knjiženje inventurnih razlika. 02-4-403-5-108/13,- Stanje glavne knjige na dan 31.12.2012. godine. <p><u>Planirane aktivnosti za naredni period:</u></p> <p>S obzirom na visok rizik grešaka sadržanih u početnim stanjima, u planiranom postupku vanrednog popisa sa stanjem na dan 30.06.2013. godine (opisano pod</p>	načelnik Odjeljenja za finansije, Komisija za popis	djelimično urađeno, 30.09.2013.

	<i>tretman nastaviti ažurnim evidentiranjem svih promjena, te kontinuirano usaglašavati pomoćne knjige sa stanjem u glavnoj knjizi.</i>	tačkom 3) izvršće se temeljno preispitivanje svih stavki u pomoćnim evidencijama kapitalne imovine, potraživanja po svim osnovama, procjenama naplativosti i nadoknadinosti plasmana i potraživanja, te obezbijediti kontinuitet u evidentiranju svih promjena i usaglašavanja stanja pomoćnih evidencija sa stanjem u glavnoj knjizi. Monitoring će se obezbijediti od strane interne revizije, najkasnije do početka redovnog popisa sa stanjem na dan 31.12.2013. godine.	načelnik Odjeljenja za finansije, Komisija za popis	30.09.2013
4.4.1. Aktiva <i>~Finansijska imovina</i>	<p>U prikazivanju pozicija aktive konstatovane su sledeće nepravilnosti:</p> <p>- neto vrijednost finansijske imovine, više je iskazana za 1.550.539 KM: po osnovu nepropisno evidentiranih dugoročnih obaveza od 1.082.000 KM, nepravilnog evidentiranja opravdanih avansa od 33.826 KM, ispravke vrijednosti potraživanja, plasmana i avansa od 433.213 KM i nepravilno preuzetog stanja blagajne sa salda konta glavne knjige od 1.500 KM.</p> <p>Istovremeno, ovaj dio imovine je manje iskazan za 1.405.228 KM, jer nije evidentirano: učešće u kapitalu komunalnog preduzeća od 1.342.294 KM, potraživanje od 22.934 KM i nije pravilno preuzeto stanje bankovnih računa sa salda konta glavne knjige od 40.000 KM.</p> <p><i>Preporučujemo Opštini, da utvrdi i evidentira potraživanja po svim osnovama, uspostavi kontrolu obračuna i naplate neporeskih prihoda, te preduzme odgovarajuće mjere na poboljšanje naplate potraživanja.</i> <i>Na osnovu ustanovljene računovodstvene politike, ispravku vrijednosti vrši za sva potraživanja starija od godinu dana.</i> <i>Takođe, trebalo bi izvršiti analizu datih avansa, od primaoca avansa zahtijevati obavljanje ugovorenih poslova, odnosno isporuku ugovorenih količina roba, te njihov dalji tretman vršiti u skladu sa zakonom, ugovorom i ustanovljenom računovodstvenom politikom.</i></p>	<p>U skladu sa procedurom za unos početnih stanja izvršena je ispravka nepropisno evidentiranih dugoročnih obaveza u iznosu od 1.082.000 KM (na teret finansijskog rezultata iznos je storniran sa dugoročnih razgraničenja).</p> <p><u>Dokaz- Nalog broj:02/5-403-4-395/13, 416/13 od 15.03.2013. godine</u> Takođe su na odgovarajuća konta izvršena knjižene ispravke vrijednosti potraživanja, plasmana i avansa, za sve iznose pojedinačno.</p> <p><u>Dokaz - Nalozi broj:02/5-403-4-397 do404/13 od 15.03.2013. godine</u> Ulozi u komunalnom preduzeću u iznosu od 1.342.294 KM su evidentirani u skladu sa Pravilnikom na kontu 1113, u korist trajnih izvora (3111)</p> <p><u>Dokaz- Nalog broj:02/5-403-4-83/13 od 15.03.2013. godine</u> Naknada za uredenje gradevinskog zemljišta biće uknjižena pod 01.01.2013. u iznosu od 22.934 KM. Stanje bankovnih računa je pravilno preuzeto prilikom sastavljanja Bilansa stanja sa 31.12.2012. godine.</p> <p><u>Dokaz: Glavna knjiga i Bilans stanja sa 31.12.2012. godine.</u></p>	već urađeno	načelnik Odjeljenja za finansije i Komisija za popis
	<p>Po nalazu revizije izvršeno je preispitivanje potraživanja po svim osnovama i procjena nenaplativosti te su knjižene odgovarajuće korekcije po pojedinačnim stavkama (prethodno navedeni nalozi), u skladu sa propisima.</p> <p>Avansi nisu zatvoreni jer je potrebno vrijeme da se potvrde njihova salda i ispitaju okolnosti u vezi sa njihovim iskazivanjem. Primjenom MRS JS 3 iznos avansa od 367 KM je zatvoren preko finansijskog rezultata iz ranijih godina jer je utvrđeno da je roba nabavljena 2007. godine, a račun nije knjižen. Na avanse za objekte („Niskogradnja“ Ugljevik) preknjižen je iznos od 10.000 KM koji je greškom ranije evidentiran na ostala potraživanja. S obzirom da je preduzeće u stečaju izvršena je ispravka u cijelosti na teret obračunskih rashoda (konto 471531).</p> <p><u>Dokaz – Nalog broj:02/5-403-4-404/13 od 15.03.2013. godine</u> U narednom periodu, prilikom vanrednog popisa sa stanjem na dan 30.06.2013. godine izvršće se analiza avansa kako bi se obezbijedilo njihovo zatvaranje u skladu sa stvarnim činjenicama.</p>	već urađeno	dio već uraden	30.09.2013

4.4.1.

Aktiva

Nefinansijska imovina

- Računovodstveni tretman nefinansijske imovine u stalnim sredstvima nije u skladu sa osnovnim zahtjevima MRS JS i MSFI koji su vezani za početno priznavanje, vrednovanje, amortizovanje, odmjeravanje nakon početnog priznavanja i objelodanjivanje.
- Računovodstvene politike nisu dosljedno primjenjene, a knjigovodstveno evidentiranje stalnih sredstava nije prilagođeno izmjenama regulative i prema Pravilniku o primjeni kontnog plana.

Nabavka ove imovine je nepropisno evidentirana zaduživanjem konta stalnih sredstava i odobravanjem izvora trajnih sredstava, uz paralelni stav na izdacima i obavezama, zbog čega je narušena bilansna ravnoteža jer računi za preuzimanje izdatka nisu zatvoreni. S obzirom da je i naknadno vrednovanje, prilikom stavljanja sredstava u upotrebu, nepropisno vršeno putem procjena (uzastopno nekoliko godina) revizija je mišljenja da početna stanja stalne imovine revidirane godine mogu sadržavati značajno pogrešna iskazivanja.

Po nalazu revizije proizvedena stalna imovina koja nije vlasništvo Opštine evidentirana je u iznosu od 1.559.641 KM, zbog čega je nepravilno iskazan i trošak amortizacije odnosno finansijski rezultat.

Neproizvedena stalna imovina manje je iskazana u iznosu od 634.155 KM (zbog neevidentiranog zemljišta MZ i ZZ i nepravilnog prikazivanja prodaje zemljišta). Revizijom je takođe utvrđeno da sredstva u pripremi (8.242.459 KM) nisu objektivno i fer prikazana s obzirom da se veći dio koristi, a nije izvršeno odgovarajuće knjiženje i obračun amortizacije. Avans iz ranijeg perioda u iznosu od 282.390 KM, koji nije opravdan, nije korigovan u skladu sa Pravilnikom o računovodstvenim politikama.

- Na osnovu utvrdenih nepravilnosti, uz činjenicu da nije obezbijedena analitička evidencija sredstava u pripremi, konstatovano je da iskazano stanje pozicija stalnih sredstava nije pouzdano, a u toku revizije nije bilo moguće utvrditi stvarno stanje i razliku u odnosu na iskazanu knjigovodstvenu vrijednost.

Preporučujemo rukovodstvu Opštine, da nefinansijsku imovinu u stalnim sredstvima u potpunosti priznaje, vrednuje i evidentira prema MRS JS 17-Nekretnine, postrojenja i oprema.

Uspostavi analitičku knjigovodstvenu evidenciju sredstava u

U pripremi finansijskih izvještaja za 2012. godinu utvrđene greške po reviziji u priznavanju stalne imovine su ispravljene i promijenjen je računovodstveni tretman nefinansijske imovine jer se nabavke evidentiraju u skladu sa Pravilnikom, na način da se obezbijedi zatvaranje klase 5 (Dokaz: Glavna knjiga Opštine sa 31.12.2013. godine).

Od 2012. godine prilikom nabavke tereti se budžetska pozicija na klasi 5 uz odobravanje obaveza prema dobavljaču, a istovremeno se sredstvo knjiži na klasu 0, uz odobrenje korektivnog računa. Na taj način salda u okviru zatvorenog sistema konta klase 5 se svode na nulu.

Prekinuta je loša praksa procjene i priznavanja nefinansijske imovine koja je bila do revizije i dosljedno se primjenjuju zahtjevi MRS JS 17 i Pravilnika o računovodstvenim politikama („Sl. glasnik RS“, broj 127/11), a planira se usvajanje internih pravila u vezi sa računovodstvom i računovodstvenim politikama i procjenama za Opštine.

U okviru vanrednog popisa sa 30.06.2013. godine preispitaće se sve stavke nefinansijske imovine kako bi se obezbijedila pouzdana osnova za njihovo fer i objektivno prikazivanje

Po popisu sa 31.12.2012. godine u vanbilansnu evidenciju je isknjižena imovina koja nije vlasništvo Opštine.

Dokaz: Nalog broj 02-4-403-5-95 od 22.03.2013. godine

Po vanrednom popisu sa 30.06.2013. godine izvršiće se preispitivanje svih stavki nefinansijske imovine, u odnosu na vlasnička prava Opštine i druge relevantne kriterije za klasifikaciju ovog dijela aktive i obezbijediće se pravilan obračun amortizacije (isknjižavanje obračunate amortizacije u korist finansijskog rezultata iz ranijih godina).

Zemljište u vrijednosti od 634.155 KM iz vanbilansne evidencije preknjiženo je u bilansnu, jer je identifikovano vlasništvo Opštine (ranije vodeno na MZ i ZZ).

Sredstva u pripremi će biti predmet posebnog razmatranja, po svim pojedinačnim stavkama tokom planiranog vanrednog popisa imovine i obaveza Opštine sa stanjem na dan 30.06.2013. godine. Izvršena je ispravka avansa za sportsku salu („Gradjenje“) u cijelosti (282.390 KM na konto 014219), a pokrenuta tužba za nadoknadu duga je proširena

Navedene aktivnosti, koje su dijelom već provedene, treba da osiguraju uskladivanje evidencija nefinansijske sa propisanim pravilima, uključujući zahtjeve relevantnih MRS JS i interne računovodstvene politike Opštine.

Nakon provedenog vanrednog popisa i uskladivanja knjigovodstvenog stanja sa stvarnim stanjem nefinansijske imovine sa 30.06.2013. godine obezbijediće se pouzdanija podloga za objektivno i fer prezentaciju ovog dijela aktive u Bilansu stanja i realnog prikaza imovinskog položaja Opštine.

	<p><i>pripremi (po svakoj nekretnini, opremi), koja će služiti kao osnov za priznavanje, vrednovanje i grupisanja stalnih sredstava u skladu sa zahtjevima MRS JS 17, izvrši analizu okončanosti sredstava u pripremi, te za sredstva koja su završena i koriste se, izvrši prenos na pozicije sredstava u upotrebi i njihov dalji tretman u skladu s tim.</i></p> <p><i>Procjenu fer vrijednosti nefinansijske imovine u stalnim sredstvima sprovodi u skladu sa zahtjevima MRS 17 (paragraf 42), te da primjenjuje odabranu politiku na cijelu grupu imovine, i obezbijedi sva neophodna objelodanjivanja u vezi sa tim.</i></p>		
4.4.2. Pasiva <i>- Obaveze</i>	<p>Revizijom obaveza je utvrđeno da su:</p> <ul style="list-style-type: none"> - kratkoročne obaveze manje iskazane za 827.737 KM po više osnova, zbog pogrešnog računovodstvenog tretmana prihoda, rashoda, imovine; obaveze po dugoročnom kreditu su više iskazane za 56.947 KM, jer nisu umanjene za otplaćeni dio; - nije pouzdana uobičajena kontrola ispravnosti unesenih podataka pa su iskazana dugovna salda obaveza u iznosu od 74.735 KM, a obaveze po situaciji od 46.457 KM i avansu od 19.063 KM su duplo iskazane; - salda kratkoročnih obaveza nisu u BS pravilno preuzeta iz glavne knjige-obaveze za lična primanja manje su prezentovane za 30.204 KM, obaveze iz poslovanja su više iskazane za 16.373 KM, a obaveze za subvencije i grantovi na ime socijalne zaštite u iznosu od 78.295 KM nisu prikazane u Bilansu stanja; - knjigovodstveno evidentiranje izmirenja obaveza iz ranijih godina, za koje je plaćanje vršeno u 2011. godini, nije izvršeno po Proceduri i Instrukciji Ministarstva finansija RS, a značajna storniranja i preknjižavanja (po broju i vrijednosti) umanjuje mogućnost prihvatanja iskazanih stanja obaveza kao dovoljno pouzdanim; 	<p>Utvrđena pogrešna prikazivanja obaveza, razgraničenja i izvora stalnih sredstava bila su predmet posebne pažnje prilikom pripremnih radnji za izradu konsolidovanih finansijskih izvještaja za 2012. godinu, radi davanja potrebnih korektivnih naloga radi objektivne i fer prezentacije pozicija pasive.</p> <p>Korektivno djelovanje na pozicijama obaveza se odnosi na sledeće:</p> <ul style="list-style-type: none"> • otplaćeni dio kredita iz 2011. godine je računovodstveno tretiran preko konta finansijskog rezultata ranijih godina (analog broj: 02/5-403-4-395/13 od 15.03.2013. godine i ispravka po ovom nalogu 02/5-403-4-415/13 od 21.03.2013. godine), • neusaglašene obaveze su posebno preispitivane i tretirane u skladu sa propisanim zahtjevima, sa 31.12.2012. godine nema dugovnih salda računa obaveza, a sva salda su u BS identično preuzeta iz glavne knjige; • izvršeno je preispitivanje naloga za knjiženje za analogne transakcije obaveza u 2012. godini zbog izbjegavanja istih grešaka, koje su uočene tokom revizije finansijskih izvještaja za 2011. godinu; • plaćena glavnica za kredit u 2012. godini pravilno je knjižena; • u okviru korektivnih knjiženja za neporeske prihode (naknade za prirodne resurse) izvršena je ispravka kratkoročnih vremenskih razgraničenja (kao kontra stav u knjiženju na obračunskoj osnovi); <p>• sve obaveze iz 2012. godine su uključene u skladu sa Naredbom Ministarstva finansija broj 06.12/020-182/13.</p> <p>• u martu 2013. g. poslat je IOS na 46.457 KM - nije odgovoren i nije izvršena ispravka do usaglašavanja. Stanje avansa od 19.063 KM nije potvrđeno, stavka će biti razmotrena prilikom vanrednog popisa. Такode nije potvrđeno stanje svih obaveza jer iziskuje vrijeme i detaljne provjere.</p> <p>• korekcije grešaka u prikazivanju kratkoročnih rezervisanja i razgraničenja su u cijelosti izvršene, kako je već obrazloženo u tački 4.4.1. Aktiva-finansijska imovina (uz pomenute dokaze).</p>	<p>načelnik Odjeljenja za finansije</p> <p>već uredeno</p>
4.4.2. Pasiva <i>- Obaveze</i> (nastavak)	<ul style="list-style-type: none"> - obaveze nisu usaglašene sa povjeriocima (po konfirmaciji u toku revizije od 15 poslatih zahtjeva 6 nije vraćeno a po 9 vraćenih stanje 5 dobavljača nije potvrđeno); - kratkoročna rezervisanja i razgraničenja su u cijelosti nepravilno iskazana (manje su iskazana za 925.349 KM po osnovu nepravilnog evidentiranja naknada i grantova i više za 165.145 KM po osnovu ispravke vrijednosti potraživanja). <p><i>Preporučujemo rukovodstvu da, analizira iskazana stanja obaveza; izvrši usaglašavanje obaveza sa dobavljačima;</i></p>	<p>30.09.2013.</p> <p>već urađeno</p> <p>načelnik Odjeljenja za</p>	

	<p>utvrdi i evidentira obaveze po svim osnovama za koje postoje u skladu sa članom 70. do 82. Pravilnika o kontnom planu, te ih vrednuje u skladu sa članom 73. Pravilnika o rač. politikama.</p>	<p>U okviru vanrednog popisa sa 30.06.2013. godine preispitaće se sve stavke obaveza i izvršiti njihovo usaglašavanje, te provesti odgovarajuća knjiženja po Odluci Načelnika opštine.</p> <p>Nastaviće se praksa da se sve obaveze evidentiraju na obračunskoj osnovi, u skladu sa važećim Pravilnikom i relevantnim MRS JS.</p>	finansije i Komsija za popis načelnik Odjeljenja za finansije	30.09.2013 permanentno
4.4.2. Pasiva - <i>Vlastiti izvori</i>	<p>Vlastiti izvori su pogrešno računovodstveno tretirani, jer kod knjigovodstvenog evidentiranja i priznavanja nisu dosljedno primjenjene računovodstvene politike - nije pravilno izvršen prenos početnog stanja, pa su pogrešno klasifikovani; zbog pogrešnog tretiranja nabavke i procjene stalnih sredstava pogrešno su vrednovani, a efekti korekcija, koji bi mogli proizaći po osnovu navedenih nepravilnosti i koje imaju uticaj na ovu poziciju, nije bilo moguće utvrditi. Po nalazu revizije vlastiti izvori su pogrešno prikazani po svim pozicijama:</p> <ul style="list-style-type: none"> - trajni izvori su više iskazani za 46.510.314 KM (više zbog pogrešnog prenosa početnog stanja - 43.853.433 KM, nepravilnog evidentiranja nabavki u toku godine u korist ovog konta-3.210.100 KM i razlike knjiženja procijenjene vrijednosti, a manje zbog neevidentiranja učešća u kapitalu komunalnog preduzeća-1.342.294 KM); - finansijski rezultat ranijih godina iskazan kao negativan od 593.468 KM, pogrešno je iskazan u cijelosti; revizijom je konstatovano da je početno stanje trebalo prenijeti u iznosu od 42.171.694 KM, a zbog većeg broja nepravilnosti u bilansiranju pozicija koje imaju uticaj na ovu poziciju nije bilo moguće utvrditi konačnu razliku u odnosu na prikazano stanje; 	<p>Prije izrade finansijskih izvještaja za 2012. godinu izvršena je ispravka vlastitih izvora (trajni izvori i finansijski rezultat) na način da su trajni izvori smanjeni u značajnom iznosu (oko 46 mil. KM) u korist finansijskog rezultata iz ranijih godina.</p> <p>Smanjenje je izvršeno za svu imovinu čija se vrijednost postepeno prenosi u periodu korišćenja, obračunom amortizacije, a koja je pogrešno računovodstveno tretirana prilikom unosa početnog stanja 01.01.2011. godine. Takođe su korigovane posljedice sistemskih grešaka u priznavanju imovine tokom nabavki i naknadnih priznavanja u 2012. godini, pri čemu nije vršeno knjiženje na korektivnom računu klase 5, odnosno zatvaranje ove klase.</p> <p>Korektivna knjiženja su provedena na sledeći način:</p> <ul style="list-style-type: none"> • izvršena je korekcija početnog stanja koje nije propisno unijeto 01.01.2011. godine. Po preporukama revizije izvršen je storno na poziciji trajnih izvora za korekcije početnog stanja u iznosu od 43.853.433 KM, u korist finansijskog rezultata ranijih godina; • trajni izvori su takođe smanjeni za iznos nabavki u toku 2011. godine koje su pogrešno knjižene u korist trajnih izvora (3.210.100 KM) i razlike knjiženja procijenjene vrijednosti (knjižni stav u zbirnom iznosu od 3.906.895 KM po <i>Nalogu broj 02/5-403-4-396/13 od 15.03.2013. godine</i>); • povećani su trajni izvori za iznos uknjiženih uloga u iznosu od 1.342.294 KM „Kompred“ Ugljevik, kao i preknjižavanje zemljišta MZ i Zemljoradničke zadruge, koje je vođeno u vanbilansnoj evidenciji. 	načelnik Odjeljenja za finansije	već urađeno
4.4.2. Pasiva <i>Vlastiti izvori</i> (nasatavak)	<p>- finansijski rezultat tekuće godine je pogrešno iskazan u BS u negativnom iznosu od 1.257.253 KM (po reviziji je utvrđen iznos od 812.116 KM, bez efekata procjene stalnih sredstava) i predstavlja razliku aktive i pasive, a ne predstavlja razliku prihoda i rashoda iskazanih u glavnoj knjizi i nije preuzet iz glavne knjige.</p>	<ul style="list-style-type: none"> • primjenom MRS JS 3, sve ispravke grešaka su izvršene u korist finansijskog rezultata ranijih godina <p><u>Dokaz:</u></p> <ul style="list-style-type: none"> - <i>Nalozi za knjiženje broj:02/5-403-4-392 do 06/13 od 15.03.2013. godine,</i> - <i>Glavna knjiga sa 31.12.2012. godine.</i> 		već urađeno

<p>4.5.</p> <p>Nabavke</p>	<p>Nabavke nisu u potpunosti vršene u skladu sa Zakonom o javnim nabavkama BiH.</p> <ul style="list-style-type: none"> - Za najveću nabavku - nastavak radova na izgradnji sportske dvorane započete u 2003. g. potpisani je u 2011. g. ugovor u vrijednosti od 2.474.268 KM bez sprovodenja nove procedure javne nabavke. <p>Vrijednost izvedenih i od strane Opštine, prihvaćenih radova, do kraja 2010. g. po nabavci iz 2003. g. bila je 1.898.534 KM, što u odnosu na ugovorenu vrijednost od 3.011.778 KM, iznosi 63%, a vještaci građevinske struke su u prvoj polovini 2011. g. utvrdili da je stepen završenosti objekta 38%, pa vrijednost izvršenih radova prihvaćenih po situacijama i po izvršenoj procjeni nisu u saglasnosti;</p> <ul style="list-style-type: none"> - U provođenju otvorenog postupka na izgradnji puteva u vrijednosti od 928.511 KM konstatovano je da u tenderskoj dokumentaciji nema rokova završetka radova, nisu dostavljene garancije za ozbiljnost ponude, rok važenja garancija je kraći od ugovorenih rokova radova, podaci o završetku radova su različiti po građevinskoj knjizi (2010. g.) i ispostavljenoj situaciji (mart 2011. g.). - Revizijom ostalih nabavki iz uzorka, utvrđene su neusklađenosti sa Zakonom, koje se ponavljaju i to: <ul style="list-style-type: none"> o najveći dio izbora izvođača (dobavljača) za nabavke se sprovodi putem konkurenčnih poziva (npr. 35 konkurenčnih postupaka ukupne vrijednosti 1.438.000 KM za puteve umjesto 1 otvorenog postupka) o ugovoreni su i isplaćeni avansi, mada isti nisu bili definisani TD i konkurenčkim zahtjevom; o značajan dio ugov. radova vrši se sa kašnjenjem više od godinu dana nakon zaključivanja ugovora; 	<p>Rukovodstvo Opštine je nakon završene revizije izvršilo analizu rizika, te je zbog visokog pravnog i finansijskog rizika (potencijalnog gubitka značajnog iznosa budžetskih sredstava), kao i rizika reputacije (medijske pažnje) ponovo pokrenulo aktivnosti na utvrđivanje eventualnih štetnih posledica u vezi sa izgradnjom sportske sale. U vezi s tim, u martu 2013. g. ponovo je angažovan vještak ekonomskih struke kako bi se utvrlile činjenice i obezbijedila osnova za redefinisanje tužbenog zahtjeva.</p> <p>Vještak je dao nalaz i mišljenje koje je zatim dopunjeno u postupku usaglašavanja sa rukovodstvom Opštine. Detalji o tome su obrazloženi u Odgovoru na odborničko pitanje, dato za sjednicu Skupštine 30.04.2013. g.</p> <p>Zahtjev (broj 02-360-7/12) za proširenje tužbenog zahtjeva, u skladu sa dopunjениm nalazom vještaka, upućen je Pravobraniocu RS dana 18.04.2013.</p> <p><u>Dokaz:</u> <i>Odgovor na odborničko pitanje i zahtjev Pravobranilaštvu RS</i></p>	<p>Načelnik Odjeljenja za prostorno uređenje i SKP, načelnik Odjeljenja za finansije, Zamjenik Načelnika</p>	<p>već urađeno (pokrenuta inicijativa, zavisi od eksternih institucija)</p>
	<p>Preporuka je prihvaćena, tenderski uslovi se preciziraju (rokovi i sl), garancije se obavezno obezbjeđuju, s tim što se prije vraćanja kopija garancije za osiguranje ponude odlaze u predmetu.</p> <p>U narednom periodu prilikom zaključenja ugovora pojačće se zaštitne klauzule i njihova primjena, uključujući i raskid ugovora zbog neispunjerenja tenderskih odnosno ugovorenih uslova. Ubuduće će animirati izvođači i nadzorni organi da se situacije dostave prije isteka obračunskog perioda u kome su radovi završeni.</p>	<p>Služba za JNIN</p>		<p>permanentno</p>
	<p>U okviru unapređenja sveukupnog SIK-a pojačće se kontrolni postupci na način da se spriječi ponavljanje odstupanja:</p> <ul style="list-style-type: none"> - u narednom periodu izbjegavaće se dijeljenje javnih nabavki, - isplata avansa će se vršiti samo za slučajeve koji su ugovoreni i predviđeni tenderskim uslovima; - praćenjem realizacije ugovora obezbijediće se dosljedna primjena zaštitnih klauzula (obračun penala, aktiviranje garancija i sl); 	<p>Služba za JNIN, načelnik Odjeljenja za finansije i lica određena za praćenje realizacije ugovora</p>		<p>permanentno</p>

<p>4.5. Nabavke (nasatavak)</p>	<ul style="list-style-type: none"> ○ situacije ispostavljane sa zakašnjenjem i više od tri mjeseca nakon završetka radova, i nisu iskazane u izvršenju budžeta te godine (npr. radovi izvršeni na rekonstrukciji domova kulture od 90.503 KM, asfaltiranje puteva itd.). ○ ugovarani su poslovi čija je vrijednost znatno veća u odnosu na usvojeni budžet/rebalans; ○ dio radova na održavanju lokalnih puteva, pogrešno je računovodstveno tretiran, kako kod planiranja, tako i kod izvršenja - na računima za preuzimanje izdataka za nefinansijsku imovinu, iako se odnose na tekuće održavanje. <i>Rukovodstvu Opštine preporučujemo, da uspostavi interni kontrolni sistem koji će osigurati sprovođenje nabavke u skladu sa Zakonom o javnim nabavkama i trošenje javnih sredstava prema odobrenom budžetu, odredbama ugovora i ostalim propisanim pravilima i procedurama.</i> <i>Preporučujemo rukovodstvu Opštine, da analizira i preispita aktivnosti u vezi sa izgradnjom sportske dvorane i preduzme mjeru kako bi se zaštitili interesi Opštine i spriječe moguće štetne posljedice iz aktivnosti navedenih prethodnih događaja.</i> 	<ul style="list-style-type: none"> - u narednom periodu pojačće se kontrolni postupci koji obezbjeđuju da se situacije ispostavljaju u periodu u kome se poslovi završeni; - s obzirom na probleme u prekoraćenju budžetske potrošnje u narednom periodu će se, u skladu sa usvojenim Planom za prevaziđenje problema finansiranja obaveza Opštine Ugljevik iz 2012. godine ugovorati se poslovi samo do visine plana, odnosno usvojenog rebalansa; - u toku planiranja obezbijediće se pravilna klasifikacija tekućih rashoda i kapitalnih izdataka i dosljedno provoditi njihovo izvršenje u planiranim iznosima. <p>U narednom periodu preispitaće se postojeći interna pravila u vezi sa javnim nabavkama, počev od planiranja do zaključivanja ugovora (Pravilnik o javnim nabavkama i Pravilnik o direktnom sporazumu).</p> <p>Jačanju kontrolnih procedura treba da doprinose i donošenje pravila za praćenje realizacije ugovora, nakon njihovog zaključivanja, kako bi se ispoštovali tenderski i ugovoreni uslovi, a ugovorene obaveze stvarale do visine planiranih sredstava.</p> <p>Preduzete mjeru i započete aktivnosti u zaštiti interesa Opštine u vezi sa izgradnjom sportske sale će se nastaviti u skladu sa zakonskim mogućnostima, kako bi se rizici od od gubitaka budžetskih sredstava sveli na najmanju moguću mjeru.</p>	<p>Služba za JNIN, načelnik Odjeljenja za finansije i lica određena za praćenje realizacije ugovora</p> <p>permanentno</p>
<p>4.6. Ostali obrasci finansijskog izvještaja</p>	<p>Zbog međusobne povezanosti pozicija iz ovih izvještaja, revizijom utvrđena odstupanja od propisanih pravila i standarda izvještavanja u Bilansu uspjeha, Bilansu stanja i Periodičnom izvještaju o izvršenju budžeta, odnose se i na pozicije ostalih obrazaca finansijskog izvještaja</p>	<p>Pouzdanost podataka u ostalim obrascima finansijskih izvještaja za 2012. godinu (Bilans novčanih tokova, PIF, Izvještaj o promjenama u neto imovini/kapitalu, Obrazac 4 i 7) bitno je povećana nakon što su izvršene ispravke i pojačane računovodstvene kontrole u cilju pravilne primjene propisanih pravila i standarda izvještavanja. U narednom periodu efekti unapredjenja sistema internih kontrola bi trebalo da obezbijede poboljšanja svih komponenti finansijskih izvještaja.</p> <p><u>Dokaz: Finansijski izvještaji za 2012. godinu</u></p>	
<p>4.7. Napomene uz finansijske izvještaje</p>	<ul style="list-style-type: none"> - napomene uz konsolidovane finansijske izvještaje su sastavljene, ali iste nisu u potpunosti u skladu sa MRS JS 1 – Prezentacija finansijskih izvještaja, jer nisu objavljene informacije definisane MRS JS 17 – Nekretnine, postrojenja i oprema - u Napomenama, nisu prezentovana neusaglašena salda imovine i obaveza na dan popisa, informacije o projekcijama kamata po osnovu kreditnog zaduženja, informacije u vezi potencijalnih obaveza kao što su opis prirode potencijalne obaveze, procjenu njihovih finansijskih efekata, stepen neizvjesnosti njihovog nastanka i mogućnost nadoknade itd. - pojedinačne note ne objašnjavaju dovoljno pozicije iz finansijskih izvještaja <p>Licima odgovornim za sastavljanje finansijskih izvještaja</p>	<p>Preporuka je prihvaćena i prilikom izrade finansijskih izvještaja za 2012. godinu sačinjene su Napomene koje sadrže minimum zahtjeva za dodatnim objelodanjuvanjima u skladu sa MRS JS-1 i drugim relevantnim standardima (prema aktu Ministarstva finansija RS, broj 06.15/403-1448/09 od 14.12.2009. godine).</p> <p>- obrazložene su osnove za mjerjenje, metode i stope amortizacije, bruto iznosi i korekcije vrijednosti, te uskladljivanje knjigovodstvene vrijednosti na početku i na kraju perioda (sva povećanja i smanjenja nabavne i ispravke vrijednosti u periodu 01.01-31.12.2012. godine, prikazana kroz tabelarni pregled), u skladu sa zahtjevima za objavljivanje iz MRS JS 17;</p> <p>- izvršena su objavljivanja neusaglašenih salda imovine i obaveza, po pojedinačnim pozicijama, pri čemu su posebno obrazložena stanja avansa, plasmana i drugih potraživanja i procjena njihove naplativosti odnosno nadoknadivosti;</p>	<p>načelnik Odjeljenja za finansije</p> <p>permanentno</p> <p>nacelnik Odjeljenja za finansije</p> <p>permanentno</p>

	<p><i>preporučujemo da Napomene uz finansijske izvještaje sastavljaju u skladu sa zahtjevima MRS JS 1 – Prezentacija finansijskih izvještaja, a posebno da objelodanjuju sve značajne informacije vezane za sudske sporove koji su u toku, informacije vezane za avanse i stalna sredstva u pripremi, strukturu i naplativost potraživanja i kreditna zaduženja.</i></p>	
4.8. Potencijalne obaveze	<p>Potencijalne obaveze po osnovu sudskeih sporova nisu iskazane u vanbilansnoj evidenciji i nisu vršena rezervisanja.</p> <p>Informacije o potencijalnoj imovini i potencijalnim obavezama nisu objelodanjene u Napomenama.</p>	<ul style="list-style-type: none"> - prezentovane su informacije o kreditnom zaduženju Opštine, uključujući dugoročne projekcije kamata po anuitetnom planu za iskorišćeni kredit, koje su evidentirane u vanbilansnoj evidenciji (s obzirom na promjenjливост kamata u zavisnosti od vrijednosti 6mjEURIBOR-a, potencijalne obaveze po kamatama se iskazuju po poslednjem obračunu koji banka dostavlja šestomjesečno); - u okviru potencijalnih obaveza posebna pažnja je posvećena procjeni sudskeih sporova sa stanjem na dan 31.12.2012. godine, čiji ishod može dovesti do materijalno značajnih gubitaka i odliva budžetskih sredstava u skorije vrijeme. Obezbijedeno je mišljenje stručnog lica pravne struke na bazi raspoložive dokumentacije, a informacije o iznosima potencijalnih sredstava i potencijalnih obaveza (glavnica bez kamata koje će biti utvrđene tek po okončanju sporova) objavljene su u Napomenama uz finansijske izvještaje, pri čemu za 2012. godinu nisu vršena rezervisanja jer nisu prepoznati gubici po sporovima koji će u skorije vrijeme dovesti do odliva sredstava. - Sa 31.12.2012. godine u depou nije bilo važećih garancija. <p><u>Dokaz:</u> Napomene uz finansijske izvještaje za 2012. godinu</p> <p>U narednom periodu će se unapredivati obim i kvalitet dodatnih informacija u Napomenama, prema zahtjevima relevantnih MRS JS.</p>

III PRAĆENjE SPROVOĐENjA PREPORUKA

U cilju realizacije preporuka u skladu sa planiranim aktivnostima i predviđenim rokovima neophodno je obezbijediti odgovarajući monitoring i periodično izvještavanje.

Rukovodioci svih organizacionih jedinica Administrativne službe Opštine i drugi zaposleni, koji su određeni kao nosioci odnosno izvršioci planiranih aktivnosti i mjera na realizaciji ovog Plana, dužni su kvartalno, počev od 30.06.2013. godine, da podnesu izvještaj o statusu preporuka iz svog resora/nadležnosti.

Izvještaj se dostavlja u elektronskoj formi koordinatoru Radne grupe (Zamjeniku Načelnika), koju Načelnik opštine imenuje po usvajanju ovog Plana. Izvještaj se sačinjava u tabelarnoj formi (word, landscape format) i sadrži kolone:

1. tačka iz RI (prva kolona iz Akcionog plana),
2. konstatacije i preporuke iz Izvještaja revizije (RV059) - druga kolona iz Akcionog plana,
3. realizovane preporuke (obrazloženje za preporuke koje su sprovedene do dana podnošenja izvještaja, uz navođenje dokaza),
4. aktivnosti u toku (za preporuke koje nisu realizovane do roka za podnošenje izvještaja),
5. rok za preporuke,
6. novi rok (za preporuke koje nisu realizovane do roka za podnošenje izvještaja).

Radna grupa će objedinjavati podatke i informacije iz izvještaja o stepenu izvršenja preporučenih korekcija koje su provedene do kraja svakog kvartala 2013. godine, sve do potpune realizacije preporuka.

Informaciju o implementaciji Akcionog plana, sumiranu od strane Radne grupe, potpisuje Načelnik opštine i dostavlja na razmatranje Skupštini opštine, za prvu sjednicu po isteku kvartala. Po uspostavljanju funkcije interne revizije vršiće se provjera realizovanih preporuka, prije dostavljanja Skupštini na razmatranje.

Nakon razmatranja, Skupština donosi odgovarajući akt koji se zajedno sa informacijom u roku od tri dana od dana održavanja sjednice dostavlja Glavnoj službi za reviziju javnog sektora RS.

Usvojeni Akcioni plan se naredni dan po usvajanju dostavlja:

1. Glavnoj službi za reviziju JS RS, sa svim navedenim dokazima i aktom Skupštine
2. Svim rukovodicima OJ ASO

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj : 02-40-479/13
Datum, 23.04.2013.god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl.ecc. s.r.

Na osnovu člana 48. i 49. Zakona o budžetskom sistemu Republike Srpske ("Službeni gl. Republike Srpske", broj 121/12) i člana 26. Statuta Opštine Ugljevik, ("Službeni bilten opštine Ugljevik ", broj 6/05, 4/07, 4/08, 5/09 i 4/12) Skupština Opštine Ugljevik na Sjednici održanoj dana 30.04.2013. godine usvojila je:

**IZVJEŠTAJ O IZVRŠENJU BUDŽETA
OPŠTINE UGLJEVIK ZA 2012.GODINU**

PRIHODI PO EKONOMSKOJ KLASIFIKACIJI

B u dž e t s k a p o z i c i j a		Rebalans 2012.	Izvršenje 30.09.2012.	Izvršenje 31.12.2012.	%
P R I H O D I I DOBIC I UKUPNO:		13,000,000	6,944,007	11,169,961	86
710000	PORESKI PRIHODI	4,550,000	3,102,762	4,206,014	92
711000	Porez na dohodak i dobit preduzeća	5,000	19	19	0
711100	Porez na dohodak	5,000	19	19	0
713000	Porez na lič. Prim.i prih. od sam. zanim.	1,005,000	798,481	1,064,585	106
713111	Porez na prih.od samost.djelatnosti	25,000	20,073	26,524	106
713113	Porez na lična primanja	980,000	778,408	1,038,061	106
714000	Porez na imovinu	760,000	160,495	275,904	36
714100	Porez na imovinu	700,000	141,476	251,876	36
714200	Porez na naslijeđe i poklon	10,000	8,422	8,956	90
714300	Porez na prenos nepokretnosti i prava	50,000	10,597	15,072	30
715000	Porez na promet proizvoda i usluga	75,000	928	951	1
715100	Opšti porez na promet	50,000	188	211	0
715110	Porez na promet proizvoda	50,000	188	211	0
715200	Porez na promet usluga	25,000	740	740	3
715210	Opšti porez na promet	25,000	740	740	3
717000	Indirektni porezi doznačeni od UIO	2,700,000	2,142,839	2,864,555	106
719000	Ostali porezi	5,000			0
720000	NEPORESKI PRIHODI	7,040,000	3,526,119	6,704,832	95
721000	Prihodi od imovine	300,000	205,343	216,221	72
721200	Ostali prihodi od imovine	300,000	205,343	207,846	69
721222	Prihodi od davanja u zakup obj.opštine	50,000	10,203	12,706	25
721223	Prihodi od zemljišne rente	250,000	195,140	195,140	78
721300	Prihodi od kamata na gotovinu i got.ekviv	0	0	8,375	

	Naknade i takse i prihodi od pružanja javnih usluga	6,675,000	3,302,773	6,464,934	97
722000	Opštinske administrativne takse	80,000	67,771	88,728	111
722300	Komunalne takse	300,000	135,805	149,713	50
722400	Naknade po raznim osnovama	6,160,000	3,025,141	6,134,865	100
722411	Naknada za uređenje građevinskog zemljišta	100,000	52,546	52,546	53
722412	Naknade za korišćenje građevinskog zemljišta	30,000	29,399	31,082	104
722420	Naknade za korišćenje mineralnih sirovina	180,000	135,076	293,796	163
722440	Naknada za vodu	250,000	99,040	124,937	50
722460	Sredstva za finansiranje zaštite od požara	100,000	49,856	50,478	50
722468	Naknada za korištenje prir.resursa (renta)	5,500,000	2,659,224	5,582,026	101
722500	Prihodi od pružanja javnih usluga	135,000	74,056	91,628	68
	Administrativna sluba	50,000	5,389	0	
	Srednja škola Ugljevik	40,000	30,513	0	
	Dječije obdanište Ugljevik	30,000	34,223	0	
	Centar za kulturu Ugljevik	10,000	1,326	0	
	Narodna biblioteka Ugljevik	0			
	Centar za socijalni rad Ugljevik	3,000	2,605	0	
	Ostale javne usluge	2,000		91,628	4581
723000	Novčane kazne, prihod od prodaje oduzete robe		150	700	
729000	Ostali neporeski prihodi	65,000	17,853	22,977	35
	TEKUĆE POMOĆI I PRILIVI	1,410,000	315,126	259,115	18
731000	Pomoći	310,000	105,103	85,517	28
731200	Tekuće pomoći od drugih nivoa vlasti	310,000	105,103	85,517	28
781300	Transferi jedinicama lokalne samouprave			67,048	
	PRILIVI	1,100,000	210,023	106,550	10
811000	Kapitalni dobici	100,000	210,023	777	1
811100	Prilivi od prodaje stalnih sredstava	100,000	210,023	0	0
811200	Primici za postrojenja i opremu	0		777	
813100	Prilivi od eksproprijacije zemljišta	1,000,000			
813100	Primici od prodaje zemljišta	0		105,773	

B u dž e t s k a p o z i c i j a	Rebalans 2012.	Izvršenje 30.09.2012.	Izvršenje 31.12.2012.	%
RASHODI PO EKONOMSKOJ KLASIFIKACIJI	13,000,000	9,475,605	15,434,909	119
410000 TEKUĆI RASHODI	7,650,355	6,152,472	8,240,021	108
411000 Rashodi za lična primanja	3,786,195	2,735,998	3,524,884	93
411100 Bruto plate zaposlenih	2,394,000	1,664,175	2,250,203	94
411200 Bruto naknade troškova zaposlenih	1,392,195	1,071,823	1,274,681	92
411210 Neto naknade troškova zaposlenih	876,532	668,929	792,972	90
411290 Obaveze na naknade troškova zaposlenih	515,663	402,894	481,709	93
412000 Troškovi materijala i usluga	2,203,760	2,009,148	2,683,859	122
412100 Rashodi po osnovu zakupa Rash.energije, komunalnih i komunik.usluga	4,800	6,029	6,597	137
412200 Rashodi za režijski materijal	172,500	125,268	165,373	96
412300 Rashodi za materijal posebne namjene (materijal za obrazovanje, nauku i kulturu)	85,900	55,680	73,895	86
412400 Rashodi za tekuće održavanje (zgrade, lokalni putevi, oprema)	33,300	23,410	32,713	98
412500 Rashodi za službena putovanja	380,800	383,011	346,533	91
412600 Rashodi za stručne usluge	69,000	48,651	70,993	103
412700 Usluge fin.posred.i platnog prometa	233,700	184,850	250,617	107
412710 Rashodi za usluge osiguranja	11,100	9,204	9,903	89
412720 Rashodi za usluge informisanja i medija	9,410	3,796	11,314	120
412730 Rashodi za ostale stručne usluge	117,290	88,896	114,625	98
412790 Rashodi za održavanje javnih površina (zimska služba, komunalna potrošnja)	95,900	82,954	114,775	120
412800 Uređenje javnih površina	450,000	500,828	577,898	128
412810 Zimsko održavanje	120,000	132,888	162,528	135
412814 Javna rasvjeta	180,000	258,094	257,994	143
412900 Ostali rashodi	150,000	109,846	157,376	105
412920 Stručno usavršavanje zaposlenih	773,760	681,421	1,159,240	150
412930 Bruto naknade za rad van radnog odnosa (upravni odbori, odbornici, ugovori o djelu)	5,660	2,794	4,708	83
412940 Rashodi po osnovu reprezentacije	452,700	392,644	565,267	125
412950 Sudska rješenja	134,000	61,018	198,715	148
412970 Rashodi za profes.rehabil.invalida	800	1,853	252,944	422
412990 Ostali rashodi (usluge)	120,600	100,699	1,134	142
413300 Rashodi po osnovu kamata na kredite	65,000	50,102	136,472	113
				99

413900	Rashodi po osnovu zateznih kamata	300	670	1,429	476
621000	Anuitet po kreditu u 2012.	114,000	85,421	113,895	100
	TEKUĆE POMOĆI	1,481,100	1,271,133	1,851,382	125
	Budžetska rezerva	200,000	0	0	0
414100	Subvencije javnim preduzećima	10,000	0	0	0
415200	Pomoći neprofitnim organizacijama	550,000	689,102	1,025,222	186
416000	Dozname na ime socijalne zaštite	721,100	582,031	826,160	115
416100	Pomoći pojedincima (administr.služba)	350,100	355,468	506,419	145
416210	Doprinosi za socijalno ugrožena lica	41,000	30,300	39,701	97
	Pomoć pružaocima usluga socijalne zašt.	330,000	196,263	280,040	85
416310	Pomoć pojedincima	250,000	146,892	213,774	86
416310	Pomoć ustanovama za smještaj štićenika	80,000	49,371	66,266	83
	KAPITALNI TROŠKOVI	5,349,645	3,323,133	4,783,893	89
510000	Troškovi za nabavku stalnih sredstava	4,499,645	2,784,891	4,135,015	92
511100	Nabavka građevinskih objekata	2,736,045	1,580,349	2,427,492	89
	Rekonstrukcija i investicione održavanje	1,600,000	1,094,746	1,524,867	95
511200	Nabavka opreme	109,100	77,002	110,376	101
	Nabavka stalnih sredstava u obliku prava	2,100	2,100	2,100	
513100	Izdaci za pribavljanje zemljišta	2,400	2,380	2,380	99
513200	Izdaci po osnovu ulaganja u poboljšanje zemljišta (uređenje)	0	0	0	####
513700	Izdaci za nematerijalnu neproizv.imov	50,000	28,314	67,800	136
	KAPITALNE POMOĆI	850,000	538,242	648,878	76
415230	Kapitalne pomoći drugim nivoima vlasti	25,000	0	0	0
415240	Kapitalne pomoći preduzećima	310,000	112,055	195,988	63
416140	Kapitalne pomoći pojedincima	515,000	426,187	452,890	88
416140	Kapitalno ulaganje u privredu	515,000	426,187	452,890	88
	Rashodi obračunskog karaktera za tekuće tr.			921,903	
	Rashodi obrač. karaktera za kapitalne tr.			1,489,092	

Budžetska pozicija	Rebalans 2012.	Izvršenje 30.09.2012.	Izvršenje 31.12.2012.	%
PO FUNCIONALNOJ KLASIFIKACIJI	12,656,000	9,390,184	15,321,014	121
01 OPŠTE JAVNE USLUGE	10,543,845	7,814,706	13,161,978	125
02 ODBRANA				
03 JAVNI RED I SIGURNOST	541,500	448,318	587,574	109
04 EKONOMSKI POSLOVI	90,217	71,028	97,904	109
05 ZAŠTITA ČOVJEKOVE OKOLINE				
06 STAMBENI I ZAJEDNIČKI POSLOVI				
07 ZDRAVSTVO				
08 REKREACIJA, KULTURA I RELIGIJA	325,400	225,313	314,041	97
09 OBRAZOVANjE	484,838	366,793	525,149	108
10 SOCIJALNA ZAŠTITA	670,200	464,026	634,368	95

B u dž e t s k a p o z i c i j a	Rebalans 2012.	Izvršenje 30.09.2012.	Izvršenje 31.12.2012.	%
PO ORGANIZACIONOJ KLASIFIKACIJI	13,000,000	9,475,605	15,434,909	119
SKUPŠTINA I NAČELNIK	1,110,000	1,043,470	1,530,341	138
NIŽE POTROŠAČKE JEDINICE (NPJ)	11,890,000	8,432,135	13,904,568	117
A) ADMINISTRATIVNA SLUŽBA	9,747,845	6,856,270	11,732,640	120
B) CENTAR ZA SOCIJALNI RAD	340,200	267,763	354,328	104
V) TROŠKOVI SOCIJALNE ZAŠTITE	330,000	196,263	280,040	85
G) VATROGASNA JEDINICA	541,500	448,318	587,574	109
D) DJEĆIJE OBDANIŠTE	339,200	268,377	380,036	112
Đ) CENTAR ZA KULTURU "FILIP VIŠNJIĆ"	306,900	216,652	302,707	99
E) AGENCIJA ZA RAZVOJ MSP	90,217	71,028	97,904	109
Ž) SŠ "MIHAJLO PETROVIĆ ALAS" UGLj.	145,638	98,416	145,113	100
Z) NARODNA BIBLIOTEKA UGLJEVIK	18,500	8,661	11,334	61
I) Mjesne zajednice	30,000	387	12,892	43
SKUPŠTINA I NAČELNIK	1,110,000	1,043,470	1,530,341	138
TEKUĆE POMOĆI	1,110,000	1,043,470	1,530,341	138
Budžetska rezerva	200,000	0	0	0
414100 Subvencije javnim preduzećima	10,000			0
415200 Pomoći neprofitnim organizacijama	550,000	688,102	1,024,222	186
416100 Pomoći pojedincima	350,000	355,368	506,119	145
NIŽE POTROŠAČKE JEDINICE - NPJ	11,530,000	8,431,748	13,891,676	120
OPŠTINSKA ADMINISTRATIVNA SLUŽBA	9,747,845	6,856,270	11,732,640	120
410000 TEKUĆI RASHODI	4,434,300	3,540,354	4,641,927	105
411000 Rashodi za lična primanja	2,400,000	1,644,600	2,146,187	89
411100 Bruto plate zaposlenih	1,560,000	1,013,188	1,405,136	90
411200 Bruto naknade troškova zaposlenih	840,000	631,412	741,051	88
411210 Neto naknade troškova zaposlenih	510,000	380,296	439,927	86
411290 Obaveze na naknade troškova zaposlenih	330,000	251,116	301,124	91
412000 Troškovi materijala i usluga	1,855,000	1,760,219	2,316,901	125
412100 Rashodi po osnovu zakupa	2,000	3,923	723	
Rash.energije, komunalnih i				
412200 komunik.usluga	80,000	69,567	78,875	99
412210 Troškovi energije (struja i grijanje)	30,000	20,127	22,405	75
412220 Komunalne usluge	20,000	9,197	10,920	55
412230 Komunikacione usluge	25,000	21,190	24,827	99
412240 Usluge prevoza i goriva	5,000	19,053	20,723	414
412300 Rashodi za režijski materijal	60,000	40,742	53,956	90
Rashodi za materijal za posebne				
412400 namjene	14,000	11,908	14,308	102
412500 Rashodi za tekuće održavanje (zgrade, građevinski objekti, oprema)	350,000	353,674	310,531	89
412600 Rashodi za službena putovanja	40,000	22,624	37,844	95
412700 Rashodi za stručne usluge	218,000	173,567	231,778	106
412710 Usluge fin.posred.i platnog prometa	10,000	8,200	8,338	83

412720	Rashodi za usluge osiguranja	3,000	2,352	8,897	297
412730	Rashodi za usluge informisanja i medija	115,000	87,398	108,644	94
412790	Rashodi za ostale stručne usluge	90,000	75,617	105,899	118
412800	Rashodi za održavanje javnih površina (zimska služba, komunalna potrošnja)	450,000	500,828	577,898	128
412810	Uređenje javnih površina	120,000	132,888	162,528	135
412810	Zimsko održavanje	180,000	258,094	257,994	143
412814	Javna rasvjeta	150,000	109,846	157,376	105
412900	Ostali rashodi	641,000	583,386	1,010,988	158
412920	Stručno usavršavanje zaposlenih	1,000	916	2,073	207
412930	Bruto naknade za rad van radnog odnosa (upravni odbori, odbornici, ugovori o djelu)	410,000	340,101	486,185	119
412940	Rashodi po osnovu reprezentacije	120,000	109,547	182,275	152
412950	Sudska rješenja	60,000	61,018	252,944	422
412970	Rashodi za profes.rehabil.invalida		0		
412990	Ostali rashodi (usluge)	50,000	71,804	87,511	175
413300	Rashodi po osnovu kamata na kredite	65,000	50,102	64,572	99
413900	Rashodi po osnovu zateznih kamata	300	12	372	124
621000	Anuitet po kreditu u 2012.	114,000	85,421	113,895	100
	KAPITALNI TROŠKOVI	5,313,545	3,315,916	4,762,163	90
510000	Troškovi za nabavku stalnih sredstava	4,463,545	2,777,674	4,113,285	92
511100	Nabavka građevinskih objekata	2,736,045	1,580,349	2,427,492	89
511120	Izgradnja fiskulturne sale Ugljevik	400,000	456,026	601,213	150
511120	Ostali kapitalni troškovi po programima	2,336,045	1,124,323	1,826,279	78
511200	Rekonstrukcija i investicione održavanje	1,600,000	1,094,746	1,524,867	95
511290	Ulaganje iz programa vodoprivredne naknade	250,000		0	
511300	Nabavka opreme	73,000	69,785	88,646	121
511700	Nabavka stalnih sredstava u obliku prava	2,100	2,100	2,100	
513100	Izdaci u pribavljanje zemljišta	2,400	2,380	2,380	99
513200	Izdaci po osnovu ulaganja u poboljšanje zemljišta (uređenje)	0		####	
513700	Izdaci za nematerijalnu neproizv.imov	50,000	28,314	67,800	136
	KAPITALNE POMOĆI	850,000	538,242	648,878	76
415230	Kapitalne pomoći drugim nivoima vlasti	25,000			0
415240	Kapitalne pomoći preduzećima	310,000	112,055	195,988	63
416140	Kapitalne pomoći pojedincima	515,000	426,187	452,890	88
416140	Kapitalno ulaganje u privredu	515,000	426,187	452,890	88
	Rashodi obračunskog karaktera za tekuće tr.			839,458	
	Rashodi obrač. karaktera za kapitalne tr.			1,489,092	

B u d ġ e t s k a p o z i c i j a	Rebalans 2012.	Izvršenje 30.09.2012.	Izvršenje 31.12.2012.	%
CENTAR ZA SOCIJALNI RAD	340,200	267,763	354,328	104
410000 TEKUĆI RASHODI	339,600	267,227	343,614	101
411000 Rashodi za lična primanja	254,200	197,916	251,888	99
411100 Bruto plate zaposlenih	140,000	111,050	138,002	99
411200 Bruto naknade troškova zaposlenih	114,200	86,866	113,886	100
411210 Neto naknade troškova zaposlenih	73,500	56,161	73,037	99
411290 Obaveze na naknade troškova zaposlenih	40,700	30,705	40,849	100
412000 Troškovi materijala i usluga	44,400	39,011	52,025	117
412100 Rashodi po osnovu zakupa	0	0	0	
Rash.energije, komunalnih i komunik.usluga	5,200	4,132	5,466	105
412200 Rashodi za režijski materijal	1,700	1,510	2,018	119
412300 Rashodi za tekuće održavanje (zgrade, građevinski objekti, oprema)	1,200	1109	1,540	128
412600 Rashodi za službena putovanja	3,500	2,906	4,529	129
412700 Rashodi za stručne usluge	1,800	2,000	2,506	139
412710 Usluge fin.posred.i platnog prometa	1,100	1,004	1,565	
412720 Rashodi za usluge osiguranja	500	408	408	82
412730 Rashodi za usluge informisanja		27	27	
412790 Rashodi za ostale stručne usluge	200	561	506	253
412900 Ostali rashodi	31,000	27,354	35,966	116
412920 Stručno usavršavanje zaposlenih	0	120	120	####
412930 Bruto naknade za rad van radnog odnosa (upravni odbori, odbornici, ugovori o djelu)	6,000	5,832	9,275	155
412940 Rashodi po osnovu reprezentacije	400	0	0	0
412970 Rashodi za profes.rehabil.invalida				
412990 Ostali rashodi (usluge)	24,600	21,402	26,571	108
416210 Doprinosi za socijalno ugrožena lica	41,000	30,300	39,701	97
511300 Nabavka opreme	600	536	536	89
Rashodi obračunskog karaktera (rashodi za koje nema sredstava u budžetu)			10,178	
TROŠKOVI SOCIJALNE ZAŠTITE	330,000	196,263	280,040	85
416300 Pomoć pružaocima usluga soc.zaštite	330,000	196,263	280,040	85
416310 Pomoć pojedincima	250,000	146,892	213,774	86
416310 Pomoć ustanovama za smještaj štićenika	80,000	49,371	66,266	83

B u dž e t s k a p o z i c i j a	Rebalans 2012.	Izvršenje 30.09.2012.	Izvršenje 31.12.2012.	%
VATROGASNA JEDINICA	541,500	448,318	587,574	109
410000 TEKUĆI RASHODI	536,500	445,404	545,851	102
411000 Rashodi za lična primanja	502,000	412,072	502,934	100
411100 Bruto plate zaposlenih	310,000	242,469	310,947	100
411200 Bruto naknade troškova zaposlenih	192,000	169,603	191,987	100
411210 Neto naknade troškova zaposlenih	131,000	110,214	125,887	96
411290 Obaveze na naknade troškova zaposlenih	61,000	59,389	66,100	108
412000 Troškovi materijala i usluga	34,500	33,332	42,917	124
412200 Rash.energije, komunalnih i komunik.usluga	9,000	8,833	10,937	122
412300 Rashodi za režijski materijal	1,500	1447	1,480	99
412400 Rashodi za materijal posebne namjene			1,198	
412500 Rashodi za tekuće održavanje (zgrade, građevinski objekti, oprema)	2,000	2,033	3,464	173
412600 Rashodi za službena putovanja	12,000	10,864	12,164	101
412700 Rashodi za stručne usluge	500	499	499	100
412710 Usluge fin.posred.i platnog prometa				
412720 Rashodi za usluge osiguranja	400			0
412730 Rashodi za usluge informisanja	100	439	439	439
412790 Rashodi za ostale stručne usluge		60	60	
412900 Ostali rashodi	9,500	9,656	13,175	139
412920 Stručno usavršavanje zaposlenih			60	
412930 Bruto naknade za rad van radnog odnosa (upravni odbori, odbornici, ugovori o djelu)	500	4,360	5,176	1035
412940 Rashodi po osnovu reprezentacije	200	355	775	388
412970 Rashodi za profes.rehabil.invalida	800	375	375	47
412990 Ostali rashodi (usluge)	8,000	4,566	6,789	85
511300 Nabavka opreme	5,000	2,914	2,574	51
Rashodi obračunskog karaktera (rashodi za koje nema sredstava u budžetu)			39,149	

B u dž e t s k a p o z i c i j a	Rebalans 2012.	Izvršenje 30.09.2012.	Izvršenje 31.12.2012.	%
DJEĆIJI VRTIĆ	339,200	268,377	380,036	112
410000 TEKUĆI RASHODI	335,200	268,113	352,342	105
411000 Rashodi za lična primanja	301,000	241,840	308,297	102
411100 Bruto plate zaposlenih	186,000	139,617	185,369	100
411200 Bruto naknade troškova zaposlenih	115,000	102,223	122,928	107
411210 Neto naknade troškova zaposlenih	70,000	60,474	73,173	105
411290 Obaveze na naknade troškova zaposlenih	45,000	41,749	49,755	111
412000 Troškovi materijala i usluga	34,200	26,273	44,045	129
Rash.energije, komunalnih i komunik.usluga	8,500	6,037	7,594	89
412200 Rashodi za režijski materijal	3,000	3,185	5,095	170
412300 Rashodi za materijal posebne namjene (materijal za obrazovanje i kulturu)	15,000	9,494	14,351	96
412400 Rashodi za tekuće održavanje (zgrade, građevinski objekti, oprema)	500	553	859	172
412500 Rashodi za službena putovanja	500	622	944	189
412600 Rashodi za stručne usluge	1,000	939	1,001	100
412700 Usluge fin.posred.i platnog prometa				
412710 Rashodi za usluge osiguranja	210	206	206	98
412720 Rashodi za usluge informisanja	190	140	140	74
412730 Rashodi za ostale stručne usluge	600	593	655	109
412790 Rashodi za ostale stručne usluge	5,700	5,443	14,201	249
412900 Ostali rashodi	5,700	5,443	14,201	249
412920 Stručno usavršavanje zaposlenih		800	800	
412930 Bruto naknade za rad van radnog odnosa (upravni odbori, odbornici, ugovori o djelu)	4,200	2,865	3,881	92
412940 Rashodi po osnovu reprezentacije	1,000	1,610	1,763	176
412970 Rashodi za profes.rehabil.invalida				
412990 Ostali rashodi (usluge)	500	168	7,757	1551
511100 Nabavka građevinskih objekata	0			####
511300 Nabavka opreme	4,000	264	4,216	
Rashodi obračunskog karaktera (rashodi za koje nema sredstava u buetu)			23,478	

B u dž e t s k a p o z i c i j a	Rebalans 2012.	Izvršenje 30.09.2012.	Izvršenje 31.12.2012.	%
CENTAR ZA KULTURU "FILIP VIŠNIJIĆ" UGLJEVIK	306,900	216,652	302,707	99
410000 TEKUĆI RASHODI	301,900	215,952	301,666	100
411000 Rashodi za lična primanja	214,000	148,483	202,895	95
411100 Bruto plate zaposlenih	154,000	124,270	168,301	109
411200 Bruto naknade troškova zaposlenih	60,000	24,213	34,594	58
411210 Neto naknade troškova zaposlenih	35,000	16,601	25,006	71
411290 Obaveze na naknade troškova zaposlenih	25,000	7,612	9,588	38
412000 Troškovi materijala i usluga	87,900	65,811	96,714	110
412200 Rash.energije, komunalnih i komunik.usluga	13,000	7,861	12,153	93
412300 Rashodi za režijski materijal	3,000	2,431	3,484	116
412400 Rashodi za materijal posebne namjene (materijal za obrazovanje i kulturu)	300	294	299	100
412500 Rashodi za tekuće održavanje (zgrade, građevinski objekti, oprema)	2,600	2,541	2,820	108
412600 Rashodi za službena putovanja	6,000	5,450	7,068	118
412700 Rashodi za stručne usluge	3,000	2,298	2,852	95
412710 Usluge fin.posred.i platnog prometa				
412720 Rashodi za usluge osiguranja	1,000	241	652	65
412730 Rashodi za usluge informisanja	1,500	680	748	50
412790 Rashodi za ostale stručne usluge	500	1,377	1,452	290
412900 Ostali rashodi	60,000	44,936	68,038	113
412920 Stručno usavršavanje zaposlenih	500			0
412930 Bruto naknade za rad van radnog odnosa (upravni odbori, odbornici, ugovori o djelu)	28,000	35,606	54,517	195
412940 Rashodi po osnovu reprezentacije	8,000	7,852	9,812	123
412970 Rashodi za profes.rehabil.invalida		1,478	759	
412990 Ostali rashodi (usluge)	23,500	0	2,950	13
413900 Rashodi po osnovu zateznih kamata	0	658	1,057	
415200 Grantovi u zemlji		1,000	1,000	
511300 Nabavka opreme	5,000	700	1,041	21

Budžetska pozicija	Rebalans 2012.	Izvršenje 30.09.2012.	Izvršenje 31.12.2012.	%
AGENCIJA ZA RAZVOJ MALIH I SREDNjIH PRED.	90,217	71,028	97,904	109
410000 TEKUĆI RASHODI	88,717	71,028	88,264	99
411000 Rashodi za lična primanja	73,557	58,442	72,325	98
411100 Bruto plate zaposlenih	44,000	33,581	42,448	96
411200 Bruto naknade troškova zaposlenih	29,557	24,861	29,877	101
411210 Neto naknade troškova zaposlenih	18,594	15,533	18,579	100
411290 Obaveze na naknade troškova zaposlenih	10,963	9,328	11,298	103
412000 Troškovi materijala i usluga	15,160	12,586	15,939	105
412100 Rashodi po osnovu zakupa	2,800	2,106	2,574	92
Rash.energije, komunalnih i komunik.usluga	2,800	2,602	2,799	100
412200 Rashodi za režijski materijal	700	511	540	77
412600 Rashodi za službena putovanja	1,400	1,195	2,195	157
412700 Rashodi za stručne usluge	400	151	268	67
412710 Usluge fin.posred.i platnog prometa				
412720 Rashodi za usluge osiguranja				
412730 Rashodi za usluge informisanja		4	121	
412790 Rashodi za ostale stručne usluge	400	147	147	37
412900 Ostali rashodi	7,060	6,021	7,563	107
412920 Stručno usavršavanje zaposlenih	60	0	0	0
412930 Bruto naknade za rad van radnog odnosa (upravni odbori, odbornici, ugovori o djelu)	4,000	3,134	3,994	100
412940 Rashodi po osnovu reprezentacije	1,000	777	1,184	118
412970 Rashodi za profes.rehabil.invalida				
412990 Ostali rashodi (usluge)	2,000	2,110	2,385	119
511300 Nabavka opreme	1,500			0
416140 Kapitalna ulaganja u privredu	0			####
Rashodi obračunskog karaktera (rashodi za koje nije bilo sredstava u budžetu)			9,640	

B u dž e t s k a p o z i c i j a	Rebalans 2012.	Izvršenje 30.09.2012.	Izvršenje 31.12.2012.	%
SŠ "MIHAJLO PETROVIĆ ALAS" UGLjEVIK	145,638	98,416	145,113	100
410000 TEKUĆI RASHODI	133,638	97,831	133,969	100
411000 Rashodi za lična primanja	40,938	32,145	39,858	97
411200 Bruto naknade troškova zaposlenih	40,938	32,145	39,858	97
411210 Neto naknade troškova zaposlenih	37,938	29,150	36,863	97
411290 Obaveze na naknade troškova zaposlenih	3,000	2,995	2,995	100
412000 Troškovi materijala i usluga	92,600	65,586	93,811	101
412200 Rash.energije, komunalnih i komunik.usluga	40,000	23,298	36,155	90
412300 Rashodi za režijski materijal	6,000	4,066	5,506	92
412400 Rashodi za materijal posebne namjene (materijal za obrazovanje i kulturu)	4,000	1,714	2,557	64
412500 Rashodi za tekuće održavanje (zgrade, građevinski objekti, oprema)	24,500	23,101	27,319	112
412600 Rashodi za službena putovanja	5,100	4,990	6,249	123
412700 Rashodi za stručne usluge	6,500	5,190	11,507	177
412710 Usluge fin.posred.i platnog prometa				
412720 Rashodi za usluge osiguranja	3,800	481	1,043	27
412730 Rashodi za usluge informisanja	500	208	4,506	901
412790 Rashodi za ostale stručne usluge	2,200	4,501	5,958	271
412900 Ostali rashodi	6,500	3,227	4,518	70
412920 Stručno usavršavanje zaposlenih	3,500	848	1,485	42
412930 Bruto naknade za rad van radnog odnosa (upravni odbori, odbornici, ugovori o djelu)				
412940 Rashodi po osnovu reprezentacije	3,000	2,139	2,773	92
412970 Rashodi za profes.rehabil.invalida		0	0	
412990 Ostali rashodi (usluge)		240	260	####
416100 Pomoći pojedincima	100	100	300	
511000 Kapitalna ulaganja	12,000	585	11,144	93
511300 Nabavka opreme	12,000	585	11,144	93
Rekonstrukcija i invest.održavanje	0			
511200				

B u dž e t s k a p o z i c i j a	Rebalans 2012.	Izvršenje 30.09.2012.	Izvršenje 31.12.2012.	%
NARODNA BIBLIOTEKA	18,500	8,661	11,334	61
410000 TEKUĆI RASHODI	10,500	6,443	9,115	87
411000 Rashodi za lična primanja	500	500	500	100
411200 Bruto naknade troškova zaposlenih	500	500	500	100
411210 Neto naknade troškova zaposlenih	500	500	500	100
411290 Obaveze na naknade troškova zaposlenih				
412000 Troškovi materijala i usluga	10,000	5,943	8,615	86
Rash.energije, komunalnih i komunik.usluga	4,000	2,551	3,592	90
412200 Rashodi za režijski materijal	2,000	1,788	1,816	91
412300 Rashodi za službena putovanja	500	206	206	0
412600 Rashodi za stručne usluge	500	206	206	41
412710 Usluge fin.posred.i platnog prometa				
412720 Rashodi za usluge osiguranja	500	108	108	22
412730 Rashodi za usluge informisanja				
412790 Rashodi za ostale stručne usluge		98	98	
412900 Ostali rashodi	3,000	1,398	3,001	100
412920 Stručno usavršavanje zaposlenih	600	110	170	28
412930 Bruto naknade za rad van radnog odnosa (upravni odbori, odbornici, ugovori o djelu)		746	2,239	
412940 Rashodi po osnovu reprezentacije	400	133	133	33
412990 Ostali rashodi (usluge)	2,000	409	459	23
511300 Nabavka opreme	8,000	2,218	2,219	28

Budžetska pozicija	Rebalans 2012.	Izvršenje 30.09.2012.	Izvršenje 31.12.2012.	%
MJESNE ZAJEDNICE	30,000	387	12,892	43
410000 TEKUĆI RASHODI	30,000	387	12,892	43
411000 Rashodi za lična primanja	0	0	0	
411200 Bruto naknade troškova zaposlenih	0	0	0	
411210 Neto naknade troškova zaposlenih	0			
411290 Obaveze na naknade troškova zaposlenih				
412000 Troškovi materijala i usluga	30,000	387	12,892	43
412100 Rashodi po osnovu zakupa Rash.energije, komunalnih i komunik.usluga			3,300	
412200 Rashodi za režijski materijal	10,000	387	7,802	78
412300 Rashodi za službena putovanja	8,000			0
412600 Rashodi za stručne usluge	0			
412700 Rashodi za stručne usluge	2,000			0
412710 Usluge fin.posred.i platnog prometa				0
412720 Rashodi za usluge osiguranja				
412730 Rashodi za usluge informisanja				
412790 Rashodi za ostale stručne usluge	2,000			0
412900 Ostali rashodi	10,000		1,790	18
412920 Stručno usavršavanje zaposlenih				
412930 Bruto naknade za rad van radnog odnosa (upravni odbori, odbornici, ugovori o djelu)				
412940 Rashodi po osnovu reprezentacije				
412990 Ostali rashodi (usluge)	10,000		1,790	18
511300 Nabavka opreme	0			####
UKUPNO SVI BUDŽETSKI RASHODI	13,000,000	9,475,605	15,434,909	119

REPUBLIKA SRPSKA
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-40-514/13
Ugljevik:30.04. 2013. god.

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

**PRILOG UZ IZVJEŠTAJ O IZVRŠENJU BUDŽETA
OPŠTINE UGLJEVIK ZA 2012.GODINU**

Obrazloženje pomoći grantovima po pojedinačnim iznosima za 2012.godinu

	PLAN	IZVRŠENJE
TEKUĆE POMOĆI	1,110,000	1,530,341
Budžetska rezerva	200,000	0
416100 Pomoći pojedincima	350,000	506,119
Jedno.vanred.pom.soc.ugroženim na prije.Komisija		376,669
Jednokratne hitne pom.borcima na predlog Komisija		129,450
Stipendije studentima		129,450
Učenici generacije, stud.za dipl.i postdip.studij		129,450
415200 Pomoći neprofitnim organizacijama	550,000	1,024,222
Opštinskoj boračkoj organizaciji		175,200
Srpskoj pravoslavnoj crkvi		56,350
Jovićevi dani		3,050
Udruženje izbjeglih i raseljenih lica		4,700
KUD "Radar" Ugljevik		53,000
Projekti sindikalnih organizacija		6,604
Klub malog fudbala Ugljevik		40,098
Fudbalski klub "Mladost" Bogutovo Selo		63,710
Ženski odbojkaški klub "Radar" Ugljevik		10,100
Karate klub "Radar" Ugljevik		8,400
Tek van do klub "Wolf" Ugljevik		6,100
Ženski košarkaški klub Rudar		17,000
Svetosavska omladinska zajednica		2,000
Ravnogorski pokret		3,700
Projekti ostalih nevladinih organizacija		56,243
Srpska demokratska stranka		9,000
Savez nezavisnih socijaldemokrata		3,000
Srpska radikalna stranka Republike Srpske		28,200
Srpska radikalna stranka Vojislav Šešelj		13,500
Partija demokratskog progra		
Stranka demokratske akcije		
Amatersko KUD Filip Višnjić Ravno Polje		500
Osnovna škola "Vuk Karadžić" Zabrdje		2,100
FK Majevica Zabrdje		11,000
Udruženje žena "Naša budućnost" U.Obrjež		2,200
Sportsko društvo Rudar Ugljevik		211,200
FK Posavci		2,000
Fudbalski klub "Borac" U. Obrjež		2,000
Košarkaški klub Rudar		4,000
Izbor sportiste godine		2,900
FK Partizan Donja Trnova		7,000
Skupština SUBNOR-a Ugljevik		11,000
Narodna stranka radom za boljšitak		3,500
SKUD Vojvoda Mando Ravno Polje		3,000
Udruženje aforističara Bijeljina		300
Udruženje penzionera Ugljevik		96,200
Islamska vjerska zajednica		10,000
Udruženje žena GEA Bijeljina		1,000
OMŠ Kornelije Stanković		26,400
OŠ Alekса Šantić Ugljevik		7,994

OJDP Rudar Ugljevik	10,000
Društvo dobrovoljnih davaoca krvi Rudar Ugljevik	2,000
Srpska napredna stranka	700
Udruženje voćara EKO VOĆE	1,000
Kuglaški klub Rudar	1,500
Udruženje Mandini lavovi	2,400
Pomoć školama na području opštine Ugljevik	15,873
Bošnjačka zajednica kulture Preporod	2,000
Socijalistička partija Ugljevik	4,500
Lovačko udruženje Rudar	2,500
Crveni krst Ugljevik	10,000
Lutkarsko pozorište Cvrčak Ugljevik	1,700
FK Budućnost Ravno Polje	300
Narodna stranka RS	2,000
FK Čelzi Donja Trnova	1,500
Dom zdravlja Ugljevik	2,000
414100 Suvencije javnim preduzećima	10,000
	0

REPUBLIKA SRPSKA
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-40-514/13
Ugljevik: 30.04. 2013. god.

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 14. Zakona o budžetskom sistemu Republike Srpske (Službeni glasnik Republike Srpske, br. 121/12), člana 30. Zakona o lokalnoj samoupravi (Službeni glasnik Republike Srpske, br. 101/04, 42/05 i 118/05), člana 26. Statuta Opštine Ugljevik (Službeni bilten Opštine Ugljevik, br. 6/05, 4/07, 4/08, 5/09 i 4/12), Skupština Opštine Ugljevik je na sjednici održanoj dana, 30.04.2013 godine, donijela

O D L U K U
O POKRIĆU DEFICITA PO IZVJEŠTAJU O IZVRŠENjU
BUDŽETA OPŠTINE UGLjEVIK ZA 2012 GODINU

Član 1.

Odobrava se pokriće deficita budžeta – iskazanog po Izvještaju o izvršenju Budžeta opštine Ugljevik za 2012. godinu, u iznosu od 4.264.948 KM.

Član 2.

- Pokriće deficita, u ukupnom iznosu od 4.264.948 KM, biće izvršeno na sledeći način:
- dugoročnim kreditom u iznosu od 2.500.000 KM,
 - preraspodjelom sredstava u Budžetu Opštine u 2013. godini u iznosu od 1.764.948 KM, a što će biti utvrđeno Odlukom o rebalansu Budžeta Opštine Ugljevik za 2013. godinu.

Član 3.

Ova Odluka stupa na snagu danom donošenja, a biće objavljena u Službenom biltenu opštine Ugljevik.

REPUBLIKA SRPSKA
SKUPŠTINA OPŠTINE UGLjEVIK
Broj: 01-40-515/13
Datum: 30.04.2013

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 30. Zakona o lokalnoj samoupravi (Službeni glasnik RS“, broj 101/04, 42/05 i 118/05), a u vezi sa članom 27. Zakona o eksproprijaciji („Službeni glasnik RS“, broj 112/06, 37/07, 66/08, 110/08) i člana 26. Statuta opštine Ugljevik („Službeni glasnik RS“, broj 6/05, 4/07, 4/08, 5/09 i 4/12) Skupština opštine Ugljevik na sjednici održanoj dana 30.04.2013. godine d o n o s i

O D L U K U
O PRIHVATANJU SPORAZUMA O RJEŠAVANJU PITANJA
PRIBAVLJANJA NEPOKRETNOSTI

Član 1.

Prihvata se Sporazum o rješavanju pitanja pribavljanja nepokretnosti, koji je sastavni dio ovo Odluke, a koji obuhvata nekretnine koje su navedene u Odluci Vlade Republike Srpske o utvrđivanju opštег interesa u K.O. Ugljevik, („Sl. glasnik RS“, broj: 36/08 i 96/09).

Član 2.

Ovlašćuje se Načelnik opštine Ugljevik da u ime i za račun Opštine Ugljevik zaključi Sporazum o rješavanju pitanja pribavljanja nepokretnosti a u skladu sa glavnim elementima sporazuma, koji se odnose na cijenu nekretnina i na opis nekretnina.

Član 3.

Ova Odluka stupa na snagu osmog dana od dana objavljivanja u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-473-1/13
Datum, 30.04.2013

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 22. stava 2. Zakona o stvarnim pravima („Službeni glasnik RS“, broj 124/08 i 58/09), člana 30. stav 1. alineje 11. Zakona o lokalnoj samoupravi („Službeni glasnik RS“, broj 101/04, 42/05 i 118/05) i člana 26. Statuta opštine Ugljevik („Službeni glasnik RS“, broj 6/05, 4/07, 4/08, 5/09 i 4/12) Skupština opštine Ugljevik na sjednici održanoj dana 30.04.2013. godine donosi

**O D L U K U
O STICANJU SVOJINE NA NEPOKRETNOSTIMA**

Član 1.

Ovom Odlukom stiče se svojina na nepokretnostima označenim kao k.č. broj 287/3 površine od 800 m² upisane u Posjedovni list broj 124. K.O. Korenita, upisane na ime posjednika Popović Gliše, sin Gliše iz Korenite, a po z.k stanju na suvlasničkom dijelu od 800/222910024 u nekretninama upisanim u z.k. ulošku broj 227. K.O. Korenita, upisan na ime vlasnika Popović Gliše, sina Lazara iz Korenite.

Član 2.

Sticanje predmetne nepokretnosti realizovaće se Ugovorom o kupoprodaji uz naknadu od 2.400,00 KM.

Ostale troškove (notarske obrade) snosi Opština Ugljevik.

Član 3.

Na predmetnim nekretninama ove Odluke u katastarskoj evidenciji u posjedovnom listu broj 124. K.O. Korenita izvršiće se upis prava posjeda, a u zemljišnoj knjizi u z.k. ul. broj 227. K.O. Korenita izvršiće se upis prava svojine u korist Opštine Ugljevik.

Član 4.

Ovlašćuje se Načelnik opštine Ugljevik da na osnovu ove Odluke zaključi Ugovor o kupoprodaji sa prodavcem, po prethodno pribavljenom pozitivnom mišljenju Pravobranilaštva Republike Srpske, Sjedište zamjenika u Bijeljini.

Član 5.

Ova Odluka stupa na snagu osmog dana od dana objavljivanja u „Službenom biltenu opštine Ugljevik“.

REPUBLIKA SRPSKA
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-475-4/13
Datum, 30.04.2013

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 330. i 330.a, stav 4. Zakona o stvarnim pravima („Službeni glasnik RS“, broj 124/08, 58/09 i 95/11), člana 30. stav 1. alineje 11. Zakona o lokalnoj samoupravi (!Službeni glasnik RS“, broj 101/04, 42/05 i 118/05) i člana 26. Statuta opštine Ugljevik („Službeni glasnik RS“, broj 6/05, 4/07, 4/08, 5/09 i 4/12) Skupština opštine Ugljevik na sjednici održanoj dana, 30.04.2013. godine donosi

**O D L U K U
O PRIHVATANJU PONUDE**

Član 1.

Ovom Odlukom prihvata se ponuda Zavisnog Elektrodistributivnog preduzeća „ELEKTRO-BIJELJINA“ a.d. Bijeljina u iznosu od 2,50 KM/m², kao tržišne vrijednosti nepokretnosti označene kao k.č. broj 379 u površini od 1489 m², upisane u List nepokretnosti broj 716. K.O. Ugljevik, za suvlasnički dio od 1600/4850 upisan u z.k.ul. broj 1282. K.O. Ugljevik koju je utvrdio vještak poljoprivredne struke, a za parcelu označenu kao k.č. broj 489. odnosno 1434/1 u površini od 88 m² upisana u z.k.ul. broj 392. K.O. Ugljevik određuje se cijena u iznosu od 15,00 KM/m².

Član 2.

Na osnovu navedene Odluke zaključiće se sporazum o naknadi za nepokretnosti iz člana 1. ove Odluke pred Republičkom upravom za geodetske i imovinsko-pravne poslove – Područna jedinica Ugljevik.

Član 3.

Ova Odluka stupa na snagu osmog dana od dana objavljivanja u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-475-19/13
Datum, 30.04.2013

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 30. Zakona o lokalnoj samoupravi (Službeni glasnik RS“, broj 101/04, 42/05 i 118/05), a u vezi sa članom 82. Zakona o uređenju prostora i građenju („Službeni glasnik RSS“, broj 55/10) i člana 26. Statuta opštine Ugljevik („Službeni glasnik RS“, broj 6/05, 4/07, 4/08, 5/09 i 4/12) Skupština opštine Ugljevik na sjednici održanoj dana, 30.04.2013. godine donosi

O D L U K U
O DAVANjU OVLAŠTENjA ZA ZAKLjUČENjE UGOVORA O ZAJEDNIČKOM
GRAĐENjU LOKALNOG PUTA

Član 1.

Ovlašćuje se Načelnik opštine Ugljevik da zaključi Ugovor o zajedničkom građenju lokalnog puta „Bogutovo Selo-Ugljevik“ sa „Comsar Energy Republika Srpska, d.o.o.Banja Luka.

Član 2.

Opština Ugljevik učestvuje u izgradnji puta sa parcelama označenim kao k.č. broj 724. upisana u List nepokretnosti broj 607. K.O. Ugljevik, k.č .774. K.O. Ugljevik, upisana u List nepokretnosti broj 28, K.O. i sa k.č. broj 4050/1, upisana u Posjedovni list broj 542. K.O. Bogutovo Selo.

Član 3.

„Comsar Energy Republika Srpska, d.o.o.Banja Luka će snositi troškove izgradnje lokalnog puta, a isti se obavezuje da nakon pribavljanja odobrenja za upotrebu svojom odlukom izgrađeni put prenese na Opština Ugljevik, koji će se koristiti za javne potrebe.

Član 4.

Ova Odluka stupa na snagu osmog dana od dana objavlјivanja u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-345-39/13
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 40. stav 1. i 2. Zakona o zaštiti od požara („Službeni glasnik Republike Srpske“, broj 71/12), člana 30. Zakona o lokalnoj samoupravi („Službeni glasnik republike Srpske“, broj 101/04, 42/05 i 118/05) i člana 26. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik“, broj 6/05, 4/07, 4/08, 5/09 i 4/12) Skupština opštine Ugljevik na sjednici održanoj dana 30.04. 2013. godine, donosi

O D L U K U
O OSNIVANJU TERITORIJALNE VATROGASNE JEDINICE UGLJEVIK

Član 1.

Osniva se Teritorijalna vatrogasna jedinica Ugljevik (u daljem tekstu: Teritorijalna vatrogasna jedinica), kao posebna unutrašnja organizaciona jedinica Administrativne službe opštine Ugljevik (u daljem tekstu: Administrativna služba).

Član 2.

Teritorijalna vatrogasna jedinica je profesionalna vatrogasna jedinica za područje opštine Ugljevik.

Član 3.

Djelokrug i nadležnosti Teritorijalne vatrogasne jedinice su:

- obavljanje zakonom utvrđenih djelatnosti profesionalnih vatrogasnih jedinica (djelatnost: 84.25),
- učešće u sprovođenju preventivnih mjera zaštite od požara koje su u funkciji blagovremenosti i povećanja efikasnosti vatrogasne intervencije,
- gašenje požara i spasavanje ljudi i imovine ugroženih požarom i elementarnim nepogodama,
- sprovođenje mjera zaštite od požara, utvrđenih Planom zaštite od požara Opštine Ugljevik,
- pružanje tehničke pomoći u nezgodama i opasnim situacijama,
- ostvarivanje zadataka jedinica civilne zaštite u skladu sa Zakonom o zaštiti i spasavanju u vanrednim situacijama ("Službeni glasnik Republike Srpske", broj: 121/12),
- obavlja i druge poslove u ekološkim i drugim nesrećama.

Član 4.

Teritorijalnom vatrogasnom jedinicom rukovodi starješina Teritorijalne vatrogasne jedinice koga imenuje Načelnik opštine, na osnovu sprovedenog javnog konkursa.

Za starješinu Teritorijalne vatrogasne jedinice može biti imenovano lice koje, pored opštih uslova predviđenih zakonom, ima najmanje višu stručnu spremu ili završene studije prvog ciklusa i najmanje 180 ECTS bodova, tehničkog smjera i koje ispunjava druge posebne uslove predviđene opštim aktom o organizaciji i sistematizaciji radnih mjesta u Administrativnoj službi.

Starješina Teritorijalne vatrogasne jedinice može imati zamjenika koji ispunjava uslove predviđene zakonom i opštim aktom o organizaciji i sistematizaciji radnih mjesta u Administrativnoj službi.

Član 5.

Sredstva za finansiranje rada Teritorijalne vatrogasne jedinice obezbjeđuju se u budžetu Opštine kao iz drugih namjenskih sredstava za ovu jedinicu te iz drugih izvora, u skladu sa zakonom i aktima organa Opštine.

Član 6.

U skladu sa opštim aktom o organizaciji i sistematizaciji radnih mesta u Administrativnoj službi, raspoređivanje zaposlenih u Teritorijalnoj vatrogasnoj jedinici vrši Načelnik opštine, u skladu sa zakonom i drugim propisima.

Prava, obaveze i odgovornosti zaposlenih u Teritorijalnoj vatrogasnoj jedinici ostvaruju se u skladu sa zakonom, kolektivnim ugovorom i opštim aktima koji se primjenjuju na zaposlene u Administrativnoj službi.

Član 7.

Načelnik opštine će uskladiti opšte akte o organizaciji i sistematizaciji radnih mesta u Administrativnoj službi, u skladu sa zakonom i ovom Odlukom najkasnije do 30 juna 2013. godine.

Član 8.

(1) Na osnovu ove Odluke izvršiće se brisanje Profesionalne teritorijalne vatrogasne jedinice Ugljevik iz registra poreskih obveznika kod Poreske uprave Republike Srpske i iz registra Republičkog zavoda za statistiku.

(2) Prijedlog za pokretanje postupka brisanja Profesionalne teritorijalne vatrogasne jedinice Ugljevik, u skladu sa stavom 1. ovog člana, podnijeće dosadašnji starješina Profesionalne teritorijalne vatrogasne jedinice Ugljevik.

Član 9.

Danom brisanja iz registra poreskih obveznika prestaje rad Profesionalne teritorijalne vatrogasne jedinice, a Opština Ugljevik preuzima zaposlene, imovinu, prava i obaveze dosadašnje Profesionalne teritorijalne vatrogasne jedinice Ugljevik.

Danom brisanja iz registra poreskih obveznika razrješava se starješina Profesionalne vatrogasne jedinice imenovan rješenjem Skupštine opštine Ugljevik broj: 01-111-43/08 od 04.09. 2008. godine.

Opština Ugljevik je pravni sljedbenik dosadašnje Profesionalne teritorijalne vatrogasne jedinice Ugljevik.

Član 10.

Danom stupanja na snagu ove Odluke prestaje da važi Odluka o osnivanju Profesionalne teritorijalne vatrogasne jedinice opštine Ugljevik ("Službeni bilten opštine Ugljevik", broj: 07/03, 8/03).

Član 11.

Ova Odluka stupa na snagu osmog dana od dana objavljivanja u "Službenom biltenu opštine Ugljevik".

REPUBLICA SRPSKA
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-022-6/13
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu članova 9. i 10. Zakona o spomenicima i spomen-obilježjima oslobođilačkih ratova ("Službeni glasnik RS" broj: 28/12 od 26. 03. 2012. godine) i člana 13. i 26. Statuta opštine Ugljevik ("Službeni bilten opštine Ugljevik" broj: 6/05, 4/07, 4/08, 5/09 i 4/12) Skupština opštine na sjednici održanoj dana 30.04.2013.god. donosi:

**ODLUKU O DAVANJU SAGLASNOSTI
NA LISTU SPOMENIKA I SPOMEN-OBILJEŽJA OD IZUZETNOG
ZNAČAJA ZA OPŠTINU UGLJEVIK**

Član 1.

Daje se saglasnost na Listu spomenika i spomen-obilježja od izuzetnog značaja za opštinu Ugljevik, broj 02/3-624-1/13 od 16.04.2013 .

Član 2.

Sastavni dio ove Odluke je Lista spomenika i spomen-obilježja od izuzetnog značaja za opštinu Ugljevik.

Član 3.

Ova Odluka stupa na snagu osamog (8) dana od dana objavljivanja u Službenom biltenu opštine Ugljevik.

REPUBLIKA SRPSKA
SKUPŠTINA OPŠTINE UGLJEVIK
Broj : 01-624-2/13
Datum, 30.04.2012.god.

PREDJSEĐNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu članova 9 i 10 Zakona o spomenicima i spomen-obilježjima oslobođilačkih ratova ("Službeni glasnik RS" broj: 28/12 od 26. 03. 2012. godine) i člana 13 Statuta opštine Ugljevik ("Službeni bilten opštine Ugljevik" broj: 6/05, 4/07, 4/08, 5/09 i 4/12) Odjeljenje za društvene djelatnosti u t v r đ u j e:

**LISTU SPOMENIKA
I SPOMEN-OBILJEŽJA OD IZUZETNOG ZNAČAJA ZA OPŠTINU UGLJEVIK**

I Spomenici i spomen-obilježja otadžbinskog rata 1992-1995. Godine:

1. Centralni spomenik u Ugljeviku - Trg Draže Mihailovića.
2. Spomenik u mjesnoj zajednici Mezgraja Gaj,
3. Spomenik u mjesnoj zajednici Ugljevik Selo,
4. Spomenik u mjesnoj zajednici Ugljevička Obrijež,
5. Spomenik u mjesnoj zajednici Ravno Polje,
6. Spomenik u mjesnoj zajednici Donja Trnova,
7. Spomenik u mjesnoj zajednici Gornja Trnova,
8. Spomenik u mjesnoj zajednici Maleševci,
9. Spomenik u mjesnoj zajednici Bogutovo Selo,
10. Spomenik u mjesnoj zajednici Stari Ugljevik,
11. Spomenik u mjesnoj zajednici Tutnjevac,
12. Spomenik i spomen-česma u mjesnoj zajednici Korenita,
13. Spomenik u mjesnoj zajednici Gornja Krćina,
14. Spomen-česma u mjesnoj zajednici Gornje Zabrdje,
15. Spomen-ploča u mjesnoj zajednici Posavci,
16. Spomen-ploča u mjesnoj zajednici Novo Naselje (stadion FK "Mladost"),
17. Spomen-ploča u mjesnoj zajednici Donje Zabrdje (na spomeniku NOR-a),
18. Spomen bista "Vojvoda Mando"- Karađorđeva bb

II Spomenici i spomen-obilježja učesnika antifašističke borbe u Drugom svjetskom ratu:

1. Spomen kompleks i Spomenik palih boraca i ŽFT-a Srema i Istočne Bosne u Donjoj Trnovi sa Spomen kućom "Oslobodenja",
2. Spomen kuća na Kosama,
3. Spomenik sa spomen kosturnicom u MZ Ugljevik - Centar (replika spomenika iz Starog Ugljevika),
4. Ostali spomenici i spomen obilježja u mjesnim zajednicama:
 - Crveno Brdo,
 - Ugljevik Selo,
 - Janjari,
 - Donje Zabrdje,
 - Korenita,
 - Maleševci,
 - Mezgraja,
 - Bogutovo Selo - Mukat,
 - Tutnjevac.
5. Spomenik poginulim pripadnicima jugoslovenske vojske u otadžbini u Maleševcima.

Na osnovu člana 24. stav 1. Zakona o podsticanju razvoja malih i srednjih preduzeća – Prečišćeni tekst („Službeni glasnik Republike Srpske“, broj 24/09), člana 30. stav 1. alineje 25. Zakona o lokalnoj samoupravi (!Službeni glasnik RS“, broj 101/04, 42/05 i 118/05) i člana 26. Statuta opštine Ugljevik („Službeni glasnik RS“, broj 6/05, 4/07, 4/08, 5/09 i 4/12) Skupština opštine Ugljevik na sjednici održanoj dana, 30.04.2013 godine donosi

O D L U K U
**O IZMJENI ODLUKE O OSNIVANJU „AGENCIJE ZA RAZVOJ MALIH I SREDNJIH
PREDUZEĆA OPŠTINE UGLJEVIK“**

Član 1.

U Odluci o osnivanju „Agencije za razvoj malih i srednjih preduzeća Opštine ugljevik (Službeni bilten Opštine Ugljevik“, broj 5/07) član 6. mijenja se i glasi:

„Agencija obavlja sledeće djelatnosti:

- 63.12 – Internetski portali,
- 70.21 – Odnosi s javnošću i djelatnosti saopštavanja,
- 70.22 – Savjetovanje koje se odnosi na poslovanje i ostalo upravljanje,
- 73.20 - Istraživanje tržišta i ispitivanje javnog mjenja,
- 74.90 - Ostale stručne, naučne i tehničke djelatnosti,d.n.,
- 82.99 - Ostale poslovne pomoćne uslužne djelatnosti,d.n.,
- 84.13 - Regulisanje i doprinos uspješnjem poslovanju privrede,
- 85.60 - Pomoćne uslužne djelatnosti u obrazovanju“.

Član 2.

Ova Odluka stupa na snagu osmog dana od dana objavljivanja u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-022-5/13
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 7. i 8. Zakona o ministarskim, vladinim i drugim imenovanjima Republike Srpske („Službeni glasnik Republike Srpske“, broj: 41/03), člana 34. i 119. Zakona o lokalnoj samoupravi („Službeni glasnik RS“, broj: 101/04, 42/05 i 118/05) i člana 26. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“, broj: 6/05, 4/07, 4/08, 5/09 i 4/12), Skupština opštine na sjednici održanoj, 30.04. 2013. godine, d o n o s i

O D L U K U
O RASPISIVANJU JAVNOG KONKURSA ZA IZBOR I IMENOVANJE
SEKRETARA SKUPŠTINE OPŠTINE UGLJEVIK

Član 1.

Raspisuje se Javni konkurs za izbor i imenovanje sekretara Skupštine opštine Ugljevik.

Član 2.

Opšti uslovi za izbor sekretara propisani su Zakonom.

Posebni uslovi za izbor i imenovanje sekretara su:

1. visoka stručna spremja (VII stepen stručne spreme) diplomirani pravnik
2. najmanje 5 godina radnog iskustva u struci
3. položen stručni ispit za rad u administrativnoj službi ili položen pravosudni ispit.

Član 3.

Rok za podnošenje prijava na konkurse iz člana 1. Odluke je 30 dana od dana objavlјivanja konkursa.

Javni konkurs iz člana 1. ove Odluke objaviće se u „Službenom glasniku RS“, i dnevnom listu „Glas Srpske“.

Član 4.

Postupak izbora, uključujući pregled prisjetih prijava i predlaganje kandidata, u skladu sa utvrđenim uslovima, izvršiće Komisija za izbor službenika opštinske administrativne službe.

Član 5.

Odluka stupa na snagu osmog dana od dana objavlјivanja u „Službenom biltenu Opštine Ugljevik“.

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-111-34/13.
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 42. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik”, broj 6/05, 4/07, 4/8, 5/09 i 4/12), Skupština opštine Ugljevik na sjednici održanoj, 30.04.2013 godine, donosi

RJEŠENJE
O IZBORU KOMISIJE ZA PROPISE

I

Bira se Komisija za propise, u sastavu:

1. Goran Lazić, predsjednik
2. Milorad Simić, član
3. Dalibor Kojić, član
4. Goran Miljanović, član
5. Branislav Đokić, član

II

Stupanjem na snagu ovog Rješenja prestaje da važi Rješenje Skupštine opštine Ugljevik, broj 01-111-13/09 od 28.01.2009 godine („Službeni bilten opštine Ugljevik”, broj 1/09).

III

Rješenje stupa na snagu danom donošenja i objaviće se u „Službenom biltenu opštine Ugljevik”.

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-111-25/13
Datum, 30. 04.2013. godine

PREDsjEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 42. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik”, broj 6/05, 4/07, 4/8, 5/09 i 4/12), Skupština opštine Ugljevik na sjednici održanoj, 30.04.2013. godine, donosi

**RJEŠENJE
O IZBORU KOMISIJE ZA PREDSTAVKE, PRITUŽBE I DRUŠTVENI NADZOR**

I

Bira se Komisija za predstavke, pritužbe i društveni nadzor, u sastavu:

1. Dragan Đokić, predsjednik
2. Zdravka Stević, član
3. Slavica Marković, član
4. Dušan Ilić, član
5. Tomo Benović, član

II

Stupanjem na snagu ovog Rješenja prestaje da važi Rješenje Skupštine opštine Ugljevik, broj 01-111-21/09 od 28.01.2009. godine („Službeni bilten opštine Ugljevik”, broj 1/09 i 4/11).

III

Rješenje stupa na snagu danom donošenja i objaviće se u „Službenom biltenu opštine Ugljevik”.

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-111-26/13
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 42. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik”, broj 6/05, 4/07, 4/8, 5/09 i 4/12), Skupština opštine Ugljevik na sjednici održanoj, 30.04.2013. godine, donosi

**RJEŠENJE
O IZBORU KOMISIJE ZA BORAČKO INVALIDSKA PITANJA**

I

Bira se Komisija za boračko invalidska pitanja, u sastavu:

1. Čedomir Lujanović, predsjednik,
2. Ratko Đurković, član
3. Miroslav Šarčević, član
4. Drago Tomić, član
5. Milan Simikić, član

II

Stupanjem na snagu ovog Rješenja prestaje da važi Rješenje Skupštine opštine Ugljevik, broj 01-111-14/09 od 28.01.2009. godine („Službeni bilten opštine Ugljevik”, broj 1/09).

III

Rješenje stupa na snagu danom donošenja i objaviće se u „Službenom biltenu opštine Ugljevik”.

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-111- 27/13
Datum, .30.04.2013.godine

PREDSEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 42. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik”, broj 6/05, 4/07, 4/8, 5/09 i 4/12), Skupština opštine Ugljevik na sjednici održanoj, 30.04.2013. godine, donosi

RJEŠENJE
O IZBORU KOMISIJE ZA ODLIKOVANJA

I

Bira se Komisija za odlikovanja, u sastavu:

1. Milan Lazić, predsjednik
2. Mirko Lazić, član
3. Jovo Filipović, član
4. Zagorka Manojlović član
5. Nedeljko Marković, član

II

Stupanjem na snagu ovog Rješenja prestaje da važi Rješenje Skupštine opštine Ugljevik, broj 01-111-20/09 od 28.01.2013. godine („Službeni bilten opštine Ugljevik”, broj: 1/09 i 4/11).

III

Rješenje stupa na snagu danom donošenja i objaviće se u „Službenom biltenu opštine Ugljevik”.

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-111-28/13.
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 42. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik”, broj 6/05, 4/07, 4/8, 5/09 i 4/12), Skupština opštine Ugljevik na sjednici održanoj, 30.04.2013. godine, donosi

**RJEŠEЊE
O IZBORU KOMISIJE ZA DRUŠTVENE DJELATNOSTI I ODNOSE SA
VJERSKIM ZAJEDNICAMA**

I

Bira se Komisija za društvene djelatnosti i odnose sa vjerskim zajednicama, u sastavu:

1. Nihad Redžić, predsjednik
2. Zdravka Stević, član
3. Jugoslav Cvetković, član
4. Mitar Pajkanović, član
5. Lazo Milošević, član.

II

Stupanjem na snagu ovog Rješenja prestaje da važi Rješenje Skupštine opštine Ugljevik, broj 01-111-16/09 od 28.01.2009. godine („Službeni bilten opštine Ugljevik”, broj: 1/09).

III

Rješenje stupa na snagu danom donošenja i objaviće se u „Službenom biltenu opštine Ugljevik”.

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-111-29/13
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 42. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik”, broj 6/05, 4/07, 4/8, 5/09 i 4/12), Skupština opštine Ugljevik na sjednici održanoj, 30.04.2013. godine, donosi

**RJEŠENJE
O IZBORU KOMISIJE ZA STATUTARNA PITANJA**

I

Bira se Komisija za statutarna pitanja, u sastavu:

1. Predrag Vujević, predsjednik
2. Vasilija Gajić, član
3. Anto Gajić, član
4. Miloš Ješić, član
5. Raco Marković, član

II

Stupanjem na snagu ovog Rješenja prestaje da važi Rješenje Skupštine opštine Ugljevik, broj 01-111-15/09 od 28.01.2009. godine („Službeni bilten opštine Ugljevik”, broj 1/09).

III

Rješenje stupa na snagu danom donošenja i objaviće se u „Službenom biltenu opštine Ugljevik”.

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-111-30/13.
Datum, 30.04.2013. godine

PREDSEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 42. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik”, broj: 6/05, 4/07, 4/8, 5/09 i 4/12), Skupština opštine Ugljevik na sjednici održanoj, 30.04.2013. godine, donosi

**RJEŠEЊE
O IZBORU KOMISIJE ZA PRIVREDNI RAZVOJ OPŠTINE**

I

Bira se Komisija za privredni razvoj opštine, u sastavu:

1. Milorad Jovičić, predsjednik
2. Alekса Jovanović, član
3. Pero Mitrović, član
4. Jugoslav Cvetković, član
5. Nedeljko Marković, član

II

Stupanjem na snagu ovog Rješenja prestaje da važi Rješenje Skupštine opštine Ugljevik, broj 01-111-19/09 od 28.01.2009. godine („Službeni bilten opštine Ugljevik”, broj : 1/09 i 4/11).

III

Rješenje stupa na snagu danom donošenja i objaviće se u „Službenom biltenu opštine Ugljevik”.

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-111-31/13
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 42. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik”, broj: 6/05, 4/07, 4/8, 5/09 i 4/12), Skupština opštine Ugljevik na sjednici održanoj, 30.04.2013. godine, donosi

**RJEŠENJE
O IZBORU KOMISIJE ZA SPORT**

I

Bira se Komisija za sport, u sastavu:

1. Žarko Novaković, predsjednik
2. Danijela Lukić, član
3. Mladen Jovanović, član
4. Goran Lazić, član
5. Svetlana Tanacković, član

II

Stupanjem na snagu ovog Rješenja prestaje da važi Rješenje Skupštine opštine Ugljevik, broj 01-111-17/09 od 28.01.2009. godine („Službeni bilten opštine Ugljevik”, broj: 1/09 i 4/11).

III

Rješenje stupa na snagu danom donošenja i objaviće se u „Službenom biltenu opštine Ugljevik”.

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-111- 20/13.
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 42. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik”, broj: 6/05, 4/07, 4/8, 5/09 i 4/12), Skupština opštine Ugljevik na sjednici održanoj, 30.04.2013 godine, donosi

**RJEŠENJE
O IZBORU KOMISIJE ZA OMLADINU**

I

Bira se Komisija za omladinu, u sastavu:

1. Jugoslav Cvetković, predsjednik
2. Žarko Novaković, član
3. Gorana Simikić, član
4. Andrea Marković, član
5. Bojan Marković, član
6. Vajo Ristić, član
7. Dalibor Kojić, član

II

Stupanjem na snagu ovog Rješenja prestaje da važi Rješenje Skupštine opštine Ugljevik, broj 01-111-89 /09 od 25.09.2009. godine („Službeni bilten opštine Ugljevik”, broj: 7/09 i 11/10).

III

Rješenje stupa na snagu danom donošenja i objaviće se u „Službenom biltenu opštine Ugljevik”.

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-111- 21/13.
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 42. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik”, broj: 6/05, 4/07, 4/8, 5/09 i 4/12), Skupština opštine Ugljevik na sjednici održanoj, 30.04.2013. godine, donosi

**R J E Š E Nj E
O IZBORU KOMISIJE ZA BUDŽET I FINANSIJE**

I

Bira se Komisija za budžet i finansije, u sastavu:

1. Jelena Džino, predsjednik
2. Predrag Vujević, član
3. Milutin Tasovac, član
4. Suzana Spasojević, član
5. Vesko Kojić, član

II

Stupanjem na snagu ovog Rješenja prestaje da važi rješenje Skupštine opštine Ugljevik, broj 01-111-18/09 od 28.01.2009. godine („Službeni bilten opštine Ugljevik”, broj: 1/09 i 2/10).

III

Rješenje stupa na snagu danom donošenja i objaviće se u „Službenom biltenu opštine Ugljevik”.

REPUBLIKA SRPSKA
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: : 01-111- 22/13 .
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 77. Poslovnika o radu Skupštne opštine Ugljevik („Službeni bilten opštine Ugljevik“, broj 8/05) i člana 16. Kodeksa ponašanja odbornika u Skupštini opštine Ugljevik („Službeni bilten opštine Ugljevik“, broj 8/05 i 9/05), Skupština opštine Ugljevik na sjednici održanoj, 30.04.2013. godine, donosi

RJEŠEЊE

O OBRAZOVAЊУ ODBORA ZA PRAĆENJE PRIMJENE KODEKSA PONAŠANJA ODBORNIKA U SKUPŠTINI OPŠTINE UGLJEVIK

I

Bira se Odbor za praćenje primjene Kodeksa ponašanja odbornika u Skupštini opštine Ugljevik, u sastavu:

1. Dragan Đokić, predsjednik
2. Zdravka Stević, član
3. Jovo Filipović, član
4. Goran Lazić, član
5. Slobodan Sofić, član
6. Đoko Jović, član
7. Čedomir Lujanović, član

II

Odbor će pratiti primjenu Kodeksa ponašanja odbornika, javno iznesene primjedbe i preporuke, postupati po pojedinačnim prijedlozima za utvrđivanje postojanja povreda Kodeksa i podnosići izvještaje Skupštini opštine.

III

Stupanjem na snagu ovog Rješenja prestaje da važi Rješenje Skupštine opštine Ugljevik, broj 01-111-23/09 od 28.01.2009. godine („Službeni bilten opštine Ugljevik“, broj 1/09 i 4/11).

IV

Rješenje stupa na snagu danom donošenja a objaviće u „Službenom biltenu opštine Ugljevik,,“

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-111-23/13
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 42. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik”, broj: 6/05, 4/07, 4/8, 5/09 i 4/12), Skupština opštine Ugljevik na sjednici održanoj, 30.04.2013. godine, donosi

**RJEŠEЊE
O ODREĐIVANJU ODBORNIKA SO-e KOJI ĆE PRISUSTVOVATI ZAKLJUČENJU
BRAKA NA PODRUČJU OPŠTINE UGLJEVIK**

I

Određuju se odbornici Skupštine opštine Ugljevik koji će prisustvovati zaključenju braka na području Opštine Ugljevik:

Za matično područje Ugljevik
Predrag Vujević
Milorad Jovičić

Za matično područje Trnova
Čedomir Lujanović
Dragan Đokić

Za matično područje Zabrdje
Milan Lazić
Jovo Filipović

Za matično područje Janjari
Nihad Redžić
Žarko Novaković

II

Stupanjem na snagu ovog Rješenja prestaje da važi rješenje Skupštine opštine Ugljevik, broj 01-111-24/09 od 28.01.2009. godine („Službeni bilten opštine Ugljevik”, broj: 1/09).

III

Rješenje stupa na snagu danom donošenja i objaviće se u „Službenom biltenu opštine Ugljevik”.

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: : 01-111-24/13
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 9. Zakona o ministarskim, vladinim i drugim imenovanjima Republike Srpske („Službeni glasnik Republike Srpske“, broj 41/03) i člana 6. Odluke o utvrđivanju kriterijuma za izbor i imenovanje organa upravljanja u preduzećima i ustanovama čiji je osnivač Skupština opštine Ugljevik, (Službeni bilten Opštine Ugljevik, broj 3/04, 5/05 i 11/07), Skupština opštine Ugljevik na sjednici održanoj, 30.04.2013. godine, donosi

RJEŠENJE

O IMENOVANJU KOMISIJE ZA IZBOR I IMENOVANJA UPRAVNIH ODBORA JAVNIH
USTANOVA ČIJI JE OSNIVAČ OPŠTINA UGLJEVIK

I

Imenuje se Komisija za izbor i imenovanje članova upravnih odbora u javnim ustanovama čiji je osnivač Skupština opštine Ugljevik u sastavu i to:

1. Zejak Vojin, predsjednik
2. Čedomir Lujanoivić, član
3. Jovo Filipović, član
4. Dalibor Kojić, član
5. Lazić Duško, član

II

Zadatak Komisije iz tačke I ovog Rješenja je da u skladu sa odredbama Zakona o ministarskim, vladinim i drugim imenovanjima Republike Srpske, sprovodi postupak izbora članova upravnih odbora u javnim ustanovama čiji je osnivač Skupština opštine Ugljevik, i predloži Skupštini njihovo imenovanje.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik,,.

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-111- 33/13
Datum, 30.04.2013.godine

PREDsjEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 125. Zakona o osnovnom obrazovanju i vaspitanju („Službeni glasnik RS, broj 74/08, 71/09 i 104/11), člana 3. Pravilnika o izboru i radu školskog odbora („Službeni glasnik RS,“ broj 7/09 i 37/09) i člana 14. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik,“ broj 6/05, 4/07, 4/08, 5/09 i 4/12), Skupština opštine Ugljevik, na sjednici održanoj dana, 30.04.2013 godine, donosi

**RJEŠEЊE
O IMENOVANJU ČLANA ŠKOLSKOG ODBORA**

I

Drago Tomić, SSS - veterinarski tehničar, iz Ugljevika imenuje se, ispred lokalne zajednice, za člana Školskog odbora u OŠ „Aleksa Šantić“, Ugljevik.

II

Rješenje stupa na snagu danom donošenja, a objaviće se u „Službenom biltenu Opštine Ugljevik,“

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-111- 32/13.
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 125. Zakona o osnovnom obrazovanju i vaspitanju („Službeni glasnik RS, broj 74/08, 71/09 i 104/11), člana 3. Pravilnika o izboru i radu Školskog odbora („Službeni glasnik RS,, broj 7/09 i 37/09) i člana 14. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik ,broj 6/05, 4/07, 4/08, 5/09 i 4/12), Skupština opštine Ugljevik, na sjednici održanoj dana , 30.04.2013 godine, d o n o s i

**R J E Š E Nj E
O IMENOVANJU ČLANA ŠKOLSKOG ODBORA**

I

Dragan Golubović, SSS - elektrotehničar iz Tutnjevca, imenuje se, ispred lokalne zajednice, za člana Školskog odbora u OŠ „Vuk Karadžić,,Zabrdje.

II

Rješenje stupa na snagu danom donošenja, a objaviće se u „Službenom biltenu Opštine Ugljevik,,.

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01- 610-2/13.
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 125. Zakona o osnovnom obrazovanju i vaspitanju („Službeni glasnik RS, broj 74/08, 71/09 i 104/11), člana 3. Pravilnika o izboru i radu Školskog odbora („Službeni glasnik RS,, broj 7/09 i 37/09) i člana 14. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik ,broj 6/05, 4/07, 4/08, 5/09 i 4/12), Skupština opštine Ugljevik, na sjednici održanoj dana , 30.04.2013 godine, d o n o s i

**R J E Š E Nj E
O IMENOVANJU ČLANA ŠKOLSKOG ODBORA**

I

Čedomir Lujanović, SSS- vatrogasac, iz Donje Trnove imenuje se, ispred lokalne zajednice, za člana Školskog odbora u OŠ „Filip Višnjić,, Donja Trnova.

II

Rješenje stupa na snagu danom donošenja, a objaviće se u „Službenom biltenu Opštine Ugljevik,,

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-610-4/13.
Datum, 30.04.2013. godine

PREDsjEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 95. Zakona o srednjem obrazovanju i vaspitanju („Službeni glasnik RS, broj 74/08, 106/09 i 104/11), člana 7. Pravilnika o izboru i radu Školskog odbora („Službeni glasnik RS,, broj 7/09,12/09i 37/09) i člana 14. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik ,broj 6/05, 4/07, 4/08, 5/09 i i 4/12), Skupština opštine Ugljevik, na sjednici održanoj dana, 30.04.2013. godine, d o n o s i

RJEŠEЊE
O IMENOVANJU ČLANA ŠKOLSKOG ODBORA

I

Cvija Jovičić ,SSS- medicinski tehničar, iz Ugljevičke Obriježi, imenuje se, ispred lokalne zajednice, za člana Školskog odbora u SŠ „Mihailo Petrović Alas,, Ugljevik.

II

Rješenje stupa na snagu danom donošenja, a objaviće se u „Službenom biltenu Opštine Ugljevik,,.

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-111-15/13.
Datum, 30.04.2013. godine

PREDsjEDNIK SO-e
Đoko Simić, profesor s.r.

Na osnovu člana 8. stav 3. Zakona o građevinskom zemljištu („Sl.glasnik Republike Srpske“, br. 112/06), člana 5. stav 2. Odluke o građevinskom zemljištu („Sl.bilten Opštine Ugljevik“, br. 1/07) i člana 26. Statuta Opštine Ugljevik („Sl.bilten Opštine Ugljevik“, br. 6/05, 4/07, 4/08, 5/09), Skupština opštine Ugljevik, na sjednici održanoj dana 30.04.2013. godine, donosi

R J E Š E Nj E

Ne prihvata se ponuda LAZIĆ JOVAN, sin Branka iz Banovića, LAZIĆ RASTKO, sin Branka iz Maleševaca, LAZIĆ MILENKO, sin Laze iz Maleševaca, LAZIĆ SAVKA, kći Milovana iz Ugljevika, LAZIĆ JEKA, kći Spasoja iz Maleševaca i MILUTINOVIĆ MILANKA, kći Laze iz Badovinaca, za kupovinu parcele označene po katastarskoj evidenciji kao kč.br. 96. zv. „Okućica“, dvorište, površine od 965 m² i u istoj parceli stambena zgrada, površine od 44 m², i u istoj parcelli ostale pomoćne zgrade, površine od 8 m², što ukupno čini površinu od 1.017 m² upisane u list neporketnosti broj 506. K.O. Zabrdje, a po zemljišno knjižnom stanju označena je kao k.č.br. 1629/149 SP „Polje-Gradilište“ površine od 1.004 m², upisana u zk.ul.br. 795. K.O Zabrdje, po cijeni od 25.000 KM (Slovima: dvadesetpet hiljadakonvertibilnih maraka).

O b r a z l o ž e n j e

Lazić Jovan, sin Branka iz Banovića, Lazić Rastko, sin Branka iz Maleševaca, Lazić Milenko, sin Laze iz Maleševaca, Lazić Savka, kći Milovana iz Ugljevika, Lazić Jeka, kći Spasoja iz Maleševaca i Milutinović Milanka, kći Laze iz Badovinaca, ponudili su SO-e Ugljevik kupovinu parcella, po cijeni iz dispozitiva ovog rješenja.

Zakonom o građevinskom zemljištu je regulisano da jedinica lokalne samouprave ima pravo prvakupa gradskog građevinskog zemljišta, o čemu se dužna izjasniti u roku od 30 dana od dana podnošenja ponude.

U postupku je utvrđeno da budžetom Opštine Ugljevik nisu predviđena sredstva za kupovinu građevinskih parcella i iz tih razloga SO-e Ugljevik nije zainteresovana za kupovinu građevinskih parcella vlasništvo Lazić Jovana iz Banovića, Lazić Rastka iz Maleševaca, Lazić Milenka iz Maleševaca, Milutinović Milanke iz Badovinaca, Lazić Savke iz Ugljevika, te je odlučeno po pravu preče kupovine, kao u dispozitivu ovog rješenja.

Ovo rješenje nema karakter upravnog akta i protiv njega se ne može izjaviti žalba, niti pokrenuti upravni spor.

R E P U B L I K A S R P S K A
SKUPŠTINA OPŠTINE UGLJEVIK
Broj: 01-475-15 /13.
Datum, 30.04.2013. godine

PREDSJEDNIK SO-e
Đoko Simić, profesor s.r.

AKTI NAČELNIKA

Na osnovu člana 43. alineja 8. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“, broj: 101/04, 42/05 i 118/05) i člana 51. alineja 8. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik“, broj: 6/05, 4/07, 4/08, 5/09 i 4/12), Načelnik opštine Ugljevik donosi

P R A V I L N I K**O IZMJENI PRAVILNIKA O ORGANIZACIJI I SISTEMATIZACIJI RADNIH MJESTA U OPŠTINSKOJ ADMINISTRATIVNOJ SLUŽBI OPŠTINE UGLJEVIK****Član 1.**

U Pravilniku o organizaciji i sistematizaciji radnih mjesta u Opštinskoj administrativnoj službi opštine Ugljevik („ Službeni bilten opštine Ugljevik“, broj: 2/12, 5/12, 6/12, 12/12 i 1/13), u članu 31.- Sistematizacija radnih mjesta u Odjeljku V-6 Stručna služba SO-e i Načelnika opštine:

- tačka 1. mijenja se i glasi:

1. SAMOSTALNI STRUČNI SARADNIK ZA INTERNU REVIZIJU

Opis poslova:

- priprema povelje interne revizije i drugih potrebnih akata iz ove oblasti, analiza i ocjena rizika i priprema dugoročnog programa odnosno strateškog i godišnjeg plana revizije opštine, uključujući njihovu implementaciju ,
- izrada operativnih programa i drugih dokumenata u skladu sa propisima, smjernicama i standardima revizije,
- ocjena postojanja i adekvatnosti internih pravila budžetskih korisnika iz računovodstveno-finansijske oblasti i ocjena njihove usklađenosti sa propisanim normama i standardima,
- provjera i ispitivanje aktivnosti i rada organizacionih jedinica ASO i drugih korisnika budžeta, u oblasti finansijskog upravljanja i kontrole,
- davanje stručnih mišljenja i preporuke za unapređenje poslovanja i ostvarenja ciljeva opštinske administracije,
- provođenje planiranih aktivnosti interne revizije i zadataka, izvještavanje o rezultatima pregleda i davanje preporuke za smanjenje potencijalnih rizika i poboljšanje poslovanja, praćenje realizacije preporučenih korekcija i izvještavanje Načelnika opštine o otklanjanju nedostataka i poboljšanju efikasnosti upravljanja rizicima, kontrolama i procesima, priprema godišnjeg izvještaja interne revizije u propisanom roku,
- uključujući i status realizacije datih preporuka za izvještajni period,
- pribavljanje i čuvanje dokaza revizije i ostale dokumentacije u skladu sa propisima i smjernicama Centralne jedinice za harmonizaciju,
- permanentna edukacija vezana za poslove finansija, računovodstva i revizije,

- iniciranje angažmana eksternih eksperata kada je to predviđeno prema pravilniku, u skladu sa potrebama,
- saradnja sa Glavnim revizorom JS RS, kao i drugim relevantnim subjektima, u razmjeni informacija, dokumentacije i mišljenja, u vez sa aktivnostima revizije,
 - informisanje i upoznavanje Centralne jedinice za harmonizaciju sa detaljima u razlikama mišljenja između internih revizora i revidiranih jedinica,
 - informisanje načelnika opštine i pripremanje obavlještenja za tužilaštvo o eventualnim sumnjama na nepravilnosti i/ili prevare koje mogu rezultirati kriminalnim radnjama, kršenjem propisa ili disciplinskih procedura,
 - osiguranje visokog kvaliteta rada interne revizije, racionalno korišćenje resursa i primjenu priručnika, drugih pravila i uputstava Centralne jedinice za harmonizaciju,
 - analiza i ocjena mogućnosti i resursa interne revizije opštine u odnosu na godišnji plan i davanje preporuka Načelniku opštine u vezi sa pitanjima njene organizacije,
 - obavlja i druge poslove koje mu povjeri Načelnik opštine
 - odgovaran je za efikasno funkcionisanje i provođenje procesa interne revizije u skladu sa zakonom o internoj reviziji u javnom sektoru i drugim propisima, smjernicama Centralne jedinice za harmonizaciju, relevantnim standardima i najboljom profesionalnom praksom,
 - za svoj rad odgovoran je Načelniku opštine
 - VSS, Ekonomski fakultet, (VII stepen)
 - najmanje 2 radnog iskustva u struci na poslovima računovodstva i izrade finansijskih izvještaja,
 - zvanje sertifikovanog računovode ili ovlašćenog revizora odnosno drugo zvanje uslovljeno Pravilnikom o zapošljavanju internih revizora koji objavi Centralna jedinica za harmonizaciju – Ministarstvo za finansije RS
 - položen stručni ispit za rad u administrativnoj službi
 - poznavanje rada na računaru (paket Microsoft office)
 - opštinski službenik, interni revizor
 - 1 izvršilac
- Odgovornost:**
- Uslovi:**
- Status:**
- Broj izvršilaca:**

Član 2.

Ovaj Pravilnik stupa na snagu danom donošenja, a biće objavljen u „Službenom biltenu opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-12-3/13
Datum, 02.04.2013. godine

NAČELNIK OPŠTINE:
Vasilije Perić, dipl.ecc.s.r.

Na osnovu člana 43.i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“,broj 101704,42/05 i 118/05) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik“, broj 6/05,4/07,4/08 i 5/09), Načelnik opštine Ugljevik d o n o s i

**ODLUKU
O USVAJANJU IZVJEŠTAJA POPISNE KOMISIJE O POPISU
SREDSTAVA I IZVORA SREDSTAVA OPŠTINE UGLJEVIK SA
STANJEM NA DAN 31.12.2012. GODINE**

Član 1.

Usvaja se Izvještaj popisne komisije o popisu osnovnih sredstava, sitnog inventara, novčanih sredstava, potraživanja i obaveza Opštine Ugljevik na dan 31.12.2012.godine.

Član 2.

Prihvataju se prijedlozi Popisne komisije i nalaže se nadležnim odjeljenjima da se:
I.-kod novčanih sredstava, potraživanja i obaveza:

1.Za naknadno utvrđeni manjak u blagajni od 14,56 KM zaduži blagajnik

2.Da se izvrši usklađivanje obračuna i knjigovodstvenog stanja na kontu 123915-Kratkoročna potraživanja po osnovu osnovu refundacije iz doprinosa za dječiju zaštitu-bolovanja preko 30 dana za osporeni dio od fonda zbog izmjene stopa doprinosa 3.044,03KM

3.Da se izvrši utvrđivanje svih primalaca avansa , usaglašavanje evidencije sa dobavljačima i precizno utvrdi u kojoj mjeri-iznosu su opravdani kao i razlozi za neopravdani dio.

II.-kod opreme i inventara

1. Izvrši uknjiženje utvrđenog viška 9 stolica pojedinačne nabavne vrijenosti 81,90KM po stolici što ukupno iznosi 737,10KM
2. Izvrši isknjiženje utvrđenog manjka:

Jednog Kancelarijskog stola nabavne vrijednosti 585,00KM

Jednog Ormara nabavne vrijednosti 585,00KM ,

- 3.Za razliku nabavne vrijednosti viška i manjka u iznosu od 432,90 KM zamijenjenog namještaja naknadnim rješenjem materijalno zadužiti odgovorno lice (dobavljača, lica koja su preuzimala, kontrolisala ili primala Objekat čitaonice u Gornjoj Trnovi).

III.-kod nekretnina

Prijedlog broj 1.

Na kontu 013111 (303) Poljoprivredno zemljište i kontu 013311(000) Šume neophodno je izvršiti provjeru klase i kulture jer je postojeća evidencija tih parcela stara nekoliko decenija i u mnogo slučajeva odstupa od evidentirane.

Prijedlog br. 2.

Na kontu 013112 (302) Gradsko građevinsko zemljište izvršiti ažuriranje navedenih prodatih parcela u RGU-područna jedinica Ugljevik.Takođe kod gore navedenih parcela potrebno je izvršiti utvrđivanje uzroka neslaganja površina u LN-u u odnosu na Rješenja i Ugovore.

Prijedlog br. 3.

Ubrzati proces rješavanja usurpacija.

IV.-kod investicija

1.Da se odmah utvrdi i analitički rasčlane iznosi iskazani kao ostale investicije i nadzori za 2010. godinu u iznosu od 136.678,73 KM; dio od 69.949,22 KM iz 2011. kao i dio 42.856,34 KM za 2012.

2.Da se odmah pristupi usklađivanju sintetičke i analitičke evidencije investicija i grupisanju investicija u evidencijama prema analitičkim i subanalitičkim kontima.

3.Da se sve investicije za koje su ispostavljene okončane situacije aktiviraju.

Član 3.

Obavezuju se nadležna odjeljenja i služba za javne nabavke da za investicije koordinirano i blagovremeno preduzimaju radnje za stavljanje u upotrebu završenih objekata, prema Pravilniku o planiranju,pripremi, realizaciji i kolaudaciji investicija.

Član 4.

Obavezuje se odjeljenje za poljoprivredu da utvrdi ko koristi usurpirano poljoprivredno zemljište i predloži odgovarajuće mjere i dalje aktivnosti.

Član 5.

Izvještajm centralne popisne komisije sa svim prilozima sastavni je dio ove Odluke.

Član 6.

Ova odluka stupa na snagu danom donošenja, a ista će se objaviti u Službenom biltenu opštine Ugljevik.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj:02-404-41/13
Datum: 09.04.2013.godine

NAČELNIK OPŠTINE
Vasilije Perić, dipl.ecc.s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik RS“, broj: 101/04, 42/05 i 118/05) i člana 4. stav 2. Odluke o uspostavljanju Centra za birački spisak Opštine Ugljevik („Službeni bilten opštine Ugljevik“, broj 5/06), donosim

RJEŠEЊE
o izmjeni Rješenja o imenovanju osoblja za rad u Centru
za birački spisak Opštine Ugljevik

I

U Rješenju o imenovanju osoblja za rad u Centru za birački spisak Opštine Ugljevik, broj: 02-03-8/09 od 03.04.2009 i br: 02-03-2/12 od 11.01.2013.god. („Službeni bilten Opštine Ugljevik“, broj 1/11), vrši se sledeća izmjena:

U tački I pod rednim brojem 3. umjesto „Lazić Gospava“, treba da stoji „Sekulić Branka“,

II

Rješenje stupa na snagu danom donošenja i objaviće se u Službenom biltenu opštine Ugljevik.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-03- 1 /13
Datum, 01.04. 2013. godine

NAČELNIK OPŠTINE
Vasilije Perić, dipl.ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“, broj 101/04, člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten opštine ugljevik“, broj 6/05,4/07,4/08 i 5/09) i člana 10. Odluke o izvršenju budžeta opštine Ugljevik za 2013 godinu, Načelnik opštine Ugljevik, donosi:

RJEŠENJE

I

Odobrava se „Agenciji za razvoj malih i srednjih preduzeća“ Opštine Ugljevik realokacija sredstava i to sa pozicije:

-Konto 412900 – Ostali rashodi	2.500,00KM na
Konto 621921 – Izd. za otp. neiz.obav.iz ranijih god.	2.500,00KM

II

Nalaže se službi budžet, tj. službeniku zaduženom za unos operativnog budžeta da može na osnovu ovog Rješenja izvršiti unos iste pozicije po tačci 1 ovog Rješenja.

III

Ovo Rješenje stupa na snagu danom donošenja, a isto će se objaviti u „Službenom biltenu opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02/5 -40-216/13
Datum,28.02.2013 god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl.ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“, broj 101/04, člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik“, broj 6/05,4/07,4/08 i 5/09) i člana 10. Odluke o izvršenju budžeta opštine Ugljevik za 2013.godinu, Načelnik opštine Ugljevik, donosi:

RJEŠENJE

I

Odobrava se Srednjoj školi „Mihailo Petrović Alas“ Opštine Ugljevik da može unijeti unaprijed operativni budžet na poziciji:

411200 Rashodi za bruto naknade tr.zaposlenih	2.500,00KM
---	------------

II

Nalaže se službi budžeta, tj.službeniku zaduženom za unos operativnog budžeta da može na osnovu ovog Rješenja izvršiti unos iste pozicije po tačci 1 ovog Rješenja.

III

Ovo Rješenje stupa na snagu danom donošenja, a isto će se objaviti u „Službenom biltenu opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02/5-40-293/13
Datum:13.03.2013.god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl.ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“, broj 101/04, člana 51. i 60. Statuta opštine Ugljevik („ Službeni bilten opštine ugljevik“, broj 6/05,4/07,4/08 i 5/09) i člana 10. Odluke o izvršenju budžeta opštine Ugljevik za 2013. godinu, Načelnik opštine Ugljevik, donosi:

R J E Š E Nj E

I

Odobrova se Narodnoj biblioteci Ugljevik da može unijeti unaprijed operativni budžet do kraja godine na poziciji:

412200 Rashodi po osnovu utroška elek.ener.	375.00KM
---	----------

II

Nalaže se službi budžeta , tj.službeniku zaduženom za unos operativnog budžeta da može na osnovu ovog Rješenja izvršiti unos iste pozicije po tačci 1 ovog Rješenja.

III

Ovo Rješenje stupa na snagu danom donošenja, a isto će se objaviti u „Službenom biltenu opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02/5-40-313 /13
Datum,14.03.2013.god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl.ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“, broj 101/04, člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik“, broj 6/05,4/07,4/08 i 5/09) i člana 10. Odluke o izvršenju budžeta opštine Ugljevik za 2013.godinu, Načelnik opštine Ugljevik, donosi:

R J E Š E Nj E

I

Odobrava se Srednjoj školi „Mihailo Petrović Alas“ Opštine Ugljevik da može unijeti unaprijed Operativni budžet za jedno tromjeseče na pozicije:

412500 Rashodi za tekuće održavanje	3.250,00 KM
411200 Bruto naknade troškova zaposlenih	7.750,00 KM

II

Nalaže se službi budžeta, tj.službeniku zaduženom za unos operativnog budžeta da može na osnovu ovog Rješenja izvršiti unos iste pozicije po tačci 1 ovog Rješenja.

III

Ovo Rješenje stupa na snagu danom donošenja, a isto će se objaviti u „Službenom biltenu opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02/5-40-348/13
Datum:21.03.2013.god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl.ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“, broj 101/04, člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik“, broj 6/05,4/07,4/08 i 5/09) i člana 10. Odluke o izvršenju budžeta opštine Ugljevik za 2013.godinu, Načelnik opštine Ugljevik, donosi:

RJEŠEЊE

I

Odobrava se Srednjoj školi „Mihailo Petrović Alas“ Opštine Ugljevik da može unijeti unaprijed Operativni budžet za jedno tromjesečje na poziciju:

412900 Ostali rashodi	2.875,00KM
-----------------------	------------

II

Nalaže se službi budžeta, tj.službeniku zaduženom za unos operativnog budžeta da može na osnovu ovog Rješenja izvršiti unos iste pozicije po tačci 1 ovog Rješenja.

III

Ovo Rješenje stupa na snagu danom donošenja, a isto će se objaviti u „Službenom biltenu opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02/5-40-347/13
Datum:21.03.2013.god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl.ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“, broj 101/04, člana 51. i 60. Statuta opštine Ugljevik („ Službeni bilten opštine ugljevik“, broj 6/05,4/07,4/08 i 5/09) i člana 10. Odluke o izvršenju budžeta opštine Ugljevik za 2012 godinu, Načelnik opštine Ugljevik, donosi:

RJEŠEЊE

I

U skladu sa članom 10. Odluke o izvršenju budžeta Opštine Ugljevik za 2013. godinu, vrši se preraspoređivanje utvrđenih iznosa sredstava po pojedinim pozicijama:

Unutar budžetskog korisnika Djecići vrtić „Duško Radović“ Opštine Ugljevik preraspoređuju se sledeća sredstva:

A) smanjuje se planirani iznos sledeće budžetske pozicije i to sledeća sredstva:

- 411100 Rashodi za bruto plate	2.062,00KM
---------------------------------	------------

B) povećava se planirani iznos sledeće budžetske pozicije i to:

- 621921 Izdaci za otplate neizm.obaveza iz ranijih godina	2.062,00KM
--	------------

II

Na osnovu ovog Rješenja Odjeljenje za finansije će izvršiti odgovarajuća propisana računovodstvena i druga evidentiranja

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02/5 -40-351/13
Datum,21.03.2013.god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl.ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“, broj 101/04, člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik“, broj 6/05,4/07,4/08 i 5/09) i člana 10. Odluke o izvršenju budžeta opštine Ugljevik za 2013.godinu, Načelnik opštine Ugljevik, donosi:

R J E Š E Nj E

I

Odobrava se Dječijem vrtiću „Duško Radović“ Opštine Ugljevik da može unijeti unaprijed Operativni budžet na pozicije:

412300 Rashodi za režijski materijal	500,00 KM
--------------------------------------	-----------

II

Nalaže se službi budžeta, tj.službeniku zaduženom za unos operativnog budžeta da može na osnovu ovog Rješenja izvršiti unos iste pozicije po tačci 1 ovog Rješenja.

III

Ovo Rješenje stupa na snagu danom donošenja, a isto će se objaviti u „Službenom biltenu opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02/5-40-495/13
Datum:26.04.2013.god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl.ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“, broj 101/04, člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten opštine Ugljevik“, broj 6/05,4/07,4/08 i 5/09) i člana 10. Odluke o izvršenju budžeta opštine Ugljevik za 2013.godinu, Načelnik opštine Ugljevik, donosi:

R J E Š E Nj E

I

Odobrava se PT Vatrogasnoj jedinici Opštine Ugljevik da može unijeti Operativni budžet za jedno tromjeseče unaprijed na poziciji:

412500 Rashodi za tekuće održavanje	500,00 KM
-------------------------------------	-----------

II

Nalaže se službi budžeta, tj.službeniku zaduženom za unos operativnog budžeta da može na osnovu ovog Rješenja izvršiti unos iste pozicije po tačci 1 ovog Rješenja.

III

Ovo Rješenje stupa na snagu danom donošenja, a isto će se objaviti u „Službenom biltenu opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02/5-40-376/13
Datum:29.03.2013.god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl.ecc. s.r.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
broj : 02-404-16/13
Datum, 27.03.2013.godine

Na osnovu člana 72. Zakona o lokalnoj samoupravi („Službeni glasnik RS“, broj: 101/04 i 42/05), člana 12. stav 1. tačka c, Zakona o javnim nabavkama BiH („Sl. glasnik BiH“, broj 49/04, 19/05, 52/05, 92/05, 08/06, 12/09 i 60/10), Načelnik Opštine, d o n o s i

**ODLUKU
O OTKAZIVANJU POSTUPKA O DODJELI UGOVORA**

Otkazuje se postupak dodjele ugovora u predmetu javne nabavke usluga sakupljanja, odvoza i deponovanja otpada na teritoriji 25 naseljenih mjesta opštine Ugljevik, a po obavještenju o nabavci broj 81-1-2-1-44/13, objavljenom u “Službenom glasniku BiH” broj 12/13 od 18.02.2013.godine.

O b r a z l o ž e n j e

U momentu pokretanja procedure javne nabavke usluga sakupljanja, odvoza i deponovanja otpada na teritoriji 25 naseljenih mjesta opštine Ugljevik na snazi je bila Skupštinska Odluka o komunalnom redu na području opštine Ugljevik, kojom je Skupština opštine Ugljevik odredila da se izbor dobavljača za predmetne usluge izvrši putem javne nabavke otvorenim postupkom u skladu sa Zakonom o javnim nabavkama Bosne i Hercegovine.

Obavještenje o nabavci je objavljeno dana 18.02.2013. godine.

Dana 22.03.2013. godine Skupšina opštine Ugljevik donijela je Odluku o izmjeni Odluke o komunalnom redu na području opštine Ugljevik, kojom je određeno da „u svim naseljenim mjestima opštine Ugljevik obavljanje komunalne djelatnosti prikupljanja, odvoženja i deponovanja otpada se povjerava A.D. „Kompred“, Ugljevik u čijem osnovnom kapitalu opština Ugljevik ima većinsko vlasništvo.“

Razlozi otkazivanja postupka dodjele ugovora za predmetne usluge su izvan kontrole ovog ugovornog organa i isti se nisu mogli predvidjeti u vrijeme pokretanja postupka dodjele ugovora. Naime ovaj ugovorni organ predstavlja izvršnu vlast koja je dužna da sprovodi odluke zakonodavne vlasti, u ovom slučaju konkretno Odluke koje donese Skupština opštine Ugljevik.

Na osnovu izloženog a u skladu sa članom 12. stav 1. tačka c, Zakona o javnim nabavkama BiH odlučeno je kao u dispozitivu ove Odluke.

Pouka o pravnom lijeku

Protiv ove Odluke dozvoljen je prigovor koji se podnosi pismenim putem u roku od pet dana od dana prijema istog.

Prigovor se podnosi Načelniku opštine, a može se izjaviti i na zapisnik kod ovog organa.

Ova Odluka stupa na snagu danom donošenja, a objaviće se u „Službenom biltenu opštine Ugljevik“.

**NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.**

RE P U B L I K A S R P S K A
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-404-38/13
Datum, 02.04.2013.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik RS“, broj: 101/04 i 42/05) i člana 51. i 60. Statuta Opštine Ugljevik („Službeni bilten Opštine Ugljevik“, broj: 6/05), člana 1. Zakona o javnim nabavkama BiH („Sl. glasnik BiH“, broj 49/04), i člana 10. Pravilnika o javnim nabavkama roba, usluga i radova, Načelnik Opštine Ugljevik, donosi

O D L U K U O POKRETANJU POSTUPKA JAVNE NABAVKE

Član 1.

Donosi se Odluka o pokretanju postupka javne nabavke elektro radova i to:

Izgradnja javne rasvjete na betonskim igralištima i izmjешanje automatike javne rasvjete na području opštine Ugljevik.

LOT 1: Osvjetljenje betonskog igrališta Tutnjevac, kod osnovne škole

LOT 2: Osvjetljenje betonskog igrališta Gornja Trnova

LOT 3: Popravka javne rasvjete sa izmjешanjem podzemnog kabla i dislociranjem postojećih stubova na lokaciji parkinga iza MUP-a

LOT 4: Osvjetljenje etno muzeja u Koreniti

LOT 5: Osvjetljenje betonskog igrališta Gornje Zabrdje, kod osnovne škole

LOT 6: Popravke osvjetljenja i antikorozivne zaštite stubova betonskog igrališta kod srednje škole

LOT 7: Osvjetljenje betonskog igrališta Korenita, kod osnovne škole

LOT 8: Obezbjedenje uslova za napajanje električnom energijom bivšeg poligona za obuku vozača

LOT 9: Izmjешanje automatike javne rasvjete iz trafostanice Crveno Brdo (Tešići-Đokići)

LOT 10: Izmjешanje automatike javne rasvjete iz trafostanice Tejići (Tejići-Crkva)

LOT 11: Izmjeshanje automatike javne rasvjete igralište betonsko-R459 Gornja Trnova

LOT 12: Sportska sala u Ugljeviku

Član 2.

Nabavka radova iz tačke 1. ove Odluke izvršiće se putem konkurentskega zahtjeva, bez dodatnog objavljanja obavještenja o nabavci u Službenom glasniku BiH.

Član 3.

Predviđeni iznos sredstava za realizaciju javne nabavke iz člana 1. ove Odluke je 22.000,00 KM.

Sredstva su obezbijeđena u budžetu opštine Ugljevik za 2013. godinu sa budžetske stavke „kapitalna ulaganja“

Član 4.

Predviđeni rok za izvođenje radova iz tačke 1. ove Odluke je 20 (dvadeset) dana od dana uvođenja u posao.

Član 5.

Kriterijum koji će se primjenjivati pri izboru najpovoljnijeg ponuđača je najniža cijena tehnički zadovoljavajuće ponude.

Član 6.

Komisija za otvaranje i vrednovanje ponuda će se formirati donošenjem posebnog rješenja.

Član 7.

Ova Odluka stupa na snagu danom donošenja, a ista će biti objavljena u „Službenom biltenu opštine Ugljevik“.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-404-31/13.
Datum, 02.04.2013. godine

Na osnovu člana 72. Zakona o lokalnoj samoupravi („Službeni glasnik RS“, broj: 101/04 i 42/05), člana 46. stav 6. Zakona o javnim nabavkama BiH („Sl. Glasnik BiH“, broj 49/04, 19/05, 52/05, 92/05, 08/06, 12/09 i 60/10), Načelnik Opštine d o n o s i

**ODLUKU
O PONIŠTAVANJU POSTUPKA JAVNE NABAVKE**

I

U skladu sa članom 46. stav 6. Zakona o javnim nabavkama BiH poništava se postupak dodjele ugovora u predmetu javne nabavke i to :

Krpaže asfaltnog kolovoza dijela putne mreže i ulica na području opštine Ugljevik.

O b r a z l o ž e n j e

Dana 15.03.2013. godine ovaj ugovorni organ je pokrenuo proceduru javne nabavke radova iz tačke 1. ove Odluke putem konkurentskog zahtjeva broj 02-404-31/13 bez dodatne objave obavještenja o nabavci u Službenom glasniku BiH.

Konkurencki zahtjev za dostavljanje ponuda je upućen sljedećim dobavljačima:

1. D.o.o. „Jović S&D“ Ugljevik,
2. D.o.o.“Mont Gradnja“ Ugljevik
3. D.o.o. „Buk promet“ Bijeljina

U predmetnom postupku javne nabavke, ponuđač d.o.o.“Jović S&D“ Ugljevik nije dostavio važeću licencu za izvođenje radova iz oblasti niskogradnje, tražena tačkom 2.potačka d) Konkurenetskog zahtjeva. Priložena licenca prestala je da važi 21.03.2013.godine odnosno sedam dana prije dostavljanja tražene ponude.

Predmetni postupak javne nabavke otkazuje se iz razloga što je u ovom postupku javne nabavke broj prihvatljivih ponuda manji od tri.

Upustvo o pravnom lijeku

Protiv ove Odluke dozvoljen je prigovor koji se podnosi pismenim putem u roku od pet dana od dana prijema istog.

Prigovor se podnosi Načelniku opštine, a može se izjaviti i na zapisnik kod ovog organa.

Ova odluka stupa na snagu danom donošenja, a objaviće se u „Službenom biltenu opštine Ugljevik“.

**NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.**

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
broj: 02-404-35/13
Datum, 10.04.2013.godine

Na osnovu člana 72. Zakona o lokalnoj samoupravi („Službeni glasnik RS“, broj: 101/04 i 42/05), člana 38. Zakona o javnim nabavkama BiH („Sl. glasnik BiH“, broj 49/04, 19/05, 52/05, 92/05, 08/06, 12/09 i 60/10), Načelnik Opštine Ugljevik, d o n o s i

*ODLUKU
O REZULTATIMA OKONČANOG POSTUPKA JAVNE NABAVKE*

I

Nakon razmatranja dostavljene ponude u premetu javne nabavke za izvođenje građevinskih radova na sanaciji šahtova kišne kanalizacije u gradu Ugljeviku, odlučeno je da se ugovor dodijeli: D.o.o.“Zidar Živanović“ Donja Trnova, sa ponuđenom cijenom u iznosu od 2.963,61 KM. U cijenu je zaračunat PDV-e.

II

U postupku javne nabavke radova iz tačke 1. ove Odluke, putem direktnog sporazuma broj: 02-404-35/13. ponudu je dostavio pozvani ponuđač:

D.o.o. “Zidar Živanović“ Donja Trnova

III

Nakon razmatranja dostavljene ponude utvrđeno je da ista ispunjava uslove postavljene tenderskom dokumentacijom.

IV

Ova Odluka stupa na snagu danom donošenja, a objaviće se u „Službenom biltenu opštine Ugljevik“.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

RE P U B L I K A S R P S K A
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-404-40/13
Datum, 10.04.2013.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik RS“, broj: 101/04 i 42/05) i člana 51. i 60. Statuta Opštine Ugljevik („Službeni bilten Opštine Ugljevik“, broj: 6/05), člana 1. Zakona o javnim nabavkama BiH („Sl. glasnik BiH“, broj 49/04), i člana 10. Pravilnika o javnim nabavkama roba, usluga i radova, Načelnik Opštine Ugljevik, donosi

O D L U K U O POKRETANJU POSTUPKA JAVNE NABAVKE

Član 1.

Donosi se Odluka o pokretanju postupka javne nabavke roba-sadnica sezonskog cvijeća i usluga sadne i održavanja/njegovanja zasađenog cvijeća i to postojećih i novih zasada, a sve shodno Specifikaciji koja će biti sastavni dio tenderske dokumentacije.

Član 2.

Nabavka roba i usluga iz tačke 1. ove Odluke izvršiće se putem konkurentskega zahtjeva, bez dodatne objave obavještenja o nabavci u Službenom glasniku BiH.

Član 3.

Predviđeni iznos sredstava za realizaciju javne nabavke iz člana 1. ove Odluke je 25.000,00 KM. Sredstva za realizaciju javne nabavke iz tačke 1. ove Odluke su obezbijeđena u budžetu opštine Ugljevik za 2013. godinu sa budžetske stavke „uređenje javnih površina“

Član 4.

Predviđeni rok za realizaciju nabavke iz tačke 1. ove Odluke je 12 (dvanaest) mjeseci od dana zaključenja Ugovora.

Član 5.

Kriterijum koji će se primjenjivati pri izboru najpovoljnijeg ponuđača je najniža cijena tehnički zadovoljavajuće ponude.

Član 6.

Komisija za otvaranje i vrijednovanje ponuda će se formirati donošenjem posebnog rješenja.

Član 7.

Ova Odluka stupa na snagu danom donošenja, a ista će biti objavljena u „Službenom biltenu opštine Ugljevik“.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

RE P U B L I K A S R P S K A
OPŠTIN UGLjEVIK
NAČELNIK OPŠTINE
Broj: 02-404-43/13
Datum, 15.04.2013.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik RS“, broj: 101/04 i 42/05) i člana 51. i 60. Statuta Opštine Ugljevik („Službeni bilten Opštine Ugljevik“, broj: 6/05), člana 1. Zakona o javnim nabavkama BiH („Sl. glasnik BiH“, broj 49/04), i člana 10. Pravilnika o javnim nabavkama roba, usluga i radova, Načelnik Opštine Ugljevik, donosi

ODLUKU O POKRETANJU POSTUPKA JAVNE NABAVKE

Član 1.

Donosi se Odluka o pokretanju postupka javne nabavke za građevinske radove na uklanjanju postojeće kolovozne konstrukcije i uspostavi pređasnog stanja parcela k.č. broj 2192 i 2193 KO Tutnjevac, vlasništvo Lakić Petra iz Bijeljine.

Član 2.

Nabavka radova iz tačke 1. ove Odluke izvršiće se putem zahtjeva za direktni sporazum.

Član 3.

Predviđeni iznos sredstava za realizaciju javne nabavke iz člana 1. ove Odluke je 6.000,00 KM. Sredstva su obezbijedena u budžetu opštine Ugljevik za 2013. godinu sa budžetske stavke „sudska rješenja“.

Član 4.

Kriterijum koji će se primjenjivati pri izboru najpovoljnijeg ponuđača je najniža cijena tehnički zadovoljavajuće ponude.

Član 5.

Ova Odluka stupa na snagu danom donošenja, a ista će biti objavljena u „Službenom biltenu opštine Ugljevik“.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
broj : 02-404-38/13
Datum, 18.04.2013.godine

Na osnovu člana 72. Zakona o lokalnoj samoupravi („Službeni glasnik RS“, broj: 101/04 i 42/05), člana 38. Zakona o javnim nabavkama BiH („Sl. glasnik BiH“, broj 49/04, 19/05, 52/05, 92/05, 08/06, 12/09 i 60/10) i prijedloga Komisije za otvaranje i odabir najpovoljnije ponude, Načelnik Opštine Ugljevik, d o n o s i

*ODLUKU
O REZULTATIMA OKONČANOG POSTUPKA JAVNE NABAVKE I
IZBORU NAJPOVOLjNIJEG PONUĐAČA*

I

Nakon razmatranja dostavljenih ponuda u predmetu izvođenja radova izgradnje javne rasvjete na betonskim igralištim i izmještanje automatike javne rasvjete na području opštine Ugljevik i to:

- Lot-1 : Osvjetljenje betonskog igrališta Tutnjevac, kod osnovne škole
- Lot-2 : Osvetljenje betonskog igrališta Gornja Trnova
- Lot-3 : Popravka javne rasvjete sa izmještanjem podzemnog kabla i dislociranjem postojećih stubova na lokaciji parkinga iza MUP-a
- Lot-4 : Osvjetljenje etno muzeja u Korenit
- Lot-5 : Osvjetljenje betonskog igrališta Gornje Zabrdje, kod osnovne škole
- Lot-6 : Popravke osvjetljenja i antikorozivne zaštite stubova betonskog igrališta kod srednje škole
- Lot-7 : Osvjetljenje betonskog igrališta Korenita, kod osnovne škole
- Lot-8 : Obezobjedenje uslova za napajanje električnom energijom bivšeg pogona za obuku vozača
- Lot-9 : Izmještanje automatike javne rasvjete iz trafostanice Crveno Brdo (Tešići-Đokići)
- Lot-10: Izmještanje automatike javne rasvjete iz trafo stanice Tejići (Tejići-Crkva)
- Lot-11: Izmještanje automatike javne rasvjete igralište betonsko-R459 Gornja Trnova
- Lot-12: Sportska sala u Ugljeviku

odlučeno je da se ugovor dodijeli : d.o.o. Energo Sistem, Brčko, sa ponuđenom cijenom:

- Lot 1 : 1.320,93 KM,
- Lot 2 : 793,26 KM,
- Lot 3 : 2.301,97 KM,
- Lot 4 : 1.112,08 KM,
- Lot 5 : 1.115,24 KM,
- Lot 6 : 5.352,51 KM,
- Lot 7 : 1.545,04 KM,
- Lot 8 : 2.557,85 KM,
- Lot 9 : 742,95 KM,
- Lot 10 : 1.128,69 KM,
- Lot 11: 1.405,87 KM,
- Lot 12 : 4.826,25 KM, što ukupno iznosi 24.202,67 KM.

U cijenu je zaračunat PDV-e.

II

U postupku javne nabavke radova iz tačke 1. ove Odluke, putem konkurenetskog zahtjeva broj 02-404-38/13, bez dodatne objave Obavještenja o nabavci u Službenom glasniku BiH, ponude su dostavili ponuđači :

1. d.o.o. Energo Sistem, Brčko,
2. d.o.o. Work, Bijeljina i
3. d.o.o. Elnar, Banja Luka.

III

Nakon razmatranja dostavljenih ponuda Komisija za otvaranje i odabir najpovoljnije ponude zapisnički je utvrdila da sve dostavljene ponude ispunjavaju uslove postavljene tenderskom dokumentacijom.

Tenderskom dokumentacijom je predviđeno da je kriterij za ocjenu ponuda „najniža cijena tehnički zadovoljavajuće ponude“.

Komisija za otvaranje i odabir najpovoljnije ponude, nakon analize, poređenja i ocjena ponuda, zapisnički je ocjenila dostavljene ponude- utvrdila rang-listu za izvođenje radova definisanih u tačci 1. ove odluke i predložila da se ugovor dodijeli d.o.o. Energo Sistem, Brčko.

Načelnik Opštine je u cijelosti prihvatio prijedlog Komisije.

Rang lista :

Lot 1 :

Redni broj	Izvođač	Cijena ponude sa PDV-om
1.	d.o.o. Energo Sistem,Brčko	1.320,93
2.	d.o.o. Work, Bijeljina	1.440,50
3.	d.o.o. Elnar, Banja Luka	1.651,17

Lot 2 :

Redni broj	Izvođač	Cijena ponude sa PDV-om
1.	d.o.o. Energo Sistem,Brčko	793,26
2.	d.o.o. Work, Bijeljina	864,86
3.	d.o.o. Elnar, Banja Luka	991,57

Lot 3 :

Redni broj	Izvođač	Cijena ponude sa PDV-om
1.	d.o.o. Energo Sistem, Brčko	2.301,97
2.	d.o.o. Work, Bijeljina	2.520,18
3.	d.o.o. Elnar, Banja Luka	2.877,46

Lot 4 :

Redni broj	Izvođač	Cijena ponude sa PDV-om
1.	d.o.o. Energo Sistem, Brčko	1.112,08
2.	d.o.o. Work, Bijeljina	1.211,65
3.	d.o.o. Elnar, Banja Luka	1.390,08

Lot 5 :

Redni broj	Izvođač	Cijena ponude sa PDV-om
1.	d.o.o. Energo Sistem, Brčko	1.115,24
2.	d.o.o. Work, Bijeljina	1.215,16
3.	d.o.o. Elnar, Banja Luka	1.392,31

Lot 6 :

Redni broj	Izvođač	Cijena ponude sa PDV-om
1.	d.o.o. Energo Sistem, Brčko	5.352,51
2.	d.o.o. Work, Bijeljina	5.878,08
3.	d.o.o. Elnar, Banja Luka	6.690,63

Lot 7 :

Redni broj	Izvođač	Cijena ponude sa PDV-om
1.	d.o.o. Energo Sistem,Brčko	1.545,04
2.	d.o.o. Work, Bijeljina	1.703,05
3.	d.o.o. Elnar, Banja Luka	1.931,28

Lot 8 :

Redni broj	Izvođač	Cijena ponude sa PDV-om
1.	d.o.o. Energo Sistem,Brčko	2.557,85
2.	d.o.o. Work, Bijeljina	2.789,75
3.	d.o.o. Elnar, Banja Luka	3.197,27

Lot 9 :

Redni broj	Izvođač	Cijena ponude sa PDV-om
1.	d.o.o. Energo Sistem,Brčko	742,95
2.	d.o.o. Work, Bijeljina	819,94
3.	d.o.o. Elnar, Banja Luka	928,61

Lot 10 :

Redni broj	Izvođač	Cijena ponude sa PDV-om
1.	d.o.o. Energo Sistem,Brčko	1.128,69
2.	d.o.o. Work, Bijeljina	1.245,34
3.	d.o.o. Elnar, Banja Luka	1.410,61

Lot 11 :

Redni broj	Izvođač	Cijena ponude sa PDV-om
1.	d.o.o. Energo Sistem, Brčko	1.405,87
2.	d.o.o. Work, Bijeljina	1.542,99
3.	d.o.o. Elnar, Banja Luka	1.756,20

Lot 12 :

Redni broj	Izvođač	Cijena ponude sa PDV-om
1.	d.o.o. Energo Sistem,Brčko	4.826,25
2.	d.o.o. Work, Bijeljina	5.265,00
3.	d.o.o. Elnar, Banja Luka	6.032,81

IV

Protiv ove Odluke dozvoljen je prigovor koji se podnosi pismenim putem u roku od pet dana od dana prijema istog.

Prigovor se podnosi Načelniku opštine, a može se izjaviti i na zapisnik kod ovog organa.

V

Ova Odluka stupa na snagu danom donošenja, a objaviće se u „Službenom biltenu opštine Ugljevik“.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

R E P U B L I K A S R P S K A
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-404- 46/13
Datum: 22.04.2013.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik RS“, broj: 101/04 i 42/05) i člana 51. i 60. Statuta Opštine Ugljevik („Službeni bilten Opštine Ugljevik“, broj: 6/05), člana 1. Zakona o javnim nabavkama BiH („Sl. glasnik BiH“, broj 49/04) i člana 10. Pravilnika o javnim nabavkama roba, usluga i radova, Načelnik Opštine Ugljevik, donosi

O D L U K U O POKRETANJU POSTUPKA JAVNE NABAVKE

Član 1.

Donosi se Odluka o pokretanju postupka javne nabavke usluga Obuke i provjere znanja iz protivpožarne zaštite i rukovanja sredstvima protivpožarne zaštite, a za potrebe obuke zaposlenih u Opštinskoj administrativnoj službi Ugljevik.

Član 2.

Nabavka usluga iz tačke 1. ove Odluke izvršiće se shodno članu 47. Zakona o javnim nabavkama BiH („Sl. glasnik BiH“, broj: 49/04) putem zahtjeva za direktni sporazum.

Član 3.

Predviđeni iznos sredstava za realizaciju javne nabavke iz člana 1. ove Odluke je 1.200,00 KM. Sredstva za predmetnu nabavku obezbijedena su u budžetu opštine Ugljevik za 2013. godinu sa budžetske stavke „Rashodi za ostale stručne usluge“ – pozicija 412790.

Član 4.

Kriterijum koji će se primjenjivati pri izboru najpovoljnijeg ponuđača je najniža cijena tehnički zadovoljavajuće ponude.

Član 5.

Ova Odluka stupa na snagu danom donošenja, a ista će biti objavljena u „Službenom biltenu opštine Ugljevik“.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
broj : 02-404-43/13
Datum, 22.04.2013.godine

Na osnovu člana 72. Zakona o lokalnoj samoupravi („Službeni glasnik RS“, broj: 101/04 i 42/05), člana 38. Zakona o javnim nabavkama BiH („Sl. glasnik BiH“, broj 49/04, 19/05, 52/05, 92/05, 08/06, 12/09 i 60/10) i prijedloga Komisije za otvaranje i odabir najpovoljnije ponude, Načelnik Opštine Ugljevik, d o n o s i

*ODLUKU
O REZULTATIMA OKONČANOG POSTUPKA JAVNE NABAVKE I
IZBORU NAJPOVOLjNIJEG PONUĐAČA*

I

Nakon razmatranja dostavljene ponude u predmetu javne nabavke građevinskih radova na uklanjanju postojeće kolovozne konstrukcije i uspostavi pređašnjeg stanja parcela k.č. broj 2192 i 2193 KO Tutnjevac, vlasništvo Lakić Petra iz Bijeljine, *odlučeno je da se ugovor dodijeli : d.o.o. JOVIĆ S&D, Ugljevik, sa ponuđenom cijenom u ukupnom iznosu od 6.961,50 KM.*

II

U postupku javne nabavke usluga iz tačke 1. ove Odluke, putem zahtjeva za direktn sporazum, broj 02-404-43/13, ponudu je dostavio pozvani ponuđač.

Nakon razmatranja dostavljene ponude utvrđeno je da ista ispunjava uslove postavljene tenderskom dokumentacijom.

III

Protiv ove Odluke dozvoljen je prigovor koji se podnosi pismenim putem u roku od pet dana od dana prijema istog.

Prigovor se podnosi Načelniku opštine, a može se izjaviti i na zapisnik kod ovog organa.

IV

Ova Odluka stupa na snagu danom donošenja, a objaviće se u „Službenom biltenu opštine Ugljevik“.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj : 02-404-40/13
Datum, 24.04.2013.godine

Na osnovu člana 72. Zakona o lokalnoj samoupravi („Službeni glasnik RS“, broj: 101/04 i 42/05), člana 46. stav 5. Zakona o javnim nabavkama BiH („Sl. glasnik BiH“, broj 49/04, 19/05, 52/05, 92/05, 08/06, 12/09 i 60/10) i prijedloga Komisije za otvaranje i odabir najpovoljnije ponude, Načelnik Opštine Ugljevik, d o n o s i

*ODLUKU
O REZULTATIMA OKONČANOG POSTUPKA JAVNE NABAVKE I
IZBORU NAJPOVOLjNIJEG PONUDAČA*

I

Nakon razmatranja dostavljenih ponuda u postupku javne nabavke roba-sadnica sezonskog cvijeća i usluga sadnje i održavanja/njegovanja zasađenog cvijeća i to postojećih i novih zasada odlučeno je da se ugovor dodijeli ponuđaču:

DOO „JOVIĆ S&D“, Ugljevik, u iznosi od 25.359,51 KM.

U cijenu je uračunat PDV.

II

U postupku javne nabavke usluga iz tačke 1. ove Odluke, putem konkurentskega zahtjeva broj 02-404-40/13 bez dodatne objave Obavještenja o nabavci u Službenom glasniku BiH, ponude su dostavili ponuđači:

1. DOO „JOVIĆ S&D“, Ugljevik
2. DOO „BUK PROMET“, Bijeljina
3. D.O.O. „X D“, Gornja Trnova

III

Nakon razmatranja dostavljenih ponuda Komisija za otvaranje i odabir najpovoljnije ponude zapisnički je utvrdila da ponuđači ispunjavaju sve uslove postavljene tenderskom dokumentacijom i da su sve dostavljene ponude „tehnički odgovarajuće“.

Tenderskom dokumentacijom je predviđeno da je kriterij za ocjenu ponuda „najniža cijena tehnički zadovoljavajuće ponude“.

Komisija za otvaranje i odabir najpovoljnije ponude, nakon analize, poređenja i ocjena ponuda, zapisnički je utvrdila da su dostavljene ponude odgovarajuće te utvrdila rang-listu za pružanje usluga definisanih u tačci 1. ove odluke i predložila da se ugovor dodijeli DOO „JOVIĆ S&D“, Ugljevik. Načelnik Opštine je u cijelosti prihvatio prijedlog Komisije.

Rang lista

Redni broj	Izvođač	Cijena ponude sa PDV-om
1.	DOO „JOVIĆ S&D“, Ugljevik	25.359,51 KM
2.	DOO „BUK PROMET“, Bijeljina	25.610,24 KM
3.	D.O.O. „X D“, Gornja Trnova	25.957,15 KM

IV

Protiv ove Odluke dozvoljen je prigovor koji se podnosi pismenim putem u roku od pet dana od dana prijema istog.

Prigovor se podnosi Načelniku opštine, a može se izjaviti i na zapisnik kod ovog organa.

V

Ova Odluka stupa na snagu danom donošenja, a objaviće se u „Službenom biltenu opštine Ugljevik“.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-404-48/13
Datum, 25.04.2013.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik RS“, broj: 101/04 i 42/05) i člana 51. i 60. Statuta Opštine Ugljevik („Službeni bilten Opštine Ugljevik“, broj: 6/05), člana 1. Zakona o javnim nabavkama BiH („Sl. glasnik BiH“, broj 49/04), i člana 10. Pravilnika o javnim nabavkama roba, usluga i radova, Načelnik Opštine Ugljevik, donosi

ODLUKU O POKRETANJU POSTUPKA JAVNE NABAVKE

Član 1.

Donosi se Odluka o pokretanju postupka javne nabavke usluga ispitivanja konstrukcije na probno opterećenje na objektu Sportska sala u Ugljeviku.

Član 2.

Nabavka usluga iz tačke 1. ove Odluke izvršiće se putem pregovaračkog postupka bez objavljanja obaveštenja o nabavci u Sl. glasniku BiH, a u skladu sa članom 11. stav 4. tačka a, podtačka 3. Zakona o javnim nabavkama BiH .

Član 3.

Predviđen iznos sredstava za realizaciju javne nabavke iz člana 1. ove Odluke je 20.000,00 KM.

Sredstva su obezbijedena u budžetu opštine Ugljevik za 2013. godinu sa budžetske stavke „Rashodi za ostale stručne usluge“

Član 4.

Predviđeni rok za pružanje usluga iz tačke 1. ove Odluke je 15 dana od dana dodjele ugovora.

Član 5.

Kriterijum koji će se primjenjivati pri izboru najpovoljnijeg ponuđača je najniža cijena tehnički zadovoljavajuće ponude.

Član 6.

Komisija za otvaranje i vrednovanje ponuda će se formirati donošenjem posebnog rješenja.

Član 7.

Ova Odluka stupa na snagu danom donošenja, a ista će biti objavljena u „Službenom biltenu opštine Ugljevik“.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE Nj E

I

Odobrava se novčana isplata Branislav Radović iz Gornje Trnove

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 416126 u iznosu od 500,00 KM za košenje trave na groblju u MZ Gornja Trnova i za čišćenje prostorija u Domu kulture Filip Višnjić u Gornjoj Trnovi.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-545/12
Datum: 26.03.2013. god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE Nj E

I

Odobrava se novčana isplata FK MLADOST Bogutovo Selo

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415213 u iznosu od 200,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-382/13
Datum: 27.03.2013. god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE Nj E

I

Odobrava se novčana isplata Svetosavskoj Omladinskoj Zajednici iz Ugljevika

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415214 u iznosu od 100,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-381/13
Datum: 27.03.2013. god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE Nj E

I

Odobrava se novčana isplata Košarkaški Klub RUDAR iz Ugljevika

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415213 u iznosu od 1.000,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-406/13
Datum: 02.04.2013. god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

R J E Š E Nj E

I

Odobrava se novčana isplata Košarkaški Klub RUDAR iz Ugljevika

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415213 u iznosu od 1.000,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja , a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA

OPŠTINA UGLJEVIK

NAČELNIK OPŠTINE

Broj: 02-40-425/13

Datum: 04.04.2013. god.

NAČELNIK OPŠTINE

Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

R J E Š E Nj E

I

Odobrava se novčana isplata Opštinskoj boračkoj organizaciji Ugljevik

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415215 u iznosu od 3.600,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja , a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA

OPŠTINA UGLJEVIK

NAČELNIK OPŠTINE

Broj: 02-40-424/13

Datum: 04.04.2013. god.

NAČELNIK OPŠTINE

Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srbije“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE Nj E

I

Odobrava se novčana isplata Opštinskoj boračkoj organizaciji Ugljevik

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415215 u iznosu od 300,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-423/13
Datum: 05.04.2013. god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srbije“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE Nj E

I

Odobrava se novčana isplata Džudo klub Rudar iz Ugljevika

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415213 u iznosu od 600,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-422/13
Datum: 05.04.2013. godine

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE

I

Odobrava se novčana isplata OŠ „Vuk Karadžić“ Donje Zabrdje

II

Sredstva će se isplatiti ovlaštenom predstavniku iz budžeta Opštine sa pozicije 415217 u iznosu od 400,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-421/13
Datum: 05.04.2013. godine

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE

I

Odobrava se novčana isplata Košarkaški klub RUDAR Ugljevik

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415213 u iznosu od 1.500,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-420/13
Datum: 09.04.2013. god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE

I

Odobrava se novčana isplata FK MLADOST Bogutovo Selo

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415213 u iznosu od 700,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-438/13
Datum: 15.04.2013. god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE

I

Odobrava se novčana isplata KMF UGLJEVIK

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415213 u iznosu od 300,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-437/13
Datum: 15.04.2013. god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

R J E Š E Nj E

I

Odobrava se novčana isplata Opštinskoj boračkoj organizaciji Ugljevik

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415215 u iznosu od 600,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja , a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-440/13
Datum: 15.04.2013.god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

R J E Š E Nj E

I

Odobrava se novčana isplata Ženskom košarkaškom klubu RUDAR iz Ugljevika

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415213 u iznosu od 1.000,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja , a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-439/13
Datum: 15.04.2013. god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE Nj E

I

Odobrava se novčana isplata Opštinskoj boračkoj organizaciji Ugljevik

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415215 u iznosu od 3.000,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-450/13
Datum: 16.04.2013. god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE Nj E

I

Odobrava se novčana isplata Srpskoj demokratskoj stranci iz Ugljevika

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415211 u iznosu od 2.000,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-465/13
Datum: 19.04.2013. god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srbije“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEŠE Nj E

I

Odobrava se novčana isplata KMF Ugljevik

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415213 u iznosu od 500,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-466/13
Datum: 19.04.2013.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srbije“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEŠE Nj E

I

Odobrava se novčana isplata Košarkaškom klubu RUDAR iz Ugljevika

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415213 u iznosu od 1.000,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-484/13
Datum: 23.04.2013.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE Nj E

I

Odobrava se novčana isplata KMF UGLJEVIK

II

Sredstva će se isplatiti iz budžeta Opštine sa pozicije 415213 u iznosu od 300,00 KM za tekuće aktivnosti.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA

OPŠTINA UGLJEVIK

NAČELNIK OPŠTINE

Broj: 02-40-487/13

Datum: 23.04.2013.

NAČELNIK OPŠTINE

Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE Nj E

I

Odobrava se novčana isplata MZ Srednja Trnova

II

Sredstva će se isplatiti ovlaštenom predstavniku iz budžeta Opštine sa pozicije 415219 u iznosu od 2.000,00 KM za proslavu prvomajskog uranka.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA

OPŠTINA UGLJEVIK

NAČELNIK OPŠTINE

Broj: 02-40-447/13

Datum: 26.04.2013. god.

NAČELNIK OPŠTINE

Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE Nj E

I

Odobrava se novčana isplata OŠ „Aleksa Šantić“ iz Ugljevika

II

Sredstva će se isplatiti ovlaštenom predstavniku iz budžeta Opštine sa pozicije 415217 u iznosu od 200,00 KM za prevoz na Republičko takmičenje u Banjaluci.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-497/13
Datum: 26.04.2013.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE Nj E

I

Odobrava se novčana isplata Lazaricama

II

Sredstva će se isplatiti ovlaštenom predstavniku iz budžeta Opštine sa pozicije 415217 u iznosu od 500,00 KM za proslavu praznika.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-500/13
Datum: 26.04.2013. god.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE Nj E

I

Odobrava se novčana isplata za sahranu Lazarević Slavke iz Zabrdja

II

Sredstva će se isplatiti ovlaštenom predstavniku iz budžeta Opštine sa pozicije 416126 u iznosu od 300,00 KM za sahranu Lazarević Slavke iz Zabrdja

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-505/13
Datum: 29.04.2013.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.

Na osnovu člana 43. i 72. Zakona o lokalnoj samoupravi („Službeni glasnik Republike Srpske“ broj 101/04 i 42/08) i člana 51. i 60. Statuta opštine Ugljevik („Službeni bilten Opštine Ugljevik“ broj: 6/05 i 4/08), Načelnik opštine Ugljevik donosi:

RJEŠEЊE Nj E

I

Odobrava se novčana isplata Svetosavskoj Omladinskoj Zajednici iz Ugljevika

II

Sredstva će se isplatiti ovlaštenom predstavniku iz budžeta Opštine sa pozicije 415214 u iznosu od 1.000,00 KM za tekuće aktivnosti povodom Vaskrsnjih praznika.

III

Rješenje stupa na snagu danom donošenja, a biće objavljeno u „Službenom biltenu Opštine Ugljevik“.

REPUBLIKA SRPSKA
OPŠTINA UGLJEVIK
NAČELNIK OPŠTINE
Broj: 02-40-448/13
Datum: 30.04.2013.

NAČELNIK OPŠTINE
Vasilije Perić, dipl. ecc. s.r.