
BROJ 1030. NOVEMBAR 2012. GODINEGODINA XLIX

I AKTI OP]INSKOG VIJE]A TUZLA

O p } i n e T u z l a

 Slu`beni glasnik

1
Na osnovu člana 13. stav 2. tačka 13. Zakona o princi-

pima lokalne samouprave u Federaciji Bosne i Hercegovine
(„Službene novine FBiH“, broj 49/06.), člana 26. stav 1. tačka
13. Statuta Općine Tuzla („Službeni glasnik Općine Tuzla“,
broj 2/99., 9/00., 2/08. i 12/09.) i člana 12. Poslovnika Općin-
skog vijeća Tuzla („Službeni glasnik Općine Tuzla“, broj 7/05.
i 7/11.), Općinsko vijeće Tuzla, na sjednici od 28. novembra
2012. godine, donosi

RJEŠENJE
o izboru predsjedavajućeg Općinskog vijeća Tuzla

I

Za predsjedavajućeg Općinskog vijeća Tuzla, bira se
Jozo Nišandžić.

II

Mandat predsjedavajućeg Općinskog vijeća Tuzla traje
koliko i mandat vijećnika Općinskog vijeća Tuzla.

III

Rješenje će se objaviti u „Službenom glasniku Općine
Tuzla“.

	 OPĆINA TUZLA	 PREDSJEDAVAJUĆI
	 Općinsko vijeće	 IZ SAZIVA OPĆINSKOG
	 Broj: 01-05-9517-2012	 VIJEĆA 2008.-2012.
	 28. novembar 2012. godine 	 Nada Mladina

2
Na osnovu člana 13. stav 2. tačka 13. Zakona o princi-

pima lokalne samouprave u Federaciji Bosne i Hercegovine
(„Službene novine FBiH“, broj 49/06.), člana 26. stav 1. tačka
13. Statuta Općine Tuzla („Službeni glasnik Općine Tuzla“,
broj 2/99., 9/00., 2/08. i 12/09.) i člana 12. Poslovnika Općin-
skog vijeća Tuzla („Službeni glasnik Općine Tuzla“, broj 7/05.
i 7/11.), Općinsko vijeće Tuzla, na sjednici od 28. novembra
2012. godine, donosi

RJEŠENJE
o izboru zamjenika predsjedavajućeg Općinskog

vijeća Tuzla

I
Za zamjenika predsjedavajućeg Općinskog vijeća Tuzla,

bira se prof. dr. med. sci. Nada Mladina.

II
Mandat zamjenika predsjedavajućeg Općinskog vijeća

Tuzla traje koliko i mandat vijećnika Općinskog vijeća Tuzla.

III
Rješenje će se objaviti u „Službenom glasniku Općine

Tuzla“.

	 OPĆINA TUZLA 	 PREDSJEDAVAJUĆI
	 Općinsko vijeće
	 Broj: 01-05-9518-2012 	 Jozo Nišandžić
	 28. novembar 2012. godine

3
Na osnovu člana 13. stav 2. tačka 13. Zakona o princi-

pima lokalne samouprave u Federaciji Bosne i Hercegovine
(„Službene novine FBiH“, broj 49/06.), člana 26. stav 1. tačka
13. Statuta općine Tuzla („Službeni glasnik Općine Tuzla“,
broj 2/99., 9/00., 2/08. i 12/09.) i člana 12. Poslovnika Općin-
skog vijeća Tuzla („Službeni glasnik Općine Tuzla“, broj 7/05.
i 7/11.), Općinsko vijeće Tuzla, na sjednici od 28. novembra
2012. godine, donosi

RJEŠENJE
o prestanku mandata predsjedavajućeg Općinskog

vijeća Tuzla

I

Konstatuje se da je zbog općinskih izbora, održanih 07.
10. 2012. godine, prestao mandat prof. dr. med. sci. Nadi Mla-
dini, kao predsjedavajućem Općinskog vijeća Tuzla.

»SLUŽBENI GLASNIK« Broj 10542 Strana

II

Rješenje će se objaviti u „Službenom glasniku Općine
Tuzla“.

	 OPĆINA TUZLA 	 PREDSJEDAVAJUĆI
	 Općinsko vijeće
	 Broj: 01-05-9515-2012 	 Jozo Nišandžić
	 28. novembar 2012. godine

4
Na osnovu člana 13. stav 2. tačka 13. Zakona o princi-

pima lokalne samouprave u Federaciji Bosne i Hercegovine
(„Službene novine FBiH“, broj 49/06.), člana 26. stav 1. tačka
13. Statuta općine Tuzla („Službeni glasnik Općine Tuzla“,
broj 2/99., 9/00., 2/08. i 12/09.) i člana 12. Poslovnika Općin-
skog vijeća Tuzla („Službeni glasnik Općine Tuzla“, broj 7/05.
i 7/11.), Općinsko vijeće Tuzla, na sjednici od 28. novembra
2012. godine, donosi

RJEŠENJE
o prestanku mandata zamjenika predsjedavajućeg

Općinskog vijeća Tuzla

I
Konstatuje se da je zbog općinskih izbora, održanih 07.

10. 2012. godine, prestao mandat Jozi Nišandžiću, kao zamje-
niku predsjedavajućeg Općinskog vijeća Tuzla.

II

Rješenje će se objaviti u „Službenom glasniku Općine
Tuzla“.

	 OPĆINA TUZLA 	 PREDSJEDAVAJUĆI
	 Općinsko vijeće
	 Broj: 01-05-9516-2012 	 Jozo Nišandžić
	 28. novembar 2012. godine

5
Na osnovu člana 13. Zakona o principima lokalne samo-

uprave u Federaciji Bosne i Hercegovine („Službene novine
FBiH“, broj 49/06.), člana 26. Statuta Općine Tuzla („Službeni
glasnik Općine Tuzla“, broj 2/99., 9/00., 2/08. i 12/09.) i čla-
na 12. Poslovnika Općinskog vijeća Tuzla („Službeni glasnik
Općine Tuzla“, broj 7/05. i 7/11.), Općinsko vijeće Tuzla, na
sjednici od 28. novembra 2012. godine, donosi

RJEŠENJE
o izboru predsjednika i članova Komisije za

statutarna pitanja i propise Općinskog vijeća Tuzla

I
U Komisiju za statutarna pitanja i propise Općinskog vi-

jeća Tuzla, biraju se:

1. Žarko Vujović za predsjednika, ispred SDP - Socijal-
demokratska partija BiH

2. Elvir Mahmuzić za člana, ispred SDP - Socijaldemo-
kratska partija BiH

3. Mirnes Ajanović za člana, ispred BOSS - Bosanska
stranka - Mirnes Ajanović

4. Elvir Kasumović za člana, ispred - SBB BiH Savez za
bolju budućnost Bosne i Hercegovine

5. Midhat Suljić za člana, ispred SDA - Stranka demo-
kratske akcije

6. Zvonimir Banović za člana, ispred HDZ BiH - Hrvat-
ska demokratska zajednica BiH

7. Vesna Cvjetinović za člana, ispred Narodne stranke
Radom za boljitak

II

Mandat predsjednika i članova Komisije za statutarna
pitanja i propise Općinskog vijeća Tuzla traje koliko i mandat
vijećnika Općinskog vijeća Tuzla.

III

Rješenje će se objaviti u „Službenom glasniku Općine
Tuzla“.

	 OPĆINA TUZLA 	 PREDSJEDAVAJUĆI
	 Općinsko vijeće
	 Broj: 01-05-9519-2012	 Jozo Nišandžić
	 28. novembar 2012. godine

6
Na osnovu člana 13. Zakona o principima lokalne samo-

uprave u Federaciji Bosne i Hercegovine („Službene novine
FBiH“, broj 49/06.), člana 26. Statuta Općine Tuzla („Službeni
glasnik Općine Tuzla“, broj 2/99., 9/00., 2/08. i 12/09.) i čla-
na 12. Poslovnika Općinskog vijeća Tuzla („Službeni glasnik
Općine Tuzla“, broj 7/05. i 7/11.), Općinsko vijeće Tuzla, na
sjednici od 28. novembra 2012. godine, donosi

RJEŠENJE
o izboru predsjednika i članova Komisije za izbor i

imenovanja Općinskog vijeća Tuzla

I

U Komisiju za izbor i imenovanja Općinskog vijeća Tu-
zla, biraju se:

1. Jozo Nišandžić za predsjednika, ispred SDP - Socijal-
demokratska partija BiH

2.	 Elvis Bećirović za člana, ispred SDP - Socijaldemo-
kratska partija BiH

3.	 Nedžad Pihljak za člana, ispred SBB BiH - Savez za
bolju budućnost Bosne i Hercegovine

4. 	Samir Mačković za člana, ispred Tuzlanske alternati-
ve

»SLUŽBENI GLASNIK«Broj 10 Strana 543

5.	 Admir Hasanbašić za člana, ispred Narodne stranke
Radom za boljitak

6.	 Dženita Merdan za člana, ispred SDA - Stranka demo-
kratske akcije

7.	 Mirsada Baraković za člana, ispred BOSS - Bosanska
stranka - Mirnes Ajanović

II

Mandat predsjednika i članova Komisije za izbor i ime-
novanja Općinskog vijeća Tuzla traje koliko i mandat vijećni-
ka Općinskog vijeća Tuzla.

III

Rješenje će se objaviti u „Službenom glasniku Općine
Tuzla“.

	 OPĆINA TUZLA 	 PREDSJEDAVAJUĆI
	 Općinsko vijeće
	 Broj: 01-05-9521-2012 	 Jozo Nišandžić
	 28. novembar 2012. godine

7
Na osnovu člana 13. Zakona o principima lokalne samo-

uprave u Federaciji Bosne i Hercegovine („Službene novine
FBiH“, broj 49/06.), člana 26. Statuta Općine Tuzla („Službeni
glasnik Općine Tuzla“, broj 2/99., 9/00., 2/08. i 12/09.) i čla-
na 12. Poslovnika Općinskog vijeća Tuzla („Službeni glasnik
općine Tuzla“, broj 7/05. i 7/11.), Općinsko vijeće Tuzla, na
sjednici od 28. novembra 2012. godine, donosi

RJEŠENJE
o izboru predsjednika i članova Mandatno-

imunitetske komisije Općinskog vijeća Tuzla

I

U Mandatno-imunitetsku komisiju Općinskog vijeća Tu-
zla, biraju se:

1. 	Bešlaga Smajić za predsjednika, ispred SDA - Stran-
ka demokratske akcije

2.	 Merima Softić za člana, ispred SDP - Socijaldemo-
kratska partija BiH

3. 	Jadranka Pavlić za člana, ispred HDZ BiH - Hrvatska
demokratska zajednica BiH

4.	 Senad Karišik za člana, ispred Tuzlanske alternative
5.	 Fikret Selman za člana, ispred SBB BiH - Savez za

bolju budućnost Bosne i Hercegovine
6.	 Refik Topić za člana, ispred Stranke za Bosnu i Her-

cegovinu

II

Mandat predsjednika i članova Mandatno-imunitetske
komisije Općinskog vijeća Tuzla traje koliko i mandat vijećni-
ka Općinskog vijeća Tuzla.

III

Rješenje će se objaviti u „Službenom glasniku Općine
Tuzla“.

	 OPĆINA TUZLA 	 PREDSJEDAVAJUĆI
	 Općinsko vijeće
	 Broj: 01-05-9522-2012	 Jozo Nišandžić
	 28. novembar 2012. godine

8
Na osnovu člana 13. Zakona o principima lokalne samo-

uprave u Federaciji Bosne i Hercegovine („Službene novine
FBiH“, broj 49/06.), člana 26. Statuta općine Tuzla („Službeni
glasnik općine Tuzla“, broj 2/99., 9/00., 2/08. i 12/09.) i čla-
na 12. Poslovnika Općinskog vijeća Tuzla („Službeni glasnik
općine Tuzla“, broj 7/05. i 7/11.), Općinsko vijeće Tuzla, na
sjednici od 28. novembra 2012. godine, donosi

RJEŠENJE
o izboru predsjednika i članova Komisije za
ekonomske odnose Općinskog vijeća Tuzla

I

U Komisiju za ekonomske odnose Općinskog vijeća Tu-
zla, biraju se:

1.	 Džemal Džindo za predsjednika, ispred SBB BiH -
Savez za bolju budućnost Bosne i Hercegovine

2.	 Miralem Mujanović za člana, ispred Tuzlanske alter-
native

3.	 Ademir Mešetović za člana, ispred SDP - Socijalde-
mokratska partija BiH

4. 	Hamza Šarić za člana, ispred SDP - Socijaldemokrat-
ska partija BiH

5.	 Ramiz Vilić za člana, ispred SDA - Stranka demokrat-
ske akcije

6.	 Nedžad Malikić za člana, ispred Narodne stranke Ra-
dom za boljitak

7.	 Edim Kadić za člana, ispred BOSS - Bosanska stran-
ka - Mirnes Ajanović

II

Mandat predsjednika i članova Komisije za ekonomske
odnose Općinskog vijeća Tuzla traje koliko i mandat vijećnika
Općinskog vijeća Tuzla.

III

Rješenje će se objaviti u „Službenom glasniku Općine
Tuzla“.

	 OPĆINA TUZLA 	 PREDSJEDAVAJUĆI
	 Općinsko vijeće
	 Broj: 01-05-9520-2012	 Jozo Nišandžić
	 28. novembar 2012. godine

»SLUŽBENI GLASNIK« Broj 10544 Strana

JU CENTAR ZA SOCIJALNI RAD TUZLA

-	 Ekonomski kod „611100-Plaće“, u koloni 4. iznos od
471.500,00 KM zamjenjuje se iznosom od 470.500,00 KM

-	 Ekonomski kod „611220-Naknade troškova zaposle-
nih“, u koloni 4. iznos od 76.100,00 KM zamjenjuje
se iznosom od 77.100,00 KM

-	 Ekonomski kod „613320-Izdaci za komunalne uslu-
ge“, u koloni 4. iznos od 29.695,00 KM zamjenjuje se
iznosom od 29.195,00 KM

-	 Ekonomski kod „613500-Izdaci za usluge prevoza i
goriva“, u koloni 4. iznos od 4.000,00 KM zamjenju-
je se iznosom od 4.500,00 KM

-	 Ekonomski kod „613973-2-Ostale ugovorene uslu-
ge“, u koloni 8. iznos od 4.500,00 KM zamjenjuje se
iznosom od 2.800,00 KM

-	 Ekonomski kod „821300-Nabavka opreme“, u koloni
8. iznos od 5.000,00 KM zamjenjuje se iznosom od
6.700,00 KM

JU GRADSKI STADION „TUŠANJ”

-	 Ekonomski kod „613400-Nabavka materijala“, u ko-
loni 8. iznos od 2.350,00 KM zamjenjuje se iznosom
od 3.350,00 KM

-	 Ekonomski kod „613720-Izdaci za tekuće održava-
nje“, u koloni 8. iznos od 19.750,00 KM zamjenjuje
se iznosom od 18.750,00 KM

SLUŽBA ZA KOMUNALNE POSLOVE, IZGRADNJU I
POSLOVE MJESNIH ZAJEDNICA

-	 Ekonomski kod „611100-Plaće“, u koloni 4. iznos od
373.000,00 KM zamjenjuje se iznosom od 372.000,00 KM

-	 Ekonomski kod „611220-Naknade troškova zaposle-
nih“, u koloni 4. iznos od 75.000,00 KM zamjenjuje
se iznosom od 73.000,00 KM

-	 Ekonomski kod „613100-Putni troškovi“, u koloni
4. iznos od 7.200,00 KM zamjenjuje se iznosom od
8.200,00 KM

-	 Ekonomski kod „613400-Nabavka materijala“, u ko-
loni 4. iznos od 6.000,00 KM zamjenjuje se iznosom
od 7.000,00 KM

-	 Ekonomski kod „613910-Ugovorene usluge“, u kolo-
ni 4. iznos od 5.000,00 KM zamjenjuje se iznosom od
6.000,00 KM

ODJELJENJE ZA KOMUNALNU
INFRASTRUKTURU:

- Ekonomski kod „613220-Izdaci za energiju-javna ra-
svjeta“, u koloni 4. iznos od 1.606.000,00 KM zamje-
njuje se iznosom od 1.396.000,00 KM

- Ekonomski kod „613731-Izdaci za tekuće održavanje
javne rasvjete“, u koloni 4. iznos od 360.000,00 KM
zamjenjuje se iznosom od 410.000,00 KM

-	 Ekonomski kod „613732-1-Izdaci za tekuće održava-

1
Na osnovu člana 33. Zakona o budžetima u Federaciji

Bosne i Hercegovine („Službene novine Federacije BiH“, broj
19/06., 76/08., 5/09., 32/09., 9/10., 36/10. i 45/10.), članova
39. i 131. Statuta Općine Tuzla („Službeni glasnik Općine
Tuzla“, broj 2/99., 9/00., 2/08. i 12/09.) i člana 14. Odluke o
izvršavanju Budžeta Općine Tuzla za 2012. godinu („Službeni
glasnik Općine Tuzla“, broj 11/11), Općinski načelnik Tuzla,
donosi

ODLUKU
o prestrukturiranju rashoda Budžeta Općine Tuzla za

2012. godinu

Član 1.

U dijelu „II POSEBAN DIO“ u organizacionoj jedinici:

KABINET OPĆINSKOG NAČELNIKA

-	 Ekonomski kod „613100-Putni troškovi“, u koloni 4.
iznos od 14.000,00 KM zamjenjuje se iznosom od
19.000,00 KM

-	 Ekonomski kod „613720-Izdaci za tekuće održava-
nje“, u koloni 4. iznos od 10.000,00 KM zamjenjuje
se iznosom od 2.000,00 KM

- Ekonomski kod „613910-Ugovorene usluge“, u kolo-
ni 4. iznos od 90.000,00 KM zamjenjuje se iznosom
od 92.000,00 KM

-	 Ekonomski kod „614311-41-Grantovi neprofitnim or-
ganizacijama-Učešće Općine u projektima EU i dru-
gih međunarodnih organizacija“, u koloni 4. iznos od
19.000,00 KM zamjenjuje se iznosom od 15.000,00
KM

SLUŽBA ZA RAZVOJ, PODUZETNIŠTVO I
DRUŠTVENE DJELATNOSTI

-	 Ekonomski kod „613100-Putni troškovi“, u koloni
4. iznos od 4.000,00 KM zamjenjuje se iznosom od
5.500,00 KM

-	 Ekonomski kod „613400-Nabavka materijala“, u ko-
loni 4. iznos od 7.000,00 KM zamjenjuje se iznosom
od 7.300,00 KM

-	 Ekonomski kod „613935-11-Izrada strategije razvo-
ja općine Tuzla 2009.-2026. godine“, u koloni 4.
iznos od 15.000,00 KM zamjenjuje se iznosom od
12.500,00 KM

-	 Ekonomski kod „613973-2-Ostale ugovorene uslu-
ge“, u koloni 4. iznos od 13.450,00 KM zamjenjuje
se iznosom od 14.150,00 KM

-	 Ekonomski kod „614311-31-Grantovi za kulturne
manifestacije (Ljeto u Tuzli i dr. manifestacije)“, u
koloni 4. iznos od 155.000,00 KM zamjenjuje se izno-
som od 160.000,00 KM

I AKTI OP]INSKOG NA^ELNIKA TUZLA

»SLUŽBENI GLASNIK«Broj 10 Strana 545

ODJELJENJE ZA POSLOVE MJESNIH ZAJEDNICA

-	 Ekonomski kod „611100-Plaće“, u koloni 4. iznos od
427.000,00 KM zamjenjuje se iznosom od 420.000,00
KM

-	 Ekonomski kod „613210-Izdaci za energiju“, u koloni
4. iznos od 90.000,00 KM zamjenjuje se iznosom od
97.000,00 KM

SLUŽBA ZA PROSTORNO UREĐENJE I ZAŠTITU
OKOLINE:

-	 Ekonomski kod „613100-Putni troškovi“, u koloni
4. iznos od 4.900,00 KM zamjenjuje se iznosom od
3.100,00 KM

-	 Ekonomski kod „613320-Izdaci za komunalne uslu-
ge“, u koloni 4. iznos od 6.000,00 KM zamjenjuje se
iznosom od 4.800,00 KM

-	 Ekonomski kod „613400-Nabavka materijala“, u ko-
loni 4. iznos od 14.000,00 KM zamjenjuje se izno-
som od 10.400,00 KM

-	 Ekonomski kod „613720-Izdaci za tekuće održava-
nje“, u koloni 4. iznos od 1.000,00 KM zamjenjuje se
iznosom od 3.500,00 KM

-	 Ekonomski kod „613910-Ugovorene usluge“, u kolo-
ni 4. iznos od 29.000,00 KM zamjenjuje se iznosom
od 34.900,00 KM

-	 Ekonomski kod „613952-3-Usluge mjerenja slijega-
nja tla“, u koloni 4. iznos od 1.000,00 KM zamjenjuje
se iznosom od 200,00 KM;

-	 Ekonomski kod „821300-Nabavka opreme“, u koloni
4. iznos od 6.000,00 KM zamjenjuje se iznosom od
5.000,00 KM

SLUŽBA ZA GEODETSKE I IMOVINSKO-PRAVNE
POSLOVE

-	 Ekonomski kod „613720-Izdaci za tekuće održava-
nje“, u koloni 4. iznos od 3.000,00 KM zamjenjuje se
iznosom od 5.000,00 KM

-	 Ekonomski kod „821300-Nabavka opreme“, u koloni
4. iznos od 28.000,00 KM zamjenjuje se iznosom od
26.000,00 KM

SLUŽBA ZA STAMBENE POSLOVE I POVRATAK

-	 Ekonomski kod „613100-Putni troškovi“, u koloni
4. iznos od 1.800,00 KM zamjenjuje se iznosom od
2.400,00 KM

-	 Ekonomski kod „613320-Izdaci za komunalne uslu-
ge“, u koloni 4. iznos od 7.000,00 KM zamjenjuje se
iznosom od 8.000,00 KM

-	 Ekonomski kod „613400-Nabavka materijala“, u ko-
loni 4. iznos od 5.400,00 KM zamjenjuje se iznosom
od 4.800,00 KM

-	 Ekonomski kod „613720-Izdaci za tekuće održava-
nje“, u koloni 4. iznos od 1.000,00 KM zamjenjuje se
iznosom od 1.290,00 KM

-	 Ekonomski kod „613719-Troškovi održavanja po-
slovnih prostora na upravljanju i vlasništvu Općine

nje puteva“, u koloni 4. iznos od 1.212.000,00 KM
zamjenjuje se iznosom od 1.422.000,00 KM

-	 Ekonomski kod „613734-Izdaci za tekuće održavanje
užeg jezgra grada“, u koloni 4. iznos od 10.000,00
KM zamjenjuje se iznosom od 2.000,00 KM

-	 Ekonomski kod „613735-Čišćenje vodotoka“, u kolo-
ni 4. iznos od 10.000,00 KM zamjenjuje se iznosom
od 3.000,00 KM

-	 Ekonomski kod „613973-8-Rušenje devastiranih obje-
kata u vlasništvu Općine Tuzla“, u koloni 4. iznos od
40.000,00 KM zamjenjuje se iznosom od 5.000,00 KM

IZDACI POSEBNOG RAČUNA OPĆINE TUZLA

-	 Ekonomski kod „613734-3-1-Izdaci za tekuće održava-
nje urbanog mobilijara“, u koloni 4. iznos od 50.000,00
KM zamjenjuje se iznosom od 60.000,00 KM

-	 Ekonomski kod „613791-1-Rekonstrukcija, investi-
ciono održavanje i sanacija puteva“, u koloni 4.
iznos od 1.250.000,00 KM zamjenjuje se iznosom od
1.700.000,00 KM

-	 Ekonomski kod „613791-4-Rekonstrukcija užeg grad-
skog područja“, u koloni 4. iznos od 50.000,00 KM
zamjenjuje se iznosom od 15.000,00 KM

-	 Ekonomski kod „613791-5-Regulacija neregulisanih di-
jelova riječnih tokova“, u koloni 4. iznos od 50.000,00
KM zamjenjuje se iznosom od 15.000,00 KM

-	 Ekonomski kod „613997-Izdaci za PDV“, u koloni 4.
iznos od 264.000,00 KM zamjenjuje se iznosom od
388.000,00 KM

-	 Ekonomski kod „615221-16-Grant za JKP Vodovod
i kanalizacija Tuzla, za otplatu 7. i 8. anuiteta za iz-
gradnju postrojenja pitke vode Cerik“, u koloni 4.
iznos od 1.240.274,63 KM zamjenjuje se iznosom od
1.240.274,64 KM

-	 Ekonomski kod „615221-25-Grantovi - učešće Opći-
ne u projektima izgradnje i rekonstrukcije komunalne
infrastrukture (energetska efikasnost i dr.)“, u koloni
4. iznos od 126.404,09 KM zamjenjuje se iznosom od
126.404,08 KM

-	 Ekonomski kod „821213-2-Izgradnja sportskih terena
i sportskih objekata“, u koloni 4. iznos od 200.000,00
KM zamjenjuje se iznosom od 155.000,00 KM

-	 Ekonomski kod „821213-9-Izgradnja trećeg jezera na
kompleksu Panonskih jezera - Projekti IV i V“, u ko-
loni 4. iznos od 2.200.000,00 KM zamjenjuje se izno-
som od 2.555.000,00 KM

-	 Ekonomski kod „821619-1-Izgradnja i rekonstruk-
cija sjeverne saobraćajnice - Projekt II“, u koloni 4.
iznos od 2.682.000,00 KM zamjenjuje se iznosom od
2.182.000,00 KM

-	 Ekonomski kod „821619-8-Izgradnja pješačkih i sao-
braćajnih mostova“, u koloni 4. iznos od 200.000,00
KM zamjenjuje se iznosom od 50.000,00 KM

-	 Ekonomski kod „821619-12-Rekonstrukcija stadiona
Tušanj - I faza“, u koloni 4. iznos od 1.000.000,00
KM zamjenjuje se iznosom od 950.000,00 KM

-	 Ekonomski kod „821619-18-Izdaci za zanavljanje
javnih dobara“, u koloni 4. iznos od 400.000,00 KM
zamjenjuje se iznosom od 276.000,00 KM

»SLUŽBENI GLASNIK« Broj 10546 Strana

2
Na osnovu člana 18. stav 3. Zakona o pozorišnoj dje-

latnosti („Službene novine Tuzlanskog kantona“, broj 10/02.
i 13/11.), člana 23. Pravila Javne ustanove Narodno pozorište
Tuzla, te člana 39. Statuta Općine Tuzla („Službeni glasnik
Općine Tuzla“, broj 2/99., 9/00., 2/08. i 12/09.), Općinski na-
čelnik Tuzla, donosi

ODLUKU
o davanju saglasnosti Upravnom odboru Javne

ustanove Narodno pozorište Tuzla za imenovanje
direktora Ustanove

I
Daje se saglasnost Upravnom odboru Javne ustanove

Narodno pozorište Tuzla da za direktora Ustanove imenuje
mr. sci. Armina Ćatića, dipl. glumca iz Tuzle.

II
Odluka stupa na snagu danom donošenja i objavit će se u

„Službenom glasniku Općine Tuzla“.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-05-8478-2012	 Jasmin Imamović
	 23. oktobar 2012. godine

3
Na osnovu člana 39. i 131. Statuta općine Tuzla („Sl.

glasnik Općine Tuzla“, broj 2/99., 9/00., 2/08. i 12/09.), člana
8. Odluke o izvršavanju Budžeta Općine Tuzla za 2012. go-
dinu („Sl. glasnik Općine Tuzla“, broj 11/11.), a u skladu sa
Zahtjevom JU Centar za socijalni rad Tuzla, broj: I-05-49-sl.
D.V., od 05. 11. 2012. godine, Općinski načelnik Tuzla, donosi

ODLUKU
o usmjeravanju neplaniranih namjenskih sredstava u

Budžet općine Tuzla za 2012. godinu

Član 1.

Odobrava se usmjeravanje neplaniranih namjenskih
sredstava u Budžet Općine Tuzla za 2012. godinu, za realiza-
ciju projekta „Savjetovalište za brak i porodicu“, u iznosu od
9.720,00 KM.

Navedena sredstva su dodijeljena od strane Ministarstva
za rad, socijalnu politiku i povratak TK.

Član 2.
	
Sredstva iz člana 1. ove Odluke se usmjeravaju u Budžet

Općine Tuzla za 2012. godinu, u dijelu plana prihoda po osno-
vu namjenskih i vlastitih prihoda, tekućih transfera i donacija,
povećanjem prihoda na ekonomskom kodu 732114 – Primljeni
tekući transferi od Kantona.

Tuzla“, u koloni 4. iznos od 1.000,00 KM zamjenjuje
se iznosom od 0,00 KM

-	 Ekonomski kod „613910-Ugovorene usluge“, u kolo-
ni 4. iznos od 4.500,00 KM zamjenjuje se iznosom
od 4.100,00 KM

-	 Ekonomski kod „613973-2-Ostale ugovorene uslu-
ge“, u koloni 4. iznos od 1.000,00 KM zamjenjuje se
iznosom od 1.400,00 KM

-	 Ekonomski kod „821300-Nabavka opreme“, u koloni
4. iznos od 2.000,00 KM zamjenjuje se iznosom od
1.710,00 KM

 SLUŽBA CIVILNE ZAŠTITE

-	 Ekonomski kod „611100-Plaće“, u koloni 4. iznos
od 1.678.000,00 KM zamjenjuje se iznosom od
1.673.000,00 KM

-	 Ekonomski kod „613400-Nabavka materijala“, u ko-
loni 4. iznos od 29.000,00 KM zamjenjuje se iznosom
od 24.000,00 KM

- Ekonomski kod „613500-Izdaci za usluge prevoza i
goriva“, u koloni 4. iznos od 28.000,00 KM zamjenju-
je se iznosom od 31.000,00 KM

-	 Ekonomski kod „613720-Izdaci za tekuće održava-
nje“, u koloni 4. iznos od 40.000,00 KM zamjenjuje
se iznosom od 42.000,00 KM

-	 Ekonomski kod „614311-35-Grant neprofitnoj orga-
nizaciji-UG DVD Gornja Tuzla“, u koloni 4. iznos od
5.000,00 KM zamjenjuje se iznosom od 10.000,00 KM

UPRAVNA ORGANIZACIJA ZAVOD ZA URBANIZAM

-	 Ekonomski kod „613100-Putni troškovi“, u koloni
4. iznos od 2.000,00 KM zamjenjuje se iznosom od
1.200,00 KM

-	 Ekonomski kod „613720-Izdaci za tekuće održava-
nje“, u koloni 4. iznos od 3.000,00 KM zamjenjuje se
iznosom od 5.000,00 KM

-	 Ekonomski kod „613910-Ugovorene usluge“, u kolo-
ni 4. iznos od 7.500,00 KM zamjenjuje se iznosom od
6.300,00 KM

Član 2.

Zadužuje se Služba za budžet i finansije da usaglasi
Budžet Općine Tuzla za 2012. godinu u skladu s članom 1.
ove Odluke.

Član 3.

Odluka stupa na snagu danom objavljivanja u „Službe-
nom glasniku Općine Tuzla“, a primjenjivat će se za fiskalnu
2012. godinu.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-9566-2012	 Jasmin Imamović
	 29. novembar 2012. godine

»SLUŽBENI GLASNIK«Broj 10 Strana 547

Navedena sredstva će biti dodijeljena od strane JU Služ-
ba za zapošljavanje Tuzlanskog kantona.

Član 2.
	
Sredstva iz člana 1. ove Odluke se usmjeravaju u Budžet

Općine Tuzla za 2012. godinu, u dijelu plana prihoda po osno-
vu namjenskih i vlastitih prihoda, tekućih transfera i donacija,
povećanjem prihoda na ekonomskom kodu 732114 – Primljeni
tekući transferi od Kantona.

Za iznos sredstava iz člana 1. ove Odluke, izvršit će se
povećanje plana rashoda u dijelu rasporeda prihoda po osnovu
namjenskih i vlastitih prihoda tekućih transfera i donacija, na
budžetskoj organizaciji broj 0404 – JU za predškolski odgoj i
obrazovanje „Naše dijete“ Tuzla, ekonomski kod 613973-10-
Izdaci za rad volontera. 		

Član 3.

Zadužuje se JU za predškolski odgoj i obrazovanje
„Naše dijete“ Tuzla da sredstva iz člana 1. ove Odluke utroši
do 31. 12. 2012. godine.

JU za predškolski odgoj i obrazovanje „Naše dijete“
Tuzla se obavezuje da sredstva namijenjena za sufinansiranje
obavljanja pripravničkog staža osoba sa VSS, a u skladu s Pro-
gramom sufinansiranja obavljanja pripravničkog staža boraca i
članova njihovih porodica, planira u Budžetu za 2013. godinu.

Član 4.

Za realizaciju ove Odluke se zadužuju Služba za budžet i
finansije i JU za predškolski odgoj i obrazovanje „Naše dijete“
Tuzla.

Član 5.

Odluka stupa na snagu sljedećeg dana od dana objavlji-
vanja u „Službenom glasniku Općine Tuzla”.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-9277-2012 	 Jasmin Imamović
	 21. novembar 2012. godine

5
Na osnovu članova 39. i 131. Statuta Općine Tuzla („Sl.

glasnik Općine Tuzla“, broj 2/99, 9/00., 2/08. i 12/09.), člana
8. Odluke o izvršavanju Budžeta Općine Tuzla za 2012. go-
dinu („Sl. glasnik Općine Tuzla“, broj 11/11.), a u skladu sa
Zahtjevom JU za predškolski odgoj i obrazovanje „Naše dije-
te“ Tuzla, broj: 3460/2012, od 17. 10. 2012 godine, Općinski
načelnik Tuzla, donosi

ODLUKU
o usmjeravanju neplaniranih namjenskih sredstava u

Budžet Općine Tuzla za 2012. godinu

Za iznos sredstava iz člana 1. ove Odluke, izvršit će se
povećanje plana rashoda u dijelu rasporeda prihoda po osnovu
namjenskih i vlastitih prihoda tekućih transfera i donacija, na
budžetskoj organizaciji broj 0402 – JU Centar za socijalni rad
Tuzla i to:

- 	 ekonomski kod V 613910 – Ugovorene usluge, iznos
od 1.400,00 KM,

- 	 ekonomski kod V 613973-2 – Ostale ugovorene uslu-
ge, iznos od 8.120,00 KM i

- 	 ekonomski kod V 613400 – Nabavka materijala, iznos
od 200,00 KM.

Član 3.

Zadužuje se JU Centar za socijalni rad Tuzla da sredstva
iz člana 1. ove Odluke utroši do 31. 12. 2012. godine.

Član 4.

Za realizaciju ove Odluke se zadužuju Služba za budžet
i finansije i JU Centar za socijalni rad Tuzla.

Član 5.

Odluka stupa na snagu sljedećeg dana od dana objavlji-
vanja u „Službenom glasniku Općine Tuzla”.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-9276-2012	 Jasmin Imamović
	 21. novembar 2012. godine

4
Na osnovu člana 39. i 131. Statuta Općine Tuzla („Sl.

glasnik Općine Tuzla“, broj 2/99, 9/00., 2/08. i 12/09.), člana
8. Odluke o izvršavanju Budžeta Općine Tuzla za 2012. go-
dinu („Sl. glasnik Općine Tuzla“, broj 11/11.), a u skladu sa
Zahtjevom JU za predškolski odgoj i obrazovanje „Naše dije-
te“ Tuzla, broj: 3303/2012, od 04. 10. 2012 godine, Općinski
načelnik Tuzla, donosi

ODLUKU
o usmjeravanju neplaniranih namjenskih sredstava u

Budžet Općine Tuzla za 2012. godinu

Član 1.
	
Odobrava se usmjeravanje neplaniranih namjenskih

sredstava u Budžet Općine Tuzla za 2012. godinu, za sufinan-
siranje obavljanja pripravničkog staža osoba sa VSS koje se
nalaze na konačnoj listi kandidata Ministarstva za boračka pi-
tanja i koje su na evidenciji nezaposlenih u Tuzlanskom kanto-
nu, a u skladu s Programom sufinansiranja obavljanja priprav-
ničkog staža boraca i članova njihovih porodica, u iznosu od
3.500,00 KM.

»SLUŽBENI GLASNIK« Broj 10548 Strana

ODLUKU
o usmjeravanju neplaniranih namjenskih sredstava u

Budžet općine Tuzla za 2012. godinu

Član 1.

Odobrava se usmjeravanje neplaniranih namjenskih
sredstava u Budžet Općine Tuzla za 2012. godinu, za sufinan-
siranje obavljanja pripravničkog staža osoba sa VSS koje se
nalaze na konačnoj listi kandidata Ministarstva za boračka pi-
tanja i koje su na evidenciji nezaposlenih u Tuzlanskom kanto-
nu, a u skladu s Programom sufinansiranja obavljanja priprav-
ničkog staža boraca i članova njihovih porodica, u iznosu od
1.400,00 KM.

Navedena sredstva će biti dodijeljena od strane JU Služ-
ba za zapošljavanje Tuzlanskog kantona.

Član 2.
	
Sredstva iz člana 1. ove Odluke se usmjeravaju u Budžet

Općine Tuzla za 2012. godinu, u dijelu plana prihoda po osno-
vu namjenskih i vlastitih prihoda, tekućih transfera i donacija,
povećanjem prihoda na ekonomskom kodu 732114 – Primljeni
tekući transferi od Kantona.

Za iznos sredstava iz člana 1. ove Odluke izvršit će se
povećanje plana rashoda u dijelu rasporeda prihoda po osnovu
namjenskih i vlastitih prihoda tekućih transfera i donacija, na
budžetskoj organizaciji broj 0402 – JU Centar za socijalni rad
Tuzla, ekonomski kod 613973-10-Izdaci za rad volontera.

Član 3.

Zadužuje se JU Centar za socijalni rad Tuzla da sredstva
iz člana 1. ove Odluke utroši do 31. 12. 2012. godine.

JU Centar za socijalni rad Tuzla se obavezuje da sredstva
namijenjena za sufinansiranje obavljanja pripravničkog staža
osoba sa VSS, a u skladu s Programom sufinansiranja obav-
ljanja pripravničkog staža boraca i članova njihovih porodica,
planira u Budžetu za 2013. godinu.

Član 4.

Za realizaciju ove Odluke zadužuju se Služba za budžet
i finansije i JU Centar za socijalni rad Tuzla.	

Član 5.

Odluka stupa na snagu sljedećeg dana od dana objavlji-
vanja u „Službenom glasniku Općine Tuzla”.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-9280-2012	 Jasmin Imamović
	 21. novembar 2012. godine

Član 1.
	
Odobrava se usmjeravanje neplaniranih namjenskih

sredstava u Budžet Općine Tuzla za 2012. godinu, za nabavku
materijala u JU za predškolski odgoj i obrazovanje „Naše dije-
te“ Tuzla, u iznosu od 410,50 KM.

Navedena sredstva su uplaćena od strane TR „Lejla“ u
iznosu od 100,00 KM i od strane Javrić Seada, u iznosu od
310,50 KM.

Član 2.
	
Sredstva iz člana 1. stav 2. ove Odluke se usmjeravaju

u Budžet Općine Tuzla za 2012. godinu, u dijelu plana priho-
da po osnovu namjenskih i vlastitih prihoda, tekućih transfera
i donacija, povećanjem prihoda, u iznosu od 100,00 KM, na
ekonomskom kodu 733112 – Donacije od pravnih lica, te po-
većanjem prihoda, u iznosu od 310,50 KM, na ekonomskom
kodu 733111 – Donacije od fizičkih lica.

Za iznos sredstava iz člana 1. ove Odluke, izvršit će se
povećanje plana rashoda u dijelu rasporeda prihoda po osnovu
namjenskih i vlastitih prihoda tekućih transfera i donacija, na
budžetskoj organizaciji broj 0404 – JU za predškolski odgoj
i obrazovanje „Naše dijete“ Tuzla, ekonomski kod 613400 –
Nabavka materijala.

Član 3.

Zadužuje se JU za predškolski odgoj i obrazovanje
„Naše dijete“ Tuzla da sredstva iz člana 1. ove Odluke utroši
do 31. 12. 2012. godine.

Član 4.

	 Za realizaciju ove Odluke zadužuju se Služba za
budžet i finansije i JU za predškolski odgoj i obrazovanje
„Naše dijete“ Tuzla.

Član 5.

Odluka stupa na snagu sljedećeg dana od dana objavlji-
vanja u „Službenom glasniku Općine Tuzla”.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-9278-2012	 Jasmin Imamović
	 21. novembar 2012. godine

6
Na osnovu člana 39. i 131. Statuta općine Tuzla („Sl.

glasnik Općine Tuzla“, broj 2/99., 9/00., 2/08. i 12/09.), člana
8. Odluke o izvršavanju Budžeta Općine Tuzla za 2012. go-
dinu („Sl. glasnik Općine Tuzla“, broj 11/11.), a u skladu sa
Zahtjevom JU Centar za socijalni rad Tuzla, broj: I-05-49-sl.
D.V., od 25. 10. 2012. godine, Općinski načelnik Tuzla, donosi

»SLUŽBENI GLASNIK«Broj 10 Strana 549

i društvene djelatnosti, broj 04-14-7679/12 od 18. 10. 2012.
godine i Zahtjevom Fondacije Istina, pravda, pomirenje Tuzla,
od 20. 09. 2012., Općinski načelnik Tuzla, donosi

ODLUKU
o izdvajanju sredstava iz Tekuće rezerve Budžeta
Općine Tuzla za 2012. godinu, Fondaciji Istina,

pravda, pomirenje Tuzla

I
	
Odobrava se izdvajanje novčanih sredstava iz Budže-

ta Općine Tuzla za 2012. godinu, pozicija „Tekuća rezerva
Budžeta“, u iznosu od 1.000,00 KM (jedna hiljada konverti-
bilnih maraka).

II

Sredstva iz tačke I ove Odluke se izdvajaju Fondaciji
Istina, pravda, pomirenje Tuzla, na ime troškova vještačenja
u postupcima koji se vode pred Općinskim sudom u Tuzli, u
predmetu Kapija, protiv Republike Srpske, za zločin počinjen
25. 05. 1995. godine na Kapiji.

III

Za izvršenje ove Odluke se zadužuje Služba za budžet i
finansije, koja će navedena sredstva uplatiti na račun Fondaci-
je Istina, pravda, pomirenje Tuzla, broj: 338-900-22015277-
24, otvoren kod UniCredit banke.

IV

Odluka stupa na snagu danom donošenja, a bit će objav-

ljena u „Službenom glasniku Općine Tuzla“.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-7679/2012 	 Jasmin Imamović
	 18. oktobar 2012. godine

9
Na osnovu člana 34. Zakona o budžetima u Federaciji

Bosne i Hercegovine („Sl. novine F BiH“, broj 19/06., 76/08.,
5/09., 32/09., 9/10., 36/10. i 45/10), članova 39. i 131. Statuta
Općine Tuzla („Sl. glasnik Općine Tuzla“, broj 2/99., 9/00.,
2/08. i 12/09.) i člana 13. Odluke o izvršavanju Budžeta Op-
ćine Tuzla za 2012. godinu („Sl. glasnik Općine Tuzla“, broj
11/11.), a u vezi s Prijedlogom Službe za razvoj, poduzetništvo
i društvene djelatnosti, broj 04-14-7967/12 od 10. 10. 2012.
godine i Zahtjevom Obrenović Jelene iz Tuzle, Općinski na-
čelnik Tuzla, donosi

ODLUKU
o izdvajanju sredstava iz Tekuće rezerve Budžeta
Općine Tuzla za 2012. godinu, Obrenović Jeleni

	
7

Na osnovu člana 34. Zakona o budžetima u Federaciji
Bosne i Hercegovine („Sl. novine F BiH“, broj 19/06., 76/08.,
5/09., 32/09., 9/10., 36/10. i 45/10), članova 39. i 131. Statuta
Općine Tuzla („Sl. glasnik Općine Tuzla“, broj 2/99., 9/00.,
2/08. i 12/09.) i člana 13. Odluke o izvršavanju Budžeta Op-
ćine Tuzla za 2012. godinu („Sl. glasnik Općine Tuzla“, broj
11/11.), a u vezi s Prijedlogom Službe za razvoj, poduzetništvo
i društvene djelatnosti, broj 04-14-7368/12 od 18.10.2012. go-
dine i Zahtjevom Hadžić Nurdina iz Tuzle, Općinski načelnik
Tuzla, donosi

ODLUKU
o izdvajanju sredstava iz Tekuće rezerve Budžeta

Općine Tuzla za 2012. godinu, Hadžić Nurdinu

I
	
Odobrava se izdvajanje novčanih sredstava iz Budže-

ta Općine Tuzla za 2012. godinu, pozicija „Tekuća rezerva
Budžeta“, u iznosu od 150,00 KM (stotinu i pedeset konverti-
bilnih maraka).

II

Sredstva iz tačke I ove Odluke se izdvajaju Hadžić Nur-
dinu, na ime finansijske pomoći za prevazilaženje teške mate-
rijalne situacije.

III

Za izvršenje ove Odluke se zadužuje Služba za budžet i
finansije, koja će navedena sredstva uplatiti na račun Hadžić
Nurdina, broj: 132-730-00000005-66, partija broj: 132-220-
20021762-69, otvoren kod NLB Banke d.d. Tuzla, Filijala
Teočak.

IV

Odluka stupa na snagu danom donošenja, a bit će objav-

ljena u „Službenom glasniku Općine Tuzla“.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-7368-2012	 Jasmin Imamović
	 18. oktobar 2012. godine

8
Na osnovu člana 34. Zakona o budžetima u Federaciji

Bosne i Hercegovine („Sl. novine F BiH“, broj 19/06., 76/08.,
5/09., 32/09., 9/10., 36/10. i 45/10), članova 39. i 131. Statuta
Općine Tuzla („Sl. glasnik Općine Tuzla“, broj 2/99., 9/00.,
2/08. i 12/09.) i člana 13. Odluke o izvršavanju Budžeta Op-
ćine Tuzla za 2012. godinu („Sl. glasnik Općine Tuzla“, broj
11/11.), a u vezi s Prijedlogom Službe za razvoj, poduzetništvo

»SLUŽBENI GLASNIK« Broj 10550 Strana

III

Za izvršenje ove Odluke zadužuje se Služba za budžet i
finansije, koja će navedena sredstva uplatiti na račun Jusić Zi-
nete, broj: 161-025-00000000-47, partija broj: 132513600-8,
otvoren kod Raiffeisen banke.

IV

Odluka stupa na snagu danom donošenja, a bit će objav-

ljena u „Službenom glasniku Općine Tuzla“.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-6868-2012 i
	 V-02-14-6643/2012 	 Jasmin Imamović
	 29. oktobar 2012. godine

11
Na osnovu člana 34. Zakona o budžetima u Federaciji

Bosne i Hercegovine („Sl. novine F BiH“, broj 19/06., 76/08.,
5/09., 32/09., 9/10., 36/10. i 45/10), članova 39. i 131. Statuta
Općine Tuzla („Sl. glasnik Općine Tuzla“, broj 2/99., 9/00.,
2/08. i 12/09.) i člana 13. Odluke o izvršavanju Budžeta Op-
ćine Tuzla za 2012. godinu („Sl. glasnik Općine Tuzla“, broj
11/11.), a u vezi s Prijedlogom Službe za razvoj, poduzetništvo
i društvene djelatnosti, broj 04-14-6315/12 od 31. 10. 2012.
godine i Zahtjevom Ćorhodžić Leile iz Tuzle, Općinski načel-
nik Tuzla, donosi

ODLUKU
o izdvajanju sredstava iz Tekuće rezerve Budžeta

Općine Tuzla za 2012. godinu, Ćorhodžić Leili

I
	
Odobrava se izdvajanje novčanih sredstava iz Budže-

ta Općine Tuzla za 2012. godinu, pozicija „Tekuća rezerva
Budžeta“, u iznosu od 200,00 KM (dvije stotine konvertibilnih
maraka).

II

Sredstva iz tačke I ove Odluke se izdvajaju Ćorhodžić
Leili, na ime finansijske pomoći za troškove liječenja kćerke
Adne.

III

Za izvršenje ove Odluke se zadužuje Služba za budžet i
finansije, koja će navedena sredstva uplatiti na račun Ćorhodžić
Leile, broj: 161-025-00000000-47, partija broj: 092526578-7,
otvoren kod Raiffeisen banke.

I
	
Odobrava se izdvajanje novčanih sredstava iz Budže-

ta Općine Tuzla za 2012. godinu, pozicija „Tekuća rezerva
Budžeta“, u iznosu od 500,00 KM (pet stotina konvertibilnih
maraka).

II

Sredstva iz tačke I ove Odluke se izdvajaju Obrenović
Jeleni, na ime finansijske pomoći za troškove liječenja.

III

Za izvršenje ove Odluke se zadužuje Služba za budžet
i finansije, koja će navedena sredstva uplatiti na račun Obre-
nović Jelene, broj: 140-401-00165886-29, partija broj: 6771
1400 0001 4520, otvoren kod Volksbank BH.

IV

Odluka stupa na snagu danom donošenja, a bit će objav-

ljena u „Službenom glasniku Općine Tuzla“.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-7967-2012	 Jasmin Imamović
	 12. oktobar 2012. godine

10
Na osnovu člana 34. Zakona o budžetima u Federaciji

Bosne i Hercegovine („Sl. novine F BiH“, broj 19/06., 76/08.,
5/09., 32/09., 9/10., 36/10. i 45/10), članova 39. i 131. Statuta
Općine Tuzla („Sl. glasnik Općine Tuzla“, broj 2/99., 9/00.,
2/08. i 12/09.) i člana 13. Odluke o izvršavanju Budžeta Op-
ćine Tuzla za 2012. godinu („Sl. glasnik Općine Tuzla“, broj
11/11.), a u vezi s Prijedlogom Službe za razvoj, poduzetništvo
i društvene djelatnosti, broj 04-14-6868/12 i V-02-14-6643/12
od 29. 10. 2012. godine i Zahtjevom Jusić Zinete iz Tuzle,
Općinski načelnik Tuzla, donosi

ODLUKU
o izdvajanju sredstava iz Tekuće rezerve Budžeta

Općine Tuzla za 2012. godinu, Jusić Zineti

I
	
Odobrava se izdvajanje novčanih sredstava iz Budžeta

Općine Tuzla za 2012. godinu, pozicija „Tekuća rezerva Budže-
ta“, u iznosu od 300,00 KM (tri stotine konvertibilnih maraka).

II

Sredstva iz tačke I ove Odluke se izdvajaju Jusić Zine-
ti, na ime finansijske pomoći za adaptaciju stambenog objekta
uništenog u požaru.

»SLUŽBENI GLASNIK«Broj 10 Strana 551

13

Na osnovu člana 34. Zakona o budžetima u Federaciji
Bosne i Hercegovine („Sl. novine F BiH“, broj 19/06., 76/08.,
5/09., 32/09., 9/10., 36/10. i 45/10), članova 39. i 131. Statuta
Općine Tuzla („Sl. glasnik Općine Tuzla“, broj 2/99., 9/00.,
2/08. i 12/09.) i člana 13. Odluke o izvršavanju Budžeta Op-
ćine Tuzla za 2012. godinu („Sl. glasnik Općine Tuzla“, broj
11/11.), a u vezi s Prijedlogom Službe za razvoj, poduzetništvo
i društvene djelatnosti, broj 04-14-8007/12 od 30. 10. 2012.
godine i Zahtjevom Bektić Hasana iz Tuzle, Općinski načelnik
Tuzla, donosi

ODLUKU
o izdvajanju sredstava iz Tekuće rezerve Budžeta

Općine Tuzla za 2012. godinu, Bektić Hasanu

I
	
Odobrava se izdvajanje novčanih sredstava iz Budže-

ta Općine Tuzla za 2012. godinu, pozicija „Tekuća rezerva
Budžeta“, u iznosu od 300,00 KM (tri stotine konvertibilnih
maraka).

II

Sredstva iz tačke I ove Odluke se izdvajaju Bektić Ha-
sanu, na ime finansijske pomoći za troškove daljeg liječenja.

III

Za izvršenje ove Odluke se zadužuje Služba za budžet
i finansije, koja će navedena sredstva uplatiti na račun Bektić
Hasana, broj: 132-730-00000005-66, partija broj: 132-100-
20026294-16, otvoren kod NLB Banke.

IV

Odluka stupa na snagu danom donošenja, a bit će objav-

ljena u „Službenom glasniku Općine Tuzla“.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-8007-2012	 Jasmin Imamović
	 1. novembar 2012. godine

14
Na osnovu člana 34. Zakona o budžetima u Federaciji

Bosne i Hercegovine („Sl. novine F BiH“, broj 19/06., 76/08.,
5/09., 32/09., 9/10., 36/10. i 45/10), članova 39. i 131. Statuta
Općine Tuzla („Sl. glasnik Općine Tuzla“, broj 2/99., 9/00.,
2/08. i 12/09.) i člana 13. Odluke o izvršavanju Budžeta Op-
ćine Tuzla za 2012. godinu („Sl. glasnik Općine Tuzla“, broj
11/11.), a u vezi s Prijedlogom Službe za razvoj, poduzetništvo
i društvene djelatnosti, broj 04-14-7795/12 od 09. 11. 2012.
godine i Zahtjevom Ovčina Hajrudina iz Tuzle, Općinski na-
čelnik Tuzla, donosi

IV

Odluka stupa na snagu danom donošenja, a bit će objav-

ljena u „Službenom glasniku Općine Tuzla“.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-6315/2012 	 Jasmin Imamović
	 1. novembar 2012. godine

12
Na osnovu člana 34. Zakona o budžetima u Federaciji

Bosne i Hercegovine („Sl. novine F BiH“, broj 19/06., 76/08.,
5/09., 32/09., 9/10., 36/10. i 45/10), članova 39. i 131. Statuta
Općine Tuzla („Sl. glasnik Općine Tuzla“, broj 2/99., 9/00.,
2/08. i 12/09.) i člana 13. Odluke o izvršavanju Budžeta Op-
ćine Tuzla za 2012. godinu („Sl. glasnik Općine Tuzla“, broj
11/11.), a u vezi s Prijedlogom Službe za razvoj, poduzetništvo
i društvene djelatnosti, broj 04-14-7436/12 od 30. 10. 2012.
godine i Zahtjevom Ivković Elme iz Tuzle, Općinski načelnik
Tuzla, donosi

ODLUKU
o izdvajanju sredstava iz Tekuće rezerve Budžeta

Općine Tuzla za 2012. godinu, Ivković Elmi

I
	
Odobrava se izdvajanje novčanih sredstava iz Budže-

ta Općine Tuzla za 2012. godinu, pozicija „Tekuća rezerva
Budžeta“, u iznosu od 300,00 KM (tri stotine konvertibilnih
maraka).

II

Sredstva iz tačke I ove Odluke se izdvajaju Ivković Elmi,
na ime finansijske pomoći za prevazilaženje teške materijalne
situacije.

III

Za izvršenje ove Odluke se zadužuje Služba za budžet i
finansije, koja će navedena sredstva uplatiti na račun Ivković
Elme, broj: 338-900-25000004-19, partija broj: 40303945000,
otvoren kod UniCredit banke.

IV

Odluka stupa na snagu danom donošenja, a bit će objav-

ljena u „Službenom glasniku Općine Tuzla“.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-7436-2012	 Jasmin Imamović
	 1. novembar 2012. godine

»SLUŽBENI GLASNIK« Broj 10552 Strana

nog odbora Javne ustanove Narodna i univerzitetska bibliote-
ka „Derviš Sušić” Tuzla, imenuju se:

1.	 Omar Hadžić, predsjednik privremenog UO
2.	 Sead Rešić, član privremenog UO
3.	 Enisa Hodžić Osmančević, član privremenog UO

II

Privremeni Upravni odbor Ustanove, iz člana 1. ovog
Rješenja, imenuje se na period od 60 dana, odnosno do okon-
čanja postupka kojim će se izvršiti konačno imenovanje pred-
sjednika i članova Upravnog odbora Ustanove, na način i u
postupku propisanom Zakonom o ministarskim, vladinim i
drugim imenovanjima Federacije Bosne i Hercegovine („Služ-
bene novine Federacije Bosne i Hercegovine“, broj 34/03.), te
Zakonom o bibliotečkoj djelatnosti („Službene novine Tuzlan-
skog kantona“, broj 6/00. i 15/11.).

III

Rješenje stupa na snagu danom donošenja, a objavit će
se u „Službenom glasniku Općine Tuzla“.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-05-7486-2012	 Jasmin Imamović
	 18. septembar 2012. godine

16
Na osnovu člana 62. Zakona o organizaciji organa uprave u

Federaciji Bosne i Hercegovine („Sl. novine FBiH”, broj 35/05),
člana 7. Odluke o uspostavi Registra administrativnih postupaka
općinskih službi („Sl. glasnik Općine Tuzla”, broj 8/12.) i člana
39. Statuta Općine Tuzla („Sl. glasnik Općine Tuzla”, broj 2/98.,
9/00., 2/08. i 12/09.), Općinski načelnik Tuzla, donosi

RJEŠENJE
o imenovanju Regulatornog tijela za vođenje i

održavanje Registra administrativnih postupaka
općinskih službi

I

U Regulatorno tijelo za vođenje i održavanje Registra
administrativnih postupaka općinskih službi (u daljem tekstu:
Regulatorno tijelo), imenuju se:

1. SINIŠA MIHAJLOVIĆ, pomoćnik Općinskog načel-
nika za Službu za opću upravu i zajedničke poslove, predsje-
davajući

2. SVJETLANA KAKEŠ, šef Kabineta Općinskog na-
čelnika, član

3. MEDIHA NUHBEGOVIĆ, sekretar Općinskog vije-
ća, član

4. SLAVKO STIJEPIĆ, pomoćnik Općinskog načelnika
za Službu za prostorno uređenje i zaštitu okoline, član

ODLUKU
o izdvajanju sredstava iz Tekuće rezerve Budžeta
Općine Tuzla za 2012. godinu, Ovčina Hajrudinu

I
	
Odobrava se izdvajanje novčanih sredstava iz Budže-

ta Općine Tuzla za 2012. godinu, pozicija „Tekuća rezerva
Budžeta“, u iznosu od 150,00 KM (stotinu pedeset konverti-
bilnih maraka).

II

Sredstva iz tačke I ove Odluke se izdvajaju Ovčina Haj-
rudinu, na ime finansijske pomoći za prevazilaženje teške ma-
terijalne situacije.

III

Za izvršenje ove Odluke se zadužuje Služba za budžet
i finansije, koja će navedena sredstva uplatiti na račun Ov-
čina Hajrudina, broj: 102-000-00000000-23, partija broj:
1541204395, otvoren kod Union Banke DD Sarajevo.

IV

Odluka stupa na snagu danom donošenja, a bit će objav-

ljena u „Službenom glasniku Općine Tuzla“.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-7795-2012 	 Jasmin Imamović
	 13. novembar 2012. godine

15
Na osnovu člana 4. Zakona o ministarskim, vladinim i

drugim imenovanjima Federacije Bosne i Hercegovine („Služ-
bene novine Federacije Bosne i Hercegovine“, broj 34/03.),
člana 25. Zakona o ustanovama („Službeni list R BiH“, broj
6/92., 8/93. i 13/94.), člana 34. Zakona o bibliotečkoj dje-
latnosti („Službene novine Tuzlanskog kantona“, broj 6/00.
i 15/11.) i člana 39. Statuta Općine Tuzla („Službeni glasnik
Općine Tuzla, broj: 2/99., 9/00., 2/08. i 12/09.), Općinski na-
čelnik Tuzla, donosi

RJEŠENJE
o imenovanju predsjednika i članova privremenog

Upravnog odbora Javne ustanove Narodna i
univerzitetska biblioteka „Derviš Sušić” Tuzla

I

Uz prethodno pribavljenu Odluku o davanju saglasnosti
Vlade Tuzlanskog kantona, broj: 02/1-34-20128/12 od 11. 09.
2012. godine, za predsjednika i članove privremenog Uprav-

»SLUŽBENI GLASNIK«Broj 10 Strana 553

17
Na osnovu člana 62. Zakona o organizaciji organa upra-

ve u Federaciji Bosne i Hercegovine („Sl. novine FBiH”, broj
35/05.) i člana 39. Statuta Općine Tuzla („Sl. glasnik Općine
Tuzla”, broj 2/98., 9/00., 2/08. i 12/09.), Općinski načelnik Tu-
zla, donosi

RJEŠENJE
o imenovanju predstavnika Općine Tuzla na

realizaciji IFC projekta „Poboljšanje poslovnog
okruženja“ – komponenta „Investicijska politika“

I

Za predstavnika Općine Tuzla na realizaciji IFC projekta
„Poboljšanje poslovnog okruženja“ - komponenta „Investicij-
ska politika“, imenuje se:

BAHTO MEKIĆ, dipl, ecc., savjetnik Općinskog načel-
nika za razvoj, investicije i ekonomska pitanja u Kabinetu Op-
ćinskog načelnika Tuzla.

II

Imenovani predstavnik je ovlašten da u ime Općine Tu-
zla aktivno učestvuje u realizaciji navedenog projekta u okvi-
ru komponente „Investicijska politika“, preduzima potrebne
mjere i aktivnosti na poboljšanju efikasnosti institucija za pri-
vlačenje investicija, servisiranju investitora i pružanju pomoći
investitorima u operativnoj fazi investicija (aftercare), a sve u
cilju daljeg jačanja kapaciteta za privlačenje novih investitora
na području Općine Tuzla.

III

Rješenje stupa na snagu danom donošenja.

IV

Rješenje će se objaviti u „Službenom glasniku Općine Tuzla”.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-05-8630-2012	 Jasmin Imamović
	 30. oktobar 2012. godine

18
Na osnovu člana 61. Zakona o budžetima u Federaciji

BiH („Službene novine Federacije BiH“, broj 19/06., 76/08.,
5/09., 32/09., 51/09., 9/10., 36/10. i 45/10.), člana 2. stav 1.
pod a) Zakona o Trezoru u Federaciji BiH („Službene novine
Federacije BiH“, broj 58/02., 19/03. i 79/07.), člana 2. Pra-
vilnika o knjigovodstvu budžeta u Federaciji BiH („Službene
novine Federacije BiH“, broj 1/11.), i člana 39. i 131. Statuta
Općine Tuzla („Službeni glasnik Općine Tuzla“, broj 2/99.,
9/00., 2/08. i 12/09.), Općinski načelnik Tuzla, donosi

5. DIJANA DIZDAREVIĆ RADOVANOVIĆ, šef Odje-
ljenja za poduzetništvo u Službi za razvoj, poduzetništvo i
društvene djelatnosti, član

6. AMIN JUSUPOVIĆ, stručni saradnik za informacio-
ne sisteme u Kabinetu Općinskog načelnika.

Za obavljanje administrativno-tehničkih poslova za po-
trebe Regulatornog tijela, imenuje se EDINA ATIĆ, uposlenik
Kabineta Općinskog načelnika.

II

Zadatak Regulatornog tijela je da na način i pod uslovi-
ma utvrđenim Pravilnikom o vođenju i održavanju Registra
administrativnih postupaka općinskih službi („Sl. glasnik Op-
ćine Tuzla”, broj 8/12), kontinuirano provodi aktivnosti na
vođenju Registra administrativnih postupaka općinskih službi
koje se odnose na registraciju administrativnih postupaka, upis
promjena podataka koji su od značaja za vođenje administra-
tivnih postupaka, brisanje administrativnih postupaka općin-
skih službi, kao i održavanje i zaštitu baze podataka.

III

U radu Regulatornog tijela, zavisno od vrste administra-
tivnog postupka, učestvuju i dva povremena/pridružena člana
u svojstvu predstavnika poslovnog sektora i civilnog društva
koji su članovi odgovarajućih organizacija koje djeluju na po-
dručju općine Tuzla i koji imaju konsultativnu ulogu prilikom
vođenja registarskog postupka.

IV

Imenovanje Regulatornog tijela se vrši na mandatni peri-
od u trajanju od dvije godine.

V

Poslove i zadatke iz tačke II ovog Rješenja, Regulatorno
tijelo će obavljati po ukazanoj potrebi, a najmanje jadanput
mjesečno.

VI

Rješenje stupa na snagu danom donošenja.

VII

Rješenje će se objaviti u „Službenom glasniku Općine
Tuzla”.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-05-7681-2012	 Jasmin Imamović
	 27. septembar 2012. godine

»SLUŽBENI GLASNIK« Broj 10554 Strana

Pomoćne knjige se dijele na:

a)	Pomoćne knjige za unos podataka u informacijski si-
stem Trezora (Glavnu knjigu Trezora)

b)	Pomoćne knjige propisane Pravilnikom o knjigovod-
stvu i drugim propisima.

a)	Pomoćne knjige za unos podataka u informacijski
sistem su:
-	 modul glavne knjige korisnika budžeta kao pomoć-

na knjiga za Glavnu knjigu Trezora.

b)	Pomoćne knjige propisane Pravilnikom o knjigo-
vodstvu su:

-	 knjiga ulaznih računa (KUF),
-	 knjiga izlaznih računa (KIF),
-	 knjiga rezervacija sredstava (za unos narudžbenica),
-	 knjiga skladišta,
-	 knjiga sitnog inventara,
-	 knjiga kapitalne imovine,
-	 knjiga blagajne,
-	 registar plaća,
-	 knjiga dodatnih primanja i
-	 knjiga javnog duga.

Osim navedenih pomoćnih knjiga koje su obavezne,
budžetski korisnici mogu voditi i druge pomoćne knjige čiji
oblik i sadržaj određuju sami budžetski korisnici.

III KNJIGOVODSTVENE ISPRAVE
		
Knjigovodstvena isprava je pisani dokaz ili memorira-

ni elektronski zapis o nastalom poslovnom događaju, koja je
potpisana od strane lica koje je ovlašteno za sastavljanje i kon-
trolu knjigovodstvene isprave a služi kao osnov za knjiženje u
poslovnim knjigama.

Knjigovodstvenom ispravom smatra se i isprava primlje-
na telefaksom, kopija originalne isprave ili isprava na elek-
tronskom zapisu ako je na ispravi navedeno mjesto čuvanja
originalne isprave, odnosno razlog upotrebe kopije i ako je
potpisana od lica ovlaštenog za zastupanje pravnog lica ili lica
na koje je preneseno ovlaštenje.

Knjigovodstvena isprava sastavljena kao elektronski za-
pis može, umjesto potpisa ovlaštenog lica koje zastupa prav-
no lice ili lice na koje je preneseno ovlaštenje, sadržavati ime
i prezime ili drugu prepoznatljivu oznaku lica ovlaštenog za
izdavanje knjigovodstvene isprave ili mora biti potpisana u
skladu sa Zakonom o elektronskom potpisu („Službeni glasnik
BiH“, broj 91/06.).

Sadržaj knjigovodstvene isprave mora nedvojbeno i vjero-
dostojno prikazivati vrstu, obim i karakter poslovne promjene.

Vjerodostojnom ispravom se smatra knjigovodstve-
na isprava na osnovu koje treće lice koje nije učestvovalo u
poslovnom događaju može nedvojbeno i bez ikakvih sumnji
utvrditi prirodu i obim poslovnog događaja i da je ovjerena
od strane rukovodioca budžetskog korisnika ili lica koje on
pismeno ovlasti, a čime se ne umanjuje odgovornost rukovo-
dioca za stvaranje obaveza, kao ni za pravilno i zakonito evi-
dentiranje poslovnih promjena.

RAČUNOVODSTVENE POLITIKE
za budžetske korisnike i Trezor Općine Tuzla

I OPĆE ODREDBE

Računovodstvene politike za budžetske korisnike i Tre-
zor, primjenjivat će sve općinske službe za upravu, stručne
službe, upravne organizacije, Općinsko pravobranilaštvo te
javne ustanove koje se u potpunosti ili dijelom finansiraju iz
Budžeta Općine Tuzla.

Budžetski korisnici, u čijem poslovanju se pojavljuju
drugačiji odnosi i poslovni događaji koji zahtijevaju dodatna
pravila za njihovo knjiženje, dužni su donijeti svoje računo-
vodstvene politike kojima se regulira navedeno, s tim da iste
ne smiju odstupati od zakona i drugih propisa i ovih računo-
vodstvenih politika.

II POSLOVNE KNJIGE

Pravilnikom o računovodstvu Budžeta u Općini Tuzla (u
daljem tekstu: Pravilnik o računovodstvu) regulirano je da su
poslovne knjige: Glavna knjiga (knjiga prihoda i primitaka,
rashoda i izdataka, knjiga imovine, obaveza, potraživanja i
izvora vlasništva) i Pomoćna knjiga.

Poslovne knjige su jednoobrazne evidencije o stanju
i promjenama na imovini, obavezama, kapitalu, prihodima i
rashodima budžetskih korisnika Općine Tuzla. Poslovne knji-
ge se vode za poslovnu godinu i predstavljaju osnov za izradu
godišnjih i polugodišnjih finansijskih izvještaja.

Poslovne knjige se vode u skladu s načelima sistema
dvojnog knjigovodstva, uvažavajući načela urednosti, ažurno-
sti, dokumentiranosti i vjerodostojnosti.

Poslovne knjige mogu se voditi na slobodnim listovima,
povezane ili se mogu prenijeti na neki od elektronskih medija
tako da se po potrebi mogu odštampati ili prikazati na ekranu.

Trezorski način poslovanja podrazumijeva jednu Glavnu
knjigu koja se vodi isključivo u Trezoru i postojanje i funkci-
oniranje Jedinstvenog računa Trezora.

Služba za budžet i finansije vrši unos podataka u Glavnu
knjigu Trezora za budžetske korisnike u skladu s Pravilnikom
o unutrašnjoj organizaciji općinskih organa uprave i stručnih
službi Općine Tuzla, dok javne ustanove, kao eksterni budžet-
ski korisnici, unose podatke u Pomoćnu knjigu za unos poda-
taka u Glavnu knjigu Trezora koja predstavlja segment Glavne
knjige Trezora.

Glavna knjiga Trezora je sistemska knjigovodstvena evi-
dencija finansijskih transakcija i poslovnih događaja na nivou
budžetskih klasifikacija: organizacijske, ekonomske, funkcio-
nalne i fondovske.

Glavnu knjigu čine konta koja predstavljaju pozici-
je sredstava, izvora sredstava, prihoda i primitaka, rashoda i
izdataka. Glavna knjiga se vodi isključivo u Trezoru za sve
budžetske korisnike na nivou organa vlasti koji donosi budžet,
kao i na nivou svih pojedinačnih korisnika tog budžeta. Svaki
budžetski korisnik ima svoju glavnu knjigu kao segment jedin-
stvene Glavne knjige.

U Glavnu knjigu podaci se unose vrijednosno, za razliku
od pomoćnih knjiga iz Pravilnika o knjigovodstvu gdje se uno-
se i podaci po jedinici mjere, količini i vrsti.

»SLUŽBENI GLASNIK«Broj 10 Strana 555

V USKLAĐIVANJE POSLOVNIH KNJIGA I
 INVENTURA

Na osnovu Pravilnika o knjigovodstvu, budžetski kori-

snici su dužni na kraju godine izvršiti usklađivanje podataka iz
pomoćnih knjiga s podacima u Glavnoj knjizi.

Prije popisa (inventure) i prije sastavljanja godišnjeg
obračuna, vrši se obavezno usaglašavanje potraživanja i oba-
veza po stanju na dan 31. 12.

Za potraživanja po stanju na dan 31. 12. dužniku se do-
stavlja konfirmacija – izvod otvorenih stavki (Obrazac IOS) na
usaglašavanje, na koju je dužnik dužan odgovoriti u roku od 8
dana od dana prijema.

Budžetski korisnici su dužni donijeti akt kojim će propi-
sati organizaciju i tehniku popisa (određivanje komisija, način
i rokove popisa, kao i način usklađivanja knjigovodstvenog
stanja sa stvarnim stanjem).

Popis se vrši obavezno jednom godišnje, sa stanjem na
dan 31. 12., a budžetski korisnici mogu svojim aktom propisati
obavezu popisa u kraćim rokovima, ili donijeti odluku o van-
rednom popisu određenih bilansnih pozicija.

Redovnim popisom se obuhvata popis stalnih sredstava
u obliku stvari, prava i razgraničenja, novčanih sredstava, ple-
menitih metala, potraživanja, zaliha i razgraničenja, kratko-
ročnih i dugoročnih obaveza i kapitala.

Pored redovnog popisa, budžetski korisnici vrše popis i
usklađivanje knjigovodstvenog sa stvarnim stanjem i prilikom
primopredaje dužnosti, promjena cijena proizvoda i roba, sta-
tutarnih promjena i u drugim slučajevima.

Budžetski korisnici, kod kojih se nalaze tuđa sredstva,
dužni su izvršiti popis istih i to posebno za svako pravno lice
kojemu ta imovina pripada i dostaviti im po jedan primjerak
popisnih lista.

Popisna komisija je dužna dostaviti izvještaj o izvršenom
popisu rukovodiocu budžetskog korisnika na razmatranje i odluči-
vanje, najkasnije 15 dana od dana isteka poslovne-fiskalne godine.

Po izvršenom usklađivanju poslovnih knjiga i završe-
nom popisu, budžetski korisnici su obavezni izvršiti usklađi-
vanje knjigovodstvenog stanja sa stvarnim stanjem.	

Usklađivanje se vrši tako što se na osnovu izvještaja i
prijedloga komisije za popis donose odgovarajuće odluke. Od-
luke se donose za likvidiranje i knjiženje eventualno utvrđenih
manjkova, viškova, visinu otpisa nenaplativih i zastarjelih po-
traživanja, rashodovanje sredstava, opreme i sitnog inventara.

VI PROCJENJIVANJE BILANSNIH POZICIJA

Prema odredbama Uredbe o računovodstvu Budžeta u
Federaciji Bosne i Hercegovine (u daljem tekstu: Uredba o
računovodstvu) i Pravilnika o knjigovodstvu, pod procjenjiva-
njem bilansnih pozicija se podrazumijeva utvrđivanje vrijed-
nosti pojedinačnih pozicija bilanse: sredstava, izvora sredsta-
va, obaveza, potraživanja i dr.

Knjiženje i obračun stalne i privremene materijalne imo-
vine se vrši po nabavnoj vrijednosti, što podrazumijeva njihovu
fakturnu vrijednost uvećanu za sve troškove i izdatke koji su
vezani za tu nabavku do mjesta odredišta korištenja sredstva.

Pod stalnom imovinom se smatra svako pojedinačno
sredstvo koje u cijelosti ostaje u istom obliku duže od jedne
godine.

Urednost podrazumijeva da knjigovodstvene isprave
moraju biti napisane uredno, čitko i jasno i da nema križanja
i dodavanja nepotrebnih podataka, te da sadrže sve potrebne
podatke za knjiženje određene transakcije.

Ispravke u knjigovodstvenim ispravama u tekstu ili bro-
jevima, ne smiju se obavljati na način da dovedu u sumnju
vjerodostojnost knjigovodstvene isprave.

Ispravku križanjem može vršiti ono lice koje je izdalo
knjigovodstvenu ispravu i koje će ispravku istovremeno izvr-
šiti na svim primjercima izdane knjigovodstvene isprave, što
potvrđuje svojim potpisom, uz stavljanje datuma ispravke.

Iznimku čine knjigovodstvene isprave o novčanim po-
slovnim događajima koje se ne smiju popravljati, nego se po-
ništavaju i izdaju nove.

Knjigovodstvene isprave mogu biti eksterne i interne
prirode i sastavljaju se u potrebnom broju primjeraka.

Knjigovodstvena isprava prije knjiženja mora biti pre-
kontrolirana sa stanovišta formalne, suštinske i računske
ispravnosti i ovjerena od strane rukovodioca budžetskog kori-
snika ili lica koje on pismeno ovlasti.

Lica koja sastavljaju i vrše prijem knjigovodstvenih
isprava, dužna su potpisanu ispravu i drugu dokumentaciju u
vezi s nastalom poslovnom promjenom dostaviti računovod-
stvu odmah po izradi, odnosno prijemu, a najkasnije u roku od
tri dana od datuma prijema.

Uredno likvidirana i ispravna knjigovodstvena isprava
prosljeđuje se knjigovodstvu, gdje se na osnovu nje izdaje
nalog za knjiženje, zatim upisuje podatak u poslovne knjige
knjigovodstvenom tehnikom.

Lica koja vode poslovne knjige, nakon provedene kon-
trole primljenih knjigovodstvenih isprava, dužna su knjigo-
vodstvene isprave proknjižiti u poslovnim knjigama narednog
dana, a najkasnije u roku od osam dana od dana prijema knji-
govodstvene isprave.

Prijem eksterne i interne knjigovodstvene isprave u raču-
novodstvu evidentira se kroz Knjigu primljenih dokumenata.

IV ARHIVIRANJE I ČUVANJE POSLOVNIH KNJIGA
 I KNJIGOVODSTVENIH ISPRAVA

Poslovne knjige i knjigovodstvene isprave evidentiraju
se i čuvaju u skladu sa Uredbom o računovodstvu budžeta u
Federaciji BiH i Pravilnikom o računovodstvu Budžeta Opći-
ne Tuzla. Knjigovodstvena isprava se čuva u izvornom mate-
rijalnom obliku, ili u elektronskom zapisu ili na mikrofilmu, a
predstavljaju dokaznu osnovu poslovnih knjiga.

Rok za čuvanje knjigovodstvenih isprava i poslovnih
knjiga počinje teći zadnjeg dana poslovne godine na koju se
odnose poslovne knjige i u koje su podaci iz isprava uneseni.

Podaci o poslovnim događajima koji se unose i eviden-
tiraju elektronski moraju se čuvati u elektronskoj formi u sof-
tverskom obliku ili eksternim diskovima. Ovi podaci se čuvaju
u izvornom obliku u skladu s propisanim rokovima čuvanja.

Glavna knjiga se mora nakon zaključivanja na kraju po-
slovne godine zaštititi na način da u istoj nije moguća izmjena
pojedinih ili svih njenih dijelova ili listova i da je istu moguće
u svakom trenutku izlistati na papir i mora se izlistati na papir
i uvezati na način da nije moguća izmjena pojedinih ili svih
njenih dijelova ili listova.

»SLUŽBENI GLASNIK« Broj 10556 Strana

Prihodi koji su evidentirani u izvodu banke pod 31. 12.,
odnosno koji su prispjeli na Jedinstveni račun Trezora pod tim
datumom, smatraju se prihodima te fiskalne godine u skladu s
članom 20. Uredbe o računovodstvu, prema kojem se prihodi
priznaju kad su mjerljivi i raspoloživi.

Glavna knjiga se sastoji iz više segmenata gdje svaki se-
gment predstavlja knjigovodstvo jednog budžetskog korisnika.

Sistem Glavne knjige Trezora osigurava evidenciju svih
poslovnih događaja u skladu s kontnim planom i na nivou pro-
pisanih klasifikacija (organizacijska, funkcionalna, ekonom-
ska i fondovska).

VIII	 PRIMJENA KONTNOG PLANA ZA BUDŽET I
	 BUDŽETSKE KORISNIKE

U cilju jedinstvenog evidentiranja sredstava, izvora,
rashoda i izdataka, prihoda i primitaka, potraživanja, zaliha,
obaveza, budžetski korisnici su dužni da primjenjuju Kontni
plan za budžete koji je propisan Pravilnikom o knjigovodstvu
budžeta u Federaciji Bosne i Hercegovine. Ovim Pravilnikom
je propisan Kontni plan sastavljen od 10 klasa (od 0 do 9).

Klasa 0 služi za evidentiranje transakcija po osnovu pro-
mjena i stanja stalnih sredstava.

U klasi 1 se evidentiraju promjene u novčanim sredstvi-
ma, kratkoročna potraživanja i razgraničenja.

Na kontima klase 2, knjiže se zalihe materijala i proizvo-
da, sitan inventar na zalihi i u upotrebi.

Klasa 3 služi za evidentiranje kratkoročnih obaveza i
razgraničenja (do godinu dana).

U klasi 4 se evidentiraju dugoročne obaveze (preko go-
dinu dana).

U klasi 5 se evidentiraju izvori stalnih sredstava.
Klasa 6 služi za evidentiranje rashoda koji se planiraju go-

dišnjim i operativnim budžetima za svakog budžetskog korisnika.
Na klasi 7 se evidentiraju svi prihodi na nivou Općine

Tuzla, a vlastiti prihodi, prihodi po osnovu donacija i namjen-
ski prihodi, evidentiraju se i na nivou budžetskog korisnika.

Klasa 8 služi za evidentiranje kapitalnih primitaka i iz-
dataka. Pozicije primitaka i izdataka se planiraju u budžetima
i njihov saldo se na kraju godine zatvara preko konta 591111,
zajedno s kontima klase 6 i 7.

Klasa 9 služi za evidentiranje poslovnih događaja koji
nemaju neposrednog uticaja na sredstva i izvore sredstava, već
samo otvaraju mogućnost za takve uticaje u budućnosti.

KNJIŽENJE PROMJENA STALNIH SREDSTAVA

Odluku o nabavci, prodaji, zamjeni, ulaganju ili rasho-
dovanju stalnih sredstava, donosi ovlašteno lice budžetskog
korisnika

Nabavka stalnih sredstava

Nabavka stalnih sredstava može se vršiti: kupovinom,
rekonstrukcijom, adaptacijom, vlastitom izgradnjom i putem
donacija. Budžetski korisnik koji planira nabavku mora imati
u svom budžetu planiran odgovarajući iznos izdataka na glav-
noj kategoriji 820000 – Kapitalni izdaci, iz razloga što će na-
bavka proizvesti obaveze koje se moraju izmiriti u novčanom
obliku.

Nabavna vrijednost u trenutku nabavke, niža od 250,00
KM, otpisuje se jednokratno.

Ispravka vrijednosti stalnih sredstava, bilo da su u obliku
stvari ili materijalnih prava, vrši se linearnom metodom indirek-
tno na teret izvora sredstava. Obračun amortizacije se vrši primje-
nom minimalnih amortizacijskih stopa iz Nomenklature sredstava
za amortizaciju („Službene novine Federacije BiH“, broj 2/95.), a
osnovica za obračun amortizacije je nabavna vrijednost, odnosno
revalorizirana vrijednost ili fer procijenjena vrijednost.

Amortizaciji ne podliježu: zemljište sredstva u pripre-
mi sve do aktiviranja ili početka upotrebe, avansi za nabavku
sredstava, sredstva koja su u skladu sa zakonom proglašena
spomenicima kulture i historijskim spomenicima i izgrađene
javne površine.

Stalna imovina u obliku udjela, dugoročnih zajmova i
vrijednosnih papira koji kotiraju na berzi, iskazuju se po prin-
cipu nabavne vrijednosti.

Amortizacija se počinje obračunavati prvog dana nared-
nog mjeseca od stavljanja sredstva u upotrebu, a završava se
posljednjim mjesecom u kojem se izvrši potpuni otpis, kao i
prilikom rashodovanja, prodaje ili na neki način otuđenjem
sredstava.

Jednom otpisano sredstvo se ne može ponovo procjenji-
vati i stavljati u upotrebu, mada se i dalje može koristiti.

Domaći novac u blagajni i na računima se iskazuje u no-
minalnom iznosu, a strani novac po srednjem kursu Centralne
banke Bosne i Hercegovine, na dan bilansa.

Bilansne pozicije potraživanja i obaveze se priznaju pre-
ma iznosima iz kupoprodajnih ugovora ili druge na zakonu za-
snovane dokumentacije (drugi ugovori, fakture i sl.), te iz po-
traživanja i obaveza koji proističu iz zakonskih i drugih osnova.

VII KNJIGOVODSTVENO EVIDENTIRANJE
	 IMOVINE, ZALIHA, POTRAŽIVANJA,
	 OBAVEZA, PRIHODA I RASHODA

Služba za budžet i finansije i budžetski korisnici koji
vrše unos podataka u Glavnu knjigu putem pomoćne knjige
za Glavnu knjigu Trezora, obavezni su da se prilikom unosa
podataka za knjiženje pridržavaju računovodstvenih načela.
Svi podaci moraju biti tačni, pouzdani, sveobuhvatni i uneseni
blagovremeno.

U modul Glavne knjige se unose podaci o promjenama
na stalnim sredstvima i izvorima sredstava, o tekućim i kapi-
talnim izdacima i primicima, podaci o potraživanjima po osno-
vu prodaje robe i usluga drugima i druga potraživanja, promje-
ne po osnovu zaliha, obaveze i potraživanja po osnovu internih
transakcija, prenos sredstava sa prelaznog računa blagajne u
glavnu blagajnu i potraživanja za akontacije za službeni put.

Priznavanje prihoda i primitaka, rashoda i izdataka, sa-
držanih u Glavnoj knjizi Trezora provodi se prema računovod-
stvenim načelima modificiranog nastanka događaja.

U skladu s članom 32. i 59. Zakona o budžetima u Fe-
deraciji Bosne i Hercegovine, načelo modificiranog nastanka
događaja znači da se sve prispjele obaveze do 31. januara, koje
se odnose na obaveze, odnosno troškove nastale u prethodnoj
godini, knjiže pod 31. 12. prethodne godine.	

Radi blagovremene izrade izvještaja u toku fiskalne go-
dine, unos svih obaveza se vrši do desetog u narednom mjese-
cu s datumom Glavne knjige zadnjeg dana u mjesecu.

»SLUŽBENI GLASNIK«Broj 10 Strana 557

Po prijemu privremene situacije koja zamjenjuje fakturu,
unosi se situacija kao standardna faktura, gdje se u obaveza-
ma odobrava konto iz glavne kategorije 310000 – Kratkoročne
tekuće obaveze, a zadužuje odgovarajući konto iz glavne kate-
gorije 820000 – Kapitalni izdaci.

Ukoliko je prethodno izvršeno avansno plaćanje po pri-
vremenoj situaciji, obavezno se vrši uparivanje datog avansa
s tom fakturom – situacijom i na taj način i evidentira smanje-
nje obaveza prema dobavljaču, knjiženjem na dugovnu stranu
konta iz glavne kategorije 310000 – Kratkoročne tekuće oba-
veze, za iznos datog avansa. Sve situacije, pa i konačna, unose
se u sistem kao standardne fakture. Datum uparivanja fakture
sa plaćenim avansom je datum Glavne knjige fakture.

Za plaćene avanse, a koji nisu upareni sa fakturom – situ-
acijom, to jest za koje budžetski korisnici nisu primili fakture
– situacije i nisu teretili rashode i izdatke do kraja fiskalne
godine, budžetski korisnici su dužni, radi uparivanja avansa i
fakture i evidentiranja rashoda i izdataka, u svom budžetu za
narednu fiskalnu godinu planirati sredstva za ove namjene na
određenim kontima.

Na kontima glavne grupe 011600 – Sredstva u pripre-
mi, knjiže se i svi drugi troškovi i izdaci koji nastanu i vezani
su za tu nabavku, odnosno izgradnju do momenta završetka
izgradnje i stavljanja sredstva u upotrebu. Kad je sredstvo iz-
građeno, odnosno nabavljeno i dovedeno do stepena potpune
završenosti, saldo na ovom kontu se zatvara s odgovarajućim
kontom iz klase 0 – Stalna sredstva u upotrebi, po vrstama
stalnih sredstava (oprema, zgrade itd).

Rekonstrukcija i adaptacija

Pojam rekonstrukcije ili adaptacije predstavlja investici-
ju u stalna sredstva kojima se povećava predviđeni vijek tra-
janja, vrši povećanje kapaciteta ili drugi uslovi. Sa stanovišta
knjigovodstva, rekonstrukcijom i adaptacijom se povećava
vrijednost stalnog sredstva i produžava vijek trajanja.

Knjiženja su u ovom slučaju ista kao kod izgradnje obje-
kata i nabavke stalnog sredstva.

Stalna sredstva van upotrebe

Stalna sredstva koja se privremeno ili trajno ne koriste i
koja se privremeno ili trajno nalaze van funkcije, evidentiraju
se na kontima glavne grupe 011700 – Sredstva van upotrebe.
Prilikom isknjižavanja, odnosno prijenosa vrijednosti stalnih
sredstava stavljenih van upotrebe, treba voditi računa da se na
ovu grupu konta prenosi nabavna vrijednost stalnog sredstva,
a ispravka vrijednosti tog stalnog sredstva ostaje na onim kon-
tima ispravke vrijednosti na kojima je i do tada evidentirana.

Prodaja stalnih sredstava

Stalna sredstva se mogu prodati ili rashodovati samo na
osnovu pismene odluke koju donosi rukovodilac budžetskog
korisnika.

Prodaja stalnog sredstva se evidentira kod budžetskog
korisnika u pomoćnoj knjizi potraživanja od kupaca, kao i u
Glavnoj knjizi Trezora na osnovu fakture ispostavljene kupcu.
Faktura se knjiži zaduženjem konta 131111 – Potraživanje od
kupaca, a odobrenjem konta 511121 – Primici od prodaje stal-

Nabavka stalnog sredstva obavezno se vrši u skladu sa
Zakonom o javnim nabavkama Bosne i Hercegovine, a u okvi-
ru Budžetom utvrđenim planom nabavke stalnih sredstava.

Evidentiranje stanja i promjena stalnih sredstava u uslo-
vima funkcioniranja Trezora, vrši se i u pomoćnoj knjizi i
glavnoj knjizi korisnika budžeta.

Postupak nabavke stalnih sredstava i stavljanje u
upotrebu istih

Ovlašteno lice budžetskog korisnika, na osnovu odluke i
provedenih procedura iz Zakona o javnim nabavkama Bosne i
Hercegovine, izdaje dobavljaču narudžbenicu.

Po prijemu fakture se vrši kontrola i ovjeravanje iste od
nadležnog budžetskog korisnika.

Knjiženje fakture u Glavnoj knjizi Trezora vrši se tako
što se zadužuje odgovarajući analitički konto (zavisno od vrste
nabavljenog stalnog sredstva) iz glavne kategorije 820000 –
Kapitalni izdaci, a odobrava odgovarajući analitički konto iz
glavne kategorije 310000 – Kratkoročne tekuće obaveze.

Na osnovu podataka iz fakture, vrši se knjiženje nabavke
stalnog sredstva u modulu Glavne knjige tako što će zadužiti od-
govarajući analitički konto iz glavne grupe 011600 – Stalna sred-
stva u pripremi, a odobriti konto 511111 – Izvori stalnih sredstava.

Nakon evidentiranja svih rashoda i izdataka vezanih za
tu nabavku, stalno sredstvo se stavlja u upotrebu zaduženjem
odgovarajućeg analitičkog konta klase 0, a odobrenjem glavne
grupe 011600 – Stalna sredstva u pripremi.

Stalna sredstva u obliku stvari i prava, nabavljena iz
donacija, knjiže se u Modulu Glavne knjige, zaduženjem od-
govarajućeg analitičkog konta iz klase 0 – Stalna sredstva i
odobrenjem konta 511111 – Izvori stalnih sredstava.

Donacije se ne knjiže na kontima potkategorije 821000
– Izdaci za nabavku stalnih sredstava. Evidentiranje doniranih
stalnih sredstava se vrši na osnovu primljene dokumentacije
od donatora ili procijenjene fer vrijednosti.

Knjiženje stalnih materijalnih sredstava u pripremi
i izgradnji

U skladu s Pravilnikom o knjigovodstvu u Federaciji
BiH, na kontima glavne grupe 011600 – Sredstva u pripremi,
evidentiraju se investicije u toku, odnosno ulaganja u nabavku
stalnih sredstava, kao i dati avansi za nabavku ili izgradnju
stalnih sredstava. Kad se radi o sredstvima u izgradnji, izvo-
đač radova, u skladu s ugovorom i dinamikom izgradnje, ispo-
stavlja kupcu privremene situacije za izvršeni dio radova. Po
završetku izgradnje ispostavlja se konačna situacija na ukupnu
vrijednost radova po kojoj je obaveza za plaćanje iznos uma-
njen za zbir plaćenih privremenih situacija.

Privremene situacije i konačna situacija zamjenjuju u
knjigovodstvenom smislu fakturu kao dokument za knjiženje.

Izdatke nastale po ovom osnovu budžetski korisnik knji-
ži na teret odgovarajućeg analitičkog konta iz glavne katego-
rije 820000 – Kapitalni izdaci, u korist konta glavne kate-
gorije 310000 – Kratkoročne tekuće obaveze. Istovremeno,
za vrijednost izgrađenog objekta po situaciji (privremena ili
konačna) u modulu Glavne knjige, zadužuje se odgovarajući
analitički konto iz glavne grupe 011600 – Sredstva u pripremi,
a odobrava konto 511111 – Izvori stalnih sredstava.

»SLUŽBENI GLASNIK« Broj 10558 Strana

materijalnih sredstava se koriguje ako je inflacija na godiš-
njem nivou mjerena rastom cijena viša od 10% ili 10% i više
kumulativno od zadnje promjene vrijednosti sredstava.

Revalorizacija se vrši primjenom kumulativnog iznosa
rasta cijena proizvođača industrijskih proizvoda, koje objav-
ljuje Federalni zavod za statistiku.

Sredstva u pripremi se ne revaloriziraju.
Efekti revalorizacije povećavaju izvore stalnih sredstava

za razliku između rezultata revalorizacije nabavne vrijednosti
i rezultata revalorizacije otpisane vrijednosti.

Revalorizacija se knjiži tako što se povećava vrijednost
stalnih sredstava i njihova ispravka za iznos revalorizacije, a
efekti revalorizacije se evidentiraju na potražnoj strani konta
511111 – Izvori stalnih sredstava.

	
AMORTIZACIJA

Amortizacija stalnih sredstava se knjiži odobrenjem ana-
litičkih konta glavne grupe 011900 – Ispravka vrijednosti, na
teret izvora sredstava (klasa 5), u skladu s Pravilnikom o knji-
govodstvu.

02 Dugoročni plasmani

Pod dugoročnim plasmanima se smatraju ulaganja nov-
čanih sredstava na rok duži od 12 mjeseci i prema klasifikaciji
iz kontnog plana obuhvataju:

021000 – Pozajmljivanja i učešća u dionicama
022000 – Dugoročni depoziti
023000 – Uložena sredstva u banke i druge finansijske
 organizacije
024000 – Ostali dugoročni plasmani
029000 – Ispravka vrijednosti dugoročnih plasmana

Dugoročni plasmani po kojima se kreditiraju bilo prav-
na, bilo fizička lica, zasnivaju se na posebnom ugovoru u ko-
jem se ugovara visina kredita, visina kamate, dinamika otplate
i iznosi pojedinačnih anuiteta.

Dugoročni plasmani se moraju planirati u Budžetu na
odgovarajućoj poziciji grupe konta 820000 – Kapitalni izdaci.

Primjer knjiženja davanja dugoročne pozajmice i
njenog vraćanja	

Služba za budžet i finansije vodi popis datih zajmova i
upravlja datim zajmovima.

Na osnovu ugovora o davanju dugoročnih zajmova, u
Glavnoj knjizi trezora se knjiži na teret odgovarajućeg ana-
litičkog konta iz potkategorije 822000 – Izdaci za finansij-
sku imovinu, a u korist odgovarajućeg analitičkog konta iz
glavne kategorije 310000 – Kratkoročne tekuće obaveze. Po
izvršenom plaćanju zatvara se obaveza knjiženjem na teret
odgovarajućeg analitičkog konta iz glavne kategorije 310000
– Kratkoročne tekuće obaveze, a u korist konta 111111 –Tran-
sakcijski račun.

Istovremeno sa ovom transakcijom u Glavnoj knjizi tre-
zora knjiži pozajmica, tako što se zadužuje odgovarajući anali-
tički konto iz glavne kategorije 020000 – Dugoročni plasmani,
a odobrava konto 521111 – Ostali izvori sredstava.

nih sredstava. Nakon toga, u Glavnoj knjizi budžetski korisnik
vrši isknjižavanje stalnog sredstva tako što zadužuje konto iz
glavne grupe 011900 – Ispravka vrijednosti stalnih sredstava,
za iznos otpisane vrijednosti i konto 511111 – Izvori stalnih
sredstava, za iznos neotpisane–sadašnje vrijednosti, a odobra-
va odgovarajući konto iz potkategorije 011000 – Stalna sred-
stva, za iznos nabavne vrijednosti.

Uplata od prodaje stalnih sredstava se vrši na transakcij-
ski račun Trezora, a knjiži se na teret konta 111111 – Transak-
cijski račun, a u korist odgovarajućeg konta iz glavne grupe
811100 – Primici od prodaje stalnih sredstava.

Trezor, po prijemu izvoda od banke, na kojem je eviden-
tirana uplata, obavještava budžetskog korisnika koji je izvršio
prodaju radi zatvaranja potraživanja. Na osnovu te obavijesti
Trezor, odnosno budžetski korisnik zatvara potraživanje u svo-
joj pomoćnoj knjizi i u Glavnoj knjizi Trezora knjiženjem na
teret konta 511121 – Primici od prodaje stalnih sredstava, u
korist konta 131111 – Potraživanja od kupaca.

Eventualni troškovi vezani za prodaju stalnog sredstva
evidentiraju se na teret konta 613918 – Ostale nespomenute
usluge, a u korist konta iz glavne kategorije 310000 – Kratko-
ročne tekuće obaveze.

Rashodovanje stalnog sredstva

Prilikom rashodovanja stalnog sredstva potrebno je iz-
vršiti preknjižavanje tog sredstva iz potkategorije 011000 –
Stalna sredstva na odgovarajući konto glavne grupe 011700
– Sredstva van upotrebe, za nabavnu vrijednost.

Isknjižavanje-rashodovanje sredstava knjiženih na kon-
tima podgrupe 011730 – Sredstva stalno van upotrebe, vrši se
po sljedećem postupku:

Rukovodilac budžetskog korisnika donosi rješenje o
imenovanju Komisije za rashodovanje stalnog sredstva, čiji
je zadatak da predloži način rashodovanja tog sredstva (uni-
štenje, prodaja otpada, poklon). Ako rukovodilac budžetskog
korisnika usvoji prijedlog, donosi odgovarajuću odluku (o uni-
štenju, prodaji otpada, poklonu). Nakon što se izvrši uništenje
(prodaja otpada ili poklanjanje) Komisija sačinjava zapisnik
i jedan primjerak dostavlja računovodstvu, kao dokument na
osnovu kojeg se vrši isknjižavanje stalnog sredstva iz knjigo-
vodstva.

Eventualni troškovi vezani za rashodovanje stalnog sred-
stva evidentiraju se na teret konta 613918 – Ostale nespome-
nute usluge, a u korist iz glavne kategorije 310000 – Kratko-
ročne tekuće obaveze.

Ukoliko Komisija za rashodovanje utvrdi i predloži da se
rashodovano sredstvo može prodati kao otpad i nakon prove-
denih procedura za prodaju, a na osnovu ispostavljene fakture
kupcu za prodati otpad, knjiži se potraživanje na teret konta
131111 – Potraživanje od kupaca, a u korist konta 391191 –
Razgraničeni ostali prihodi.

Prihodi ostvareni prodajom otpada uplaćuju se na depo-
zitni račun Općine Tuzla, s oznakom vrste prihoda 722791 –
Ostale neplanirane uplate.

REVALORIZACIJA STALNIH SREDSTAVA
	
Revalorizacija se vrši u skladu s Uredbom o računovod-

stvu i Pravilnikom o knjigovodstvu. Knjigovodstveni iznos

»SLUŽBENI GLASNIK«Broj 10 Strana 559

Podignuta gotovina se evidentira u pomoćnu knjigu
blagajne i putem modula Glavne knjige, tako što se zadužuje
konto 111311 – Glavna blagajna, a odobrava konto 111113 –
Prelazni konto blagajne. U pomoćnoj knjizi blagajne izlaz go-
tovine se knjiži na osnovu propisane dokumentacije.

 Za isplaćene akontacije za službeni put, u Glavnoj knjizi
se vrši knjiženje zaduženjem konta 131311 – Akontacija za
službeni put, uz obavezan unos primaoca akontacije, a odobre-
njem konta 111311 – Glavna blagajna.

Pravdanje akontacije se vrši zaduženjem odgovarajućeg
analitičkog konta troškova (analitička konta svih pojedinačnih
stvarnih troškova) i zatvaranjem konta 131311 – Akontacija za
službeni put, za iznos isplaćene akontacije. Za razliku između
stvarnih troškova i primljenih akontacija zadužuje se ili odo-
brava konto 111311 – Glavna blagajna.

U glavnoj kategoriji 120000 – Vrijednosni papiri, knji-
že se vrijednosni papiri koji su po svojoj prirodi kratkoroč-
ni (mjenica i ček), kao i oni dugoročni papiri koje korisnik
Budžeta nema namjeru držati duže od godine dana. Pravilni-
kom o knjigovodstvu je utvrđeno da se kratkoročni vrijednosni
papiri vode po kupovnom kursu, a obveznice po nominalnoj
vrijednosti, a odstupanje od nominalne vrijednosti se eviden-
tira preko konta glavne grupe 121900 – Ispravka vrijednosti.

U okviru glavne kategorije 130000 – Kratkoročna po-
traživanja, evidentiraju se potraživanja sa rokom dospijeća do
12 mjeseci od: pravnih lica, fizičkih lica i ostala potraživanja.
U okviru ove grupe se evidentira i ispravka vrijednosti potra-
živanja.

Obaveza praćenja naplate potraživanja je na korisniku
Budžeta, koji je dužan putem svoje pomoćne knjige potraži-
vanja redovno i svakodnevno pratiti dospjelost svakog potra-
živanja. Po isteku ugovorenog roka za naplatu svakog pojedi-
načnog potraživanja, koji ne može biti duži od šest mjeseci,
korisnik Budžeta je dužan poduzeti sve zakonom propisane
radnje za naplatu istog, te u svojoj pomoćnoj knjizi i Glavnoj
knjizi Trezora izvršiti preknjiženje tog potraživanja na sumnji-
va i sporna potraživanja zaduženjem konta 131351 – Sumnjiva
i sporna potraživanja, a odobrenjem konta u okviru glavne ka-
tegorije 130000 – Kratkoročna potraživanja.

Prilikom popisa potraživanja, koje se obavezno vrši na
kraju godine sa stanjem na dan 31.12, popisna komisija daje
prijedlog o otpisu sumnjivog i spornog potraživanja.

Prilikom podnošenja zahtjeva za davanje saglasnosti za
otpis potraživanja potrebno je priložiti odgovarajuću doku-
mentaciju kojom se potvrđuje da su poduzete sve zakonom
predviđene mjere za naplatu potraživanja, kao i prijedlog od-
luke komisije o otpisu potraživanja, uz obrazloženje. Ukoliko
je dužnik brisan iz sudskog registra, treba priložiti sudske do-
kumente koji to potvrđuju.

U glavnoj kategoriji 140000 – Kratkoročni plasmani,
vode se kratkoročni plasmani koji se sastoje od kredita datih
pravnim i fizičkim licima, radnicima, ostali kratkoročni kredi-
ti, kao i sumnjiva i sporna potraživanja po istima, ostali krat-
koročni plasmani i njihova ispravka vrijednosti.

Obavezno je u Budžetu planirati iznos sredstava koja će
se plasirati na kontima glavne kategorije 820000 – Kapitalni
izdaci.

Plasiranje sredstava mora se zasnivati na ugovoru u ko-
jem će se precizirati iznos kredita, uslovi korištenja kredita i
rok otplate.

Za prispjeli anuitet (anuitete) u fiskalnoj godini, vrši se
knjiženje potraživanja po anuitetu (anuitetima), zaduženjem
konta 131113 – Potraživanja za prispjele anuitete po datim
dugoročnim zajmovima, za iznos anuiteta, a odobrenjem od-
govarajućeg analitičkog konta iz potkategorije 020000 – Du-
goročni plasmani, za iznos rate i odobrenjem konta 191114
– Razgraničene kamate, za iznos kamate.

Po izvršenoj uplati anuiteta na transakcijski račun, u
Trezoru se, na osnovu izvoda banke, zadužuje konto 111111 –
Transakcijski račun, a odobrava odgovarajući analitički konto
iz potkategorije 813000 – Primici od finansijske imovine, za
iznos rate i analitički konto iz glavne grupe 721300 – Kamate
primljene od pozajmica i učešća u kapitalu, za iznos kamate.

Zatvaranje potraživanja za prispjeli anuitet, vrši se u
Glavnoj knjizi odobrenjem konta 131113 – Potraživanja za
prispjele anuitete, za iznos anuiteta, a zaduženjem analitičkog
konta 191114 – Razgraničene kamate, za iznos kamate i zadu-
ženjem analitičkog konta 521111 – Ostali izvori sredstava, za
iznos rate.

03 Vrijednosni papiri
	
U grupu dugoročnih ulaganja svrstavaju se i vrijednosni

papiri pribavljeni u cilju ostvarenja prihoda u periodu dužem
od jedne godine. Ulaganja u dionice evidentiraju se po kupov-
nom kursu, tj. po trošku kupovine. Sredstva za ove namjene
moraju biti planirana u Budžetu na odgovarajućoj poziciji
glavne kategorije 820000 – Kapitalni izdaci.

Prema kontnom planu za budžetske korisnike u okviru
glavne grupe konta 03, evidentiraju se:

 031111 – Dionice
 031211 – Obveznice
 031311 – Ostali vrijednosni papiri
 031911 – Ispravka vrijednosti vrijednosnih papira

KLASA 1 –	GOTOVINA, KRATKOROČNA 		
	 POTRAŽIVANJA I RAZGRANIČENJA

U skladu s odredbama Pravilnika o knjigovodstvu u klasi
1, evidentiraju se promjene i stanja na novčanim sredstvima,
kratkoročna potraživanja i razgraničenja.

Na kontima glavne grupe 111100 – Transakcijski i pre-
lazni računi vode se žiralna sredstva u okviru računa koji čine
sastavni dio Jedinstvenog računa Trezora. U ovoj grupi se
evidentiraju i sredstva za koja je kroz poravnanje utvrđeno da
su pogrešno uplaćena ili isplaćena, kao i račun za poravnanje
internih transakcija preko kojeg se zatvaraju interna potraživa-
nja i interne obaveze između budžetskih korisnika istog nivoa
vlasti.

U glavnoj grupi 111300 – Blagajna, vode se gotovinska
sredstva koja služe korisnicima za plaćanje u gotovini, u skla-
du s Uputstvom o blagajničkom poslovanju.

Visina blagajničkog maksimuma se utvrđuje Uputstvom
o blagajničkom poslovanju. Korisnici Budžeta, na kraju dana
u svojoj blagajni mogu imati maksimalno gotovine do iznosa
odobrenog blagajničkog maksimuma. Podizanje gotovine za
potrebe blagajne se vrši čekom, na osnovu kojeg ovlašteno lice
budžetskog korisnika vrši podizanje gotovine u banci nazna-
čenoj na čeku.

»SLUŽBENI GLASNIK« Broj 10560 Strana

Nabavka materijala i sitnog inventara

Nabavka materijala i sitnog inventara se evidentira pu-
tem dva modula za knjiženje u Glavnoj knjizi Trezora i u po-
moćnim knjigama za popis sitnog inventara, HTZ opreme,
auto-guma i materijala.

Knjiženje promjena na zalihama

-	 za uredno nabavljeni materijal, a po prijemu fakture
od dobavljača, budžetski korisnik knjiži fakturu, tako
što za ukupan iznos fakture zaduži odgovarajući troš-
kovni konto, a odobri konto iz potkategorije 311000
– Kratkoročne tekuće obaveze.

-	 odmah po prijemu zaliha korisnici budžeta su dužni da
putem Glavne knjige evidentiraju zaprimljene zalihe
tako što se tereti odgovarajući analitički konto iz klase
2, a odobri konto 211911 – Ispravka vrijednosti materi-
jala ili 221911 – Ispravka vrijednosti sitnog inventara.

U toku godine utrošak materijala se evidentira putem
Glavne knjige, na teret ispravke vrijednosti materijala, a u ko-
rist zaliha materijala, za vrijednost utrošenog materijala.

Sitni inventar, njegovo „trošenje“, knjiži se tako što se
isti preknjižava s pozicije sitnog inventara na zalihama na po-
ziciju sitnog inventara u upotrebi.

Budžetski korisnik je dužan povremeno, a obavezno na
kraju obračunskog perioda, vršiti komisijski popis materijala i
sitnog inventara, o čemu komisija sastavlja zapisnik i daje pri-
jedlog o načinu knjiženja eventualno utvrđenog manjka, viška
i rashodovanja.

Knjiženje utvrđenog viška po inventuri

Za iznos utvrđenog viška materijala i sitnog inventara,
na osnovu zapisnika popisne komisije i odluke rukovodioca
budžetskog korisnika, zadužuje se putem Glavne knjige odgo-
varajući analitički konto iz klase 2, a odobrava konto 211911
– Ispravka vrijednosti materijala ili 221911 – Ispravka vrijed-
nosti sitnog inventara, po prosječnim cijenama.

Knjiženje utvrđenog manjka po inventuri

U skladu s odredbama Pravilnika o knjigovodstvu, ma-
njak zaliha materijala i sitnog inventara se, po odluci rukovo-
dioca, može evidentirati kao potraživanje od odgovornog lica
ili kao rashod budžetskog korisnika.

Knjiženje rashodovanog materijala i sitnog inventara
	
Rashodovanje materijala i sitnog inventara (na zalihi i

u upotrebi), po odluci rukovodioca korisnika Budžeta, vrši se
tako što se za iznos, koji je utvrdila popisna komisija, zadužuje
konto ispravke, a odobrava odgovarajući konto zaliha.

KLASA 3 –	 KRATKOROČNE OBAVEZE I 		
	 RAZGRANIČENJA

Kratkoročne obaveze su obaveze s rokom dospijeća kra-
ćim od jedne godine.

Knjiženje kratkoročnog kredita i plasmana
 	
Knjiženje datog kredita ili plasmana se vrši tako što se za

visinu odobrenog kredita ili plasmana po ugovoru zaduži od-
govarajući analitički konto iz potkategorije 822000 – Izdaci za
finansijsku imovinu, a odobrava konto 311191 – Ostale obave-
ze. Po izvršenoj isplati kredita, odnosno prenosu sredstava na
račun primaoca, zatvara se obaveza knjiženjem na teret konta
311191 – Ostale obaveze, u korist konta 111111 – Transakcij-
ski račun. Istovremeno se u Glavnoj knjizi evidentira dati kre-
dit ili plasman zaduženjem odgovarajućeg analitičkog konta iz
potkategorije 141000 – Kratkoročni plasmani za ukupan iznos
glavnice, a odobrava konto 511122 – Raspored viška prihoda,
za isti iznos.

Knjiženje uplata anuiteta kod vraćanja kredita i
plasmana

Za ukupan iznos primljenog anuiteta u Trezoru zadužuje
se transakcijski račun, a odobrava odgovarajući analitički kon-
to iz potkategorije 813000 – Primici od finansijske imovine,
za iznos rate i odgovarajući analitički konto iz glavne grupe
721300 – Kamate i dividende primljene od pozajmica i učešća
u kapitalu, za iznos kamate.

Istovremeno se vrši knjiženje smanjenja potraživanja pu-
tem Glavne knjige tako što se zadužuje konto 511122 – Raspo-
red viška prihoda, za iznos rate, a odobrava odgovarajući konto
iz potkategorije 141000 – Kratkoročni plasmani za isti iznos.

Transakcije davanja kredita i plasmana i transakcije po-
vrata anuiteta se vrše preko transakcijskog računa Trezora.

Na kontima glavne kategorije 160000 – Finansijski i
obračunski odnosi s drugim povezanim jedinicama, eviden-
tiraju se potraživanja iz finansijskih i obračunskih odnosa s
drugim povezanim budžetskim jedinicama.

Na nivou Općine Tuzla, na kontima ove glavne kategori-
je, evidentiraju se obračunski odnosi s povezanim budžetskim
jedinicama koji su proistekli iz internih poslovnih odnosa.
Vrijednosno i po vrstama, stanja iskazana na kontima glavne
kategorije 160000 – Finansijski i obračunski odnosi s drugim
povezanim jedinicama, kod jednog budžetskog korisnika kao
potraživanja, moraju da korespondiraju sa stanjem iskazanim
na kontima glavne kategorije 360000 – Finansijski i obra-
čunski odnosi s drugim povezanim jedinicama, kod drugog
budžetskog korisnika kao obaveza.

Kratkoročna razgraničenja

Na kontima kratkoročnih razgraničenja evidentiraju se:

-	 unaprijed obračunati, a nenaplaćeni prihodi
-	 unaprijed plaćeni rashodi.

Knjiženja na kratkoročnim razgraničenjima se vrše kad
se obaveza stvori i plati u jednom obračunskom periodu, a
troškovi će nastati i evidentirati se u periodu do 12 mjeseci.

KLASA 2 – ZALIHE

U klasi 2 – Zalihe, evidentiraju se zalihe materijala, sitni
inventar na zalihi i sitni inventar u upotrebi i auto-gume na
zalihi.

»SLUŽBENI GLASNIK«Broj 10 Strana 561

iznos rate zaduži odgovarajući analitički konto iz potkatego-
rije 331000 – Kratkoročni krediti i zajmovi, a odobri odgova-
rajući konto iz podgrupe 511120 – Izvori novčanih sredstava.

Za iznos otplate primljenog kredita, u Budžetu Općine
Tuzla mora se planirati iznos na odgovarajućim pozicijama
glavne kategorije 820000 – Kapitalni izdaci.

Unos obaveze za plaćanje anuiteta se vrši odobrenjem
konta glavne kategorije 310000 – Kratkoročne tekuće obave-
ze, za iznos anuiteta i kursne razlike, a zaduženjem odgova-
rajućeg konta iz glavne kategorije 820000 – Kapitalni izdaci
za iznos glavnice, odgovarajućeg konta glavne potkategorije
616000 – Izdaci za kamate za iznos kamata.

Po izvršenom plaćanju u Trezoru, a na osnovu izvoda
banke, zatvara se konto glavne kategorije 310000 – Kratko-
ročne tekuće obaveze.

Nakon toga se putem Glavne knjige u Trezoru vrši knji-
ženje smanjenja obaveza po kreditu, tako što se za plaćeni
iznos rate zaduži odgovarajući analitički konto iz potkatego-
rije 331000 – Kratkoročni krediti i zajmovi, a odobri odgova-
rajući konto iz podgrupe 511120 – Izvori novčanih sredstava.

340000 – Obaveze prema radnicima

Obaveze prema radnicima su po svojoj prirodi kratko-
ročne. Pod ovim obavezama se podrazumijevaju obaveze po
osnovu plaća i naknada plaća kao i sve obaveze prema radni-
cima koje nemaju karakter plaća.

360000 – Finansijski i obračunski odnosi s drugim
 povezanim jedinicama

Konta u ovoj kategoriji uvijek korespondiraju kontima
na kojima je evidentirano potraživanje iz internih poslovnih
odnosa. Budući da se obaveze i potraživanja po istom osnovu
knjiže kod dva budžetska korisnika, a zatvaranje tih internih
odnosa se vrši u Trezoru, korisnici Budžeta su obavezni da
međusobno usklađuju knjiženja.

390000 – Kratkoročna razgraničenja

Na kontima glavne kategorije 390000 – Kratkoročna raz-
graničenja, vode se unaprijed naplaćeni prihodi po svim osno-
vama i obračunati neplaćeni, odnosno nedospjeli rashodi po
svim osnovama ako se razgraničavaju na rok do godine dana.

U skladu s Uputstvom o otvaranju posebnih namjenskih
transakcijskih računa, načinu planiranja, prikupljanja, evi-
dentiranja i raspolaganja sredstvima s posebnih namjenskih
transakcijskih računa otvorenih kao podračuna u okviru Jedin-
stvenog računa Trezora, neutrošena sredstva na kraju godine
(namjenska sredstva i sredstva primljena po osnovu donacija),
a prije izrade godišnjeg obračuna, preknjižavaju se na vremen-
ska razgraničenja. Knjiženje se vrši u modulu Glavne knjige
odobrenjem odgovarajućeg analitičkog konta glavne grupe
391100 – Razgraničeni prihodi i odobrenjem odgovarajućeg
konta grupe 7, s predznakom minus (-), uz obavezan unos sub-
analitičkog konta po nazivu podračuna.

Razgraničene prihode korisnici Budžeta, u narednoj fis-
kalnoj godini, preknjižavaju s konta vremenskih razgraničenja
na odgovarajući konto grupe 7.

Prema Zakonu o budžetima u Federaciji Bosne i Her-
cegovine, budžetski korisnici su samostalni u stvaranju oba-
veza do visine sredstava planiranih budžetom, a odgovornost
za stvaranje obaveza je na rukovodiocu budžetskog korisnika.

Kratkoročne obaveze obuhvataju sljedeće kategorije
konta:

310000 – Kratkoročne tekuće obaveze
320000 – Obaveze po osnovu vrijednosnih papira
330000 – Kratkoročni krediti i zajmovi
340000 – Obaveze prema radnicima
360000 – Finansijski i obračunski odnosi s drugim
 povezanim jedinicama
390000 – Kratkoročna razgraničenja

310000 – Kratkoročne tekuće obaveze

Na kontima potkategorije 311000 – Kratkoročne tekuće
obaveze, evidentiraju se kratkoročne obaveze iz tekućeg po-
slovanja prema strukturi kontnog plana. U kratkoročne tekuće
obaveze spadaju:

	
311100 – Kratkoročne obaveze prema pravnim licima
311200 – Kratkoročne obaveze prema fizičkim licima
311900 – Ostale kratkoročne obaveze

330000 – Kratkoročni krediti i zajmovi

U potkategoriji 331000 – Kratkoročni krediti i zajmovi,
evidentiraju se primljeni finansijski i robni krediti s rokom vra-
ćanja do jedne godine, kao i dospjele obaveze po anuitetima
dugoročnih kredita. Krediti iz inozemstva u inozemnoj valuti
vode se u KM i bilansiraju se po srednjem kursu Centralne
banke Bosne i Hercegovine.

Za primljeni zajam u devizama daje se instrukcija banci
o konvertovanju deviza u KM.

Knjiženje primljenog kredita se vrši tako što se, u modu-
lu Glavne knjige, za ukupan iznos tog kredita zaduži Transak-
cijski račun, a odobri odgovarajući analitički konto iz glavne
kategorije 810000 – Kapitalni primici. Istovremeno se po tom
osnovu evidentira obaveza za primljeni kredit, tako što se za
iznos tog kredita zaduži odgovarajući analitički konto iz pod-
grupe 511120 – Izvori novčanih sredstava, a odobri odgova-
rajući analitički konto iz potkategorije 331000 – Kratkoročni
krediti i zajmovi.

Uplatiocu kredita se daje instrukcija o uplatnom računu
na koji će se izvršiti uplata.

Po dospijeću obaveze za plaćanje (bilo da se radi o pla-
ćanju anuiteta ili ukupnog duga) vrši se knjiženje anuiteta, koji
se knjiži tako što se za iznos rate zaduži odgovarajući anali-
tički konto iz glavne kategorije 820000 – Kapitalni izdaci, za
iznos kamate, zaduži odgovarajući analitički konto iz potkate-
gorije 616000 – Izdaci za kamate, a za ukupan iznos anuiteta
odobri analitički konto iz glavne kategorije 310000 – Kratko-
ročne tekuće obaveze.

Plaćanjem te obaveze od strane Trezora i dobivanja izvo-
da od banke, zatvara se konto iz glavne kategorije 310000 –
Kratkoročne tekuće obaveze.

Nakon toga se putem Glavne knjige u Trezoru vrši knji-
ženje smanjenja obaveza po kreditu, tako što se za plaćeni

»SLUŽBENI GLASNIK« Broj 10562 Strana

Prema klasifikaciji iz kontnog plana, osnovni izvori stal-
nih sredstava Budžeta i budžetskih korisnika, prema njihovom
porijeklu, mogu biti:

-	 510000 – Izvori stalnih sredstava, koji predstavljaju
sredstva Općine Tuzla, stavljena na trajno raspolaga-
nje

-	 520000 – Ostali izvori sredstava, ulozi i drugi izvori

U okviru glavne kategorije 510000 – Izvori stalnih sred-
stava evidentiraju se:

-	 izvori stalnih sredstava (konto 511111), kao njihova
povećanja po osnovu izgradnje, rekonstrukcije, kupo-
vine ili sticanja na drugi način, odnosno smanjenja po
osnovu njihovog otpisa (ispravke vrijednosti), rasho-
dovanja, prodaje ili drugih otuđenja,

-	 izvori novčanih sredstava (konta 511121 do 511129),
u vidu primitaka od prodaje stalnih sredstava, raspo-
reda viška prihoda, primljenih transfera i donacija za
kapitalne namjene iz svih izvora, uzetih zajmova i
kredita za kapitalne namjene i ostali primici za kapi-
talne izdatke) i

-	 izvori ostalih sredstava (konto 511131).

Na kontu 521111 – Ostali izvori sredstava, evidentiraju
se stalni izvori po osnovu trajnih uloga drugih lica, organizaci-
ja i subjekata, u sredstvima svih oblika.

Pored navedenih stalnih izvora na klasi 5 evidentiraju se
i:

-	 neraspoređeni višak prihoda, odnosno rashoda (konto
591111).

Knjiženja u okviru klase 5 sadržana su i objašnjena u
okviru onih primjera koji su navedeni za kapitalne primitke
i izdatke (izgradnja, nabavka, otpis, rashodovanje i prodaja
stalnih sredstava, donacije i zaduživanja za kapitalne izdatke,
dugoročni plasmani i drugo), kao i kod primjera utvrđivanja,
evidentiranja i raspoređivanja razlike prihoda i rashoda.

KLASA 6 – RASHODI

Rashodi se priznaju i računovodstveno evidentiraju u
momentu stvaranja, tj. u periodu na koji se odnose, bez obzira
kada će obaveze po tim rashodima biti izmirene.

Obaveza budžetskih korisnika je da se prilikom stvara-
nja obaveza, odnosno rashoda, pridržavaju odobrenog opera-
tivnog Budžeta, a obaveza Trezora je da u skladu sa zakonskim
prioritetima i raspoloživim novčanim sredstvima na Jedinstve-
nom računu Trezora izmiri te obaveze.

Sve prispjele fakture-račune do 31. januara koje se od-
nose na obaveze nastale u prethodnoj godini, knjiže se pod 31.
12. prethodne godine, odnosno kao trošak prethodne godine.

Prema analitičkom kontnom planu za Budžet i budžetske
korisnike, rashodi su razvrstani u sljedeće dvije glavne kate-
gorije:

-	 610000 – Tekući rashodi
-	 680000 – Doznake nižim potrošačkim jedinicama

KLASA 4 –	 DUGOROČNE OBAVEZE I 			
	 RAZGRANIČENJA

Na kontima klase 4 evidentiraju se obaveze koje dospi-
jevaju u roku dužem od jedne godine. U skladu s Pravilnikom
o knjigovodstvu, kao dugoročne obaveze knjigovodstveno
se iskazuju i one obaveze čiji je rok kraći od jedne godine, a
izvorno su formirane sa ugovorenim rokom dužim od godine.

U okviru klase 4 vode se:
-	 410000 – Dugoročni krediti i zajmovi
-	 420000 – Ostale dugoročne obaveze
-	 490000 – Dugoročna razgraničenja

Za dospjele rate kredita u fiskalnoj godini potrebno je u
Budžetu planirati odgovarajući iznos sredstava na kontima glav-
ne kategorije 820000 – Kapitalni izdaci i odgovarajući iznos za
obračunate kamate na odgovarajućoj poziciji troškova.

Kod kredita dobivenih u devizama potrebno je na odre-
đenoj troškovnoj poziciji u Budžetu planirati i odgovarajući
iznos sredstava za eventualne kursne razlike.

Knjiženje dugoročnih kredita

Primljeni dugoročni kredit se knjiži na osnovu izvoda
banke zaduženjem Transakcijskog računa, a odobrenjem
odgovarajućeg analitičkog konta iz glavne kategorije 810000
– Kapitalni primici. Istovremeno se u Glavnoj knjizi Trezora
zadužuje odgovarajući analitički konto iz podgrupe 511120 –
Izvori novčanih sredstava, a odobrava odgovarajući analitički
konto iz glavne kategorije 410000 – Dugoročni krediti i za-
jmovi u iznosu primljenog kredita.

Knjiženje otplate anuiteta po dugoročnom kreditu

Na osnovu podataka iz amortizacionog plana, vrši se evi-
dentiranje i praćenje dugoročnog kredita.

Na osnovu naloga za plaćanje anuiteta, zadužuje se od-
govarajući analitički konto iz glavne kategorije 820000 – Ka-
pitalni izdaci, za iznos rate i zadužuje odgovarajući analitički
konto iz potkategorije 616000 – Izdaci za kamate, za iznos ka-
mate, a odobrava odgovarajući konto iz potkategorije 331000
- Kratkoročni krediti i zajmovi.

Plaćanje anuiteta se vrši u Trezoru i knjiži se na teret od-
govarajućeg konta iz potkategorije 331000 – Kratkoročni kre-
diti i zajmovi, a u korist konta 111111 – Transakcijski račun.

Nakon izvršenog plaćanja, u Glavnoj knjizi se evidenti-
ra otplata glavnice, tako što se zaduži odgovarajući analitički
konto iz glavne kategorije 410000 – Dugoročni kredit i za-
jmovi, a odobrava odgovarajući analitički konto iz podgrupe
511120 – Izvori novčanih sredstava.

Obaveza Sektora za upravljanje dugom je da prati dugo-
ročne kredite kumulativno i subanalitički po kreditoru.

KLASA 5 – IZVORI STALNIH SREDSTAVA

Prema Pravilniku o knjigovodstvu, pod izvorima stalnih
sredstava podrazumijevaju se izvori koji budžetskom korisni-
ku stoje na raspolaganju neograničeno (neodređeno) vrijeme,
odnosno koji nemaju unaprijed utvrđen rok dospijeća.

»SLUŽBENI GLASNIK«Broj 10 Strana 563

iz banke kojim se potvrđuje ta transakcija, u Trezoru se vrši
zatvaranje potraživanja.	

Knjiženje obustave iz plaća zaposlenika, po osnovu pre-
koračenja troškova telefona, vrši se zaduženjem konta 613322
– Izdaci telefonskih i poštanskih usluga (PTT) s predznakom
minus (-) i zaduženjem konta 111111 – Transakcijski račun.

Ukoliko se obaveza po osnovu prekoračenja izmiri u
narednoj fiskalnoj godini, ta uplata se knjiži na teret konta
111111 – Transakcijski račun u korist konta 722721 – Uplate
za prekoračenje troškova PTT usluga.

613000 – Izdaci za materijal, sitni inventar i usluge

Na kontu potkategorije 613000 – Izdaci za materijal i
usluge, knjiže se izdaci za materijal i usluge i to:

-	 613100 – Putni troškovi
-	 613200 – Izdaci za energiju
-	 613300 – Izdaci za komunikaciju i komunalne usluge
-	 613400 – Nabavka materijala i sitnog inventara
-	 613500 – Izdaci za usluge prevoza i goriva
-	 613600 – Unajmljivanje imovine, opreme i nemateri-

jalne imovine
-	 613700 – Izdaci za tekuće održavanje
-	 613800 – Izdaci osiguranja, bankarskih usluga i uslu-

ga platnog prometa
-	 613900 – Ugovorene i druge posebne usluge

Kako je Analitički kontni plan sastavni dio Pravilnika o
knjigovodstvu, to je svaki budžetski korisnik obavezan pridr-
žavati se odredaba koje nalažu posebno evidentiranje navede-
nih rashoda.

613100 – Knjiženje troškova službenog puta

Svi troškovi vezani za službena putovanja, kako u zemlji
tako i u inozemstvu, evidentiraju se na odgovarajućim analitič-
kim kontima iz glavne grupe 613100 – Putni troškovi.

Troškovi službenih putovanja obuhvataju:

-	 troškove prevoza na službenom putovanju (javnim
prevoznim sredstvima ili ličnim automobilom),

-	 troškove smještaja na službenom putovanju i
-	 troškove dnevnica za vrijeme službenog putovanja.

Postupak odobravanja službenih putovanja, isplata akon-
tacija i obračun putnih troškova, utvrđuje se Uredbom o na-
knadama troškova za službena putovanja i Odlukom o visini
dnevnica za službena putovanja, kao i drugim propisima ko-
jima se određuje visina dnevnica, kategorija smještaja, vrsta
prevoza i dr., te aktom kojeg donosi i putnim nalozima koje
potpisuje odgovorna osoba budžetskog korisnika.

Za korištenje ličnog automobila u službene svrhe, ruko-
vodilac budžetskog korisnika mora dati odobrenje na osnovu
kojeg zaposlenik ima pravo na troškove puta u visini propisa-
nog procenta koji se primjenjuje na cijenu goriva i broj pre-
đenih kilometara. Ti troškovi knjiže se kao putni troškovi u
okviru navedene grupe konta.

61 – Tekući izdaci

Prema vrstama i potkategorijama Kontnog plana tekući
rashodi obuhvataju:

-	 611000 – Plaće i naknade troškova zaposlenih
-	 612000 – Doprinosi poslodavca i ostali doprinosi
-	 613000 – Izdaci za materijal, sitni inventar i usluge
-	 614000 – Tekući transferi i drugi tekući rashodi
-	 615000 – Kapitalni transferi
-	 616000 – Izdaci za kamate

Kako se iz naziva navedenih konta vidi, u glavnu kate-
goriju konta 610000 – Tekući rashodi spadaju oni rashodi koji
su nužni za poslovanje i funkcioniranje budžetskih korisnika.

611100, 611200 i 612000 – Bruto plaće i naknade plaća,
naknade troškova zaposlenih i doprinosi poslodavca i ostali
doprinosi

U trezorskom poslovanju na nivou Općine Tuzla obračun
i isplata plaća je centralizirana. Centralizirani obračun plaće
predstavlja pomoćnu knjigu u okviru informacijskog sistema
Trezora. Organizaciona podjela poslova je utvrđena između
korisnika Budžeta i Službe za budžet i finansije, odnosno Tre-
zora. U okviru Trezora je formiran Glavni operativni centar, a
za potrebe obračuna plaća eksternih budžetskih korisnika i re-
alizacije ovih poslova formirani su pomoćni operativni centri s
tačno definiranim obavezama i zadacima.

Budžetski korisnici u pomoćnim operativnim centrima
unose podatke u svoju pomoćnu knjigu kroz poseban infor-
macijski sistem za obračun i obradu plaća. U Glavnom ope-
rativnom centru se vrši kontrola i priprema za isplatu plaća
i naknada, uplata poreza i doprinosa i drugih vrsta plaćanja
vezanih za plaće i naknade.

Posebno se ističe da naknade po osnovu bolovanja preko
42 dana ne predstavljaju rashode budžetskih korisnika zato što
će se ti izdaci budžetskom korisniku refundirati, ali predstav-
ljaju njihove rashode dok se ne izvrši refundiranje.

Kantonalnim propisima je regulirano koje obaveze po-
slodavca će refundirati Zavod za zdravstveno osiguranje.

Sredstva za isplatu plaća i naknada plaća planiraju se na
kontima glavne grupe 611100 – Bruto plaće i naknade plaća.
Prilikom obračuna i isplate plaća i naknada plaća, kao i bolo-
vanja preko 42 dana, tereti se konto 611100 – Bruto plaće i
naknade plaća.

Budžetski korisnik je obavezan podnijeti pismeni zahtjev
kantonalnom Zavodu zdravstvenog osiguranja za refundiranje
naknada bolovanja preko 42 dana.

Na osnovu ovjerenog zahtjeva, putem modula Glavne
knjige, budžetski korisnik knjiži potraživanje za bolovanje
od Zavoda zdravstvenog osiguranja, tako što zaduži konto
131391 – Ostala potraživanja i zaduži konto 611113 – Nakna-
de za bolovanja preko 42 dana, s predznakom minus (-), uz
obavezan unos organizacionog koda budžetskog korisnika.

U navedenom zahtjevu budžetski korisnik će navesti
transakcijski račun Trezora na koji treba izvršiti refundiranje.

Nakon što Zavod zdravstvenog osiguranja izvrši refun-
diranje uplatom na transakcijski račun i po dobijanju izvoda

»SLUŽBENI GLASNIK« Broj 10564 Strana

trajne, stalne) imovine i kapitalnih ulaganja koja predstavljaju
stalno sredstvo nekog drugog pravnog lica.

Kod kapitalnih transfera se podrazumijeva da je kapital-
na namjena datog transfera unaprijed poznata (utvrđena, pla-
nirana), tj. da je unaprijed poznato da će sredstva transfera kod
primaoca biti korištena isključivo za kapitalne namjene. Nepo-
vratna davanja, čija svrha nije unaprijed definirana i poznata,
smatraju se tekućim, a ne kapitalnim transferima.

Kategorija konta 615000 u analitičkom kontnom planu
je razrađena prema primaocima kojima se daju kapitalni tran-
sferi.

	
-	 615100 – Kapitalni transferi drugim nivoima vlasti
- 615200 – Kapitalni transferi pojedincima
- 615300 – Kapitalni transferi neprofitnim organizaci-

jama
-	 615400 – Kapitalni transferi javnim preduzećima
-	 615500 – Kapitalni transferi privatnim preduzećima i

poduzetnicima
-	 615600 – Kapitalni transferi finansijskim institucija-

ma
-	 615700 – Kapitalni transferi u inozemstvo

Kapitalni transferi se planiraju u Budžetu prema prima-
ocima kapitalnih transfera. Realizacija kapitalnih transfera se
vrši u skladu s aktima nadležnog budžetskog korisnika, odlu-
kom rukovodioca i/ili odlukom Općinskog načelnika.

689000 – Rashodi od internih transakcija

U okviru ove potkategorije knjiže se rashodi nastali iz
internih poslovnih odnosa između budžetskih korisnika i Tre-
zora.

690000 – Raspored rashoda

Konta glavne kategorije 690000 – Raspored rashoda,
služe isključivo za zaključna knjiženja kod izrade godišnjeg
obračuna. Preko ovih konta se vrši zatvaranje rashoda na kraju
godine i njihov raspored. Na kraju fiskalne godine u Trezoru se
vrši zatvaranje salda na ovim računima njihovim prijenosom
na konto 591111 – Neraspoređeni višak prihoda i rashoda.

	
KLASA 7 – PRIHODI

U skladu s odredbama Zakona o Trezoru, Uredbe o ra-

čunovodstvu i Pravilnika o knjigovodstvu u Federaciji BiH,
prihodi se priznaju u računovodstvenom razdoblju u kojem su
mjerljivi i raspoloživi.

Zakonom o Trezoru je propisano da se svi prihodi, pa i
vlastiti prihodi budžetskih korisnika, uplaćuju na Jedinstveni
račun Trezora.

Odredbe Uredbe o računovodstvu i Pravilnika o knjigovod-
stvu, kod evidentiranja prihoda, obavezuju na primjenu principa
modificiranog aktualnog sistema, po kojem se prihodi priznaju u
onom obračunskom periodu u kojem su mjerljivi i raspoloživi.
Prihodi su mjerljivi ako ih je moguće iskazati vrijednosno, a ras-
položivi su kad su naplaćeni unutar obračunskog perioda.

Samo naplaćeni prihodi za tekuću fiskalnu godinu jesu
prihodi te godine. To znači da se naplaćeni prihodi s 31. 12.

613200 – 613900 – Materijalni troškovi i ugovorene i
druge posebne usluge

Na glavnim grupama konta od 613200 – Izdaci za ener-
giju do 613900 – Ugovorene i druge posebne usluge, evidenti-
raju se i knjiže svi materijalni troškovi po principu modificira-
nog nastanka događaja.

614000 – Tekući transferi i drugi tekući rashodi

Tekući transferi i drugi tekući rashodi obuhvataju sljede-
će potkategorije konta:

-	 614100 – Tekući transferi drugim nivoima vlasti
-	 614200 – Tekući transferi pojedincima
-	 614300 – Tekući transferi neprofitnim organizacijama
-	 614400 – Subvencije javnim preduzećima
-	 614500 – Subvencije privatnim preduzećima i podu-

zetnicima
-	 614600 – Subvencije finansijskim institucijama
-	 614700 – Tekući transferi u inozemstvo
-	 614800 – Drugi tekući rashodi

Pod tekućim transferima se podrazumijevaju sva izvrše-
na nepovratna davanja za tekuće svrhe, tj. ona nepovratna da-
vanja koja nisu data u svrhu nabavke kapitalne imovine. Kate-
gorija konta 614000 je u analitičkom kontnom planu razrađena
prema primaocima kojima se daju transferi za tekuće svrhe.
Tekući transferi podrazumijevaju i sve isplate i nepovratna da-
vanja opće prirode drugim nivoima vlasti, za koje svrha nije
unaprijed određena, pa čak i onda ako se ta sredstva kod pri-
maoca djelimično koriste za finansiranje nabavke stalnih sred-
stava (kapitalne imovine). To znači da se kod davaoca transfe-
ra kao tekući transferi iskazuju i svi oni transferi čija namjena
nije unaprijed definirana, a da je pravo korisnika takvih tran-
sfera da sami određuju namjene u koje će ih iskoristiti.

Izdaci za tekuće transfere se planiraju u Budžetu po
određenim namjenama, a definiraju se Odlukom o izvršenju
Budžeta za odgovarajuću fiskalnu godinu. Izvršavanje tran-
sfera se vrši u skladu s aktima resorne službe, odlukom ruko-
vodioca i/ili programom i odlukom Općinskog načelnika ili
Općinskog vijeća.

 Na potkategoriji konta 614800 – Drugi tekući rashodi,
planiraju se i vrše povrati više uplaćenih prihoda iz prethod-
nih godina po osnovu rješenja o povratu izdatih od nadležnih
organa, kao i po osnovu redovnih presuda i sudskih izvršnih
rješenja.

Pod subvencijama se podrazumijevaju sva izvršena ne-
povratna davanja iz Budžeta, javnim ili privatnim preduzeći-
ma, poduzetnicima, finansijskim institucijama ili posebnim
tržišnim proizvođačima (obrtnik, seljak i drugi proizvođači
usluga na tržištu). Subvencije se koriste pod različitim nazi-
vom, i to regresi, kompenzacije, premije, nadomjesci, povrati i
dr. Njihova najčešća namjena je: smanjivanje cijene za konač-
nog korisnika, stimuliranje proizvodnje – poticanje proizvod-
nje, zaštita standarda stanovništva i dr.

615000 – Kapitalni transferi

Pod kapitalnim transferima se podrazumijevaju sva iz-
vršena nepovratna davanja u svrhu nabavke kapitalne (dugo-

»SLUŽBENI GLASNIK«Broj 10 Strana 565

71 – Prihodi od poreza

Zakonom o pripadnosti javnih prihoda propisana je pri-
padnost prihoda pojedinim nivoima vlasti u nadležnosti Fede-
racije Bosne i Hercegovine.

 Pravilnikom o knjigovodstvu u Federaciji BiH, propisan
je jedinstven Kontni plan za sve budžetske korisnike na svim
nivoima vlasti u Federaciji BiH.

Odlukom o Trezoru u Općini Tuzla propisano je da se
Jedinstveni račun Trezora vodi u okviru Službe za budžet i fi-
nansije. Sve uplate po osnovu javnih prihoda se vrše na Račun
javnih prihoda Općine Tuzla – depozitni račun.

72 – Neporezni prihodi

Neporezne prihode čine prihodi koji se ostvaruju po
osnovu naknada, taksi i drugih prihoda po osnovu finansijske i
materijalne imovine, administrativne i sudske naknade i takse i
novčane kazne, prihodi ostvareni obavljanjem osnovne djelat-
nosti i ostalih poslova budžetskih korisnika na tržištu.

Neporezni prihodi podrazumijevaju i vlastite prihode
budžetskih korisnika koji se ostvaruju po osnovu obavljanja
djelatnosti, a koja se planiraju i u dijelu rashoda iz vlastitih
prihoda.

73 – Tekući transferi (transferi i donacije)

Tekući transferi (transferi i donacije) su primljene ne-
povratne novčane pomoći, kako za tekuće potrebe, tako i za
finansiranje raznih projekata i programa.

Donacije su najčešće u novčanom obliku, ali se mogu
pojaviti i u obliku opreme, materijala, tehničke pomoći i dr. U
zavisnosti od vrste donacija razlikuje se i njihovo knjigovod-
stveno evidentiranje.

Tekući transferi (transferi i donacije) za budžetske ko-
risnike se knjiže po korisniku na odgovarajućem analitičkom
kontu glavne kategorije 730000 – Tekući transferi (transferi i
donacije).

78 – Prihodi iz Budžeta i prihodi iz internih transakcija

Pravilnikom o knjigovodstvu propisano je da se u ovoj
glavnoj kategoriji evidentiraju prihodi od internih transakcija
proistekli iz internih poslovnih odnosa na odgovarajućem ana-
litičkom kontu 789111 – Prihodi od internih transakcija.

Ovaj analitički konto koriste eksterni budžetski korisnici
za evidentiranje sredstava izdvojenih iz Budžeta za finansira-
nje.

79 – Raspored prihoda

Konta glavne kategorije 790000 – Raspored prihoda,
služe isključivo za zaključna knjiženja kod izrade godišnjih
obračuna, jer se preko tih konta vrši zatvaranje prihoda na kra-
ju godine i njihov raspored. Na kraju fiskalne godine u Trezoru
se vrši zatvaranje salda na ovim računima njihovim prenosom
na račun 591111 – Neraspoređeni višak prihoda i rashoda.

tekuće godine i evidentirani kao takvi na Jedinstvenom računu
Trezora, mogu koristiti za izmirenje obaveza nastalih do 31.
12. tekuće godine, koje se evidentiraju do 31. januara naredne
godine s datumom Glavne knjige 31. 12.

Višak prihoda nakon izmirenja prenesenih obaveza iz
prethodne godine se planira u Budžetu za određene namjene, a
definiraju se Odlukom o izvršenju Budžeta za tekuću godinu.

Prema Zakonu o budžetima u Federaciji Bosne i Herce-
govine prihodi budžeta su:

1.	 Porezni prihodi utvrđeni zakonom
2.	 Neporezni prihodi
3.	 Domaće i inozemne potpore (transferi i donacije)

Prema kontnom planu prihodi se razvrstavaju u sljedeće
osnovne kategorije:

710000 – Prihodi od poreza koji se razvrstavaju na
potkategorije:

711000 – Porezi na dobit pojedinaca i preduzeća
712000 – Doprinosi za socijalnu zaštitu
713000 – Porezi na plaću i radnu snagu (zaostale uplate
 poreza)
714000 – Porez na imovinu
715000 – Domaći porezi na dobra i usluge (zaostale
 obaveze na osnovu poreza na promet dobara i
 usluga)
716000 – Porez na dohodak
717000 – Prihod od indirektnih poreza
719000 – Ostali porezi

720000 – Neporezni prihodi koji se razvrstavaju na
potkategorije:

721000 – Prihodi od poduzetničkih aktivnosti i imovine
 i prihodi od pozitivnih kursnih razlika
722000 – Naknade i takse i prihodi od pružanja javnih
 usluga
723000 – Novčane kazne (neporezne prirode)

730000 – Tekući transferi (transferi i donacije) koje
se razvrstavaju na potkategorije:

731000 – Primljeni tekući transferi od inozemnih vlada i
 međunarodnih organizacija
732000 – Primljeni tekući transferi od ostalih nivoa
 vlasti
733000 – Donacije

770000 – Prihodi po osnovu zaostalih obaveza

780000 – Prihodi iz Budžeta i prihodi od internih
transakcija:

781000 – Prihodi od Budžeta za tekuće izdatke
789000 – Prihodi od internih transakcija

790000 – Raspored prihoda:
791000 – Raspored prihoda

»SLUŽBENI GLASNIK« Broj 10566 Strana

PRAVILNIK
o izmjenama Pravilnika o javnim nabavkama roba,

usluga i radova u općinskim organima uprave,
stručnim i drugim službama Općine Tuzla

Član 1.

U članu 13. Pravilnika o javnim nabavkama roba, usluga
i radova u općinskim organima uprave, stručnim i drugim služ-
bama Općine Tuzla („Sl. glasnik Općine Tuzla“, broj 2/08), u
stavu 1., iznos od „3.000“ zamjenjuje se iznosom od „6.000“.

Član 2.

U članu 14. Pravilnika, u stavu 1., iznos od „30.000“ za-
mjenjuje se iznosom od „50.000“, a iznos od „60.000“ zamje-
njuje se iznosom oo „80.000“.

Član 3.

U članu 15. Pravilnika, u tački a), iznos od „30.000“ za-
mjenjuje se iznosom od „50.000“, a iznos od „60.000“ zamje-
njuje se iznosom od „80.000“.

U istom članu, u tački c), iznos od „30.000“ zamjenjuje
se iznosom od „50.000“, a iznos od „60.000“ zamjenjuje se
iznosom „80.000“.

Član 4.

Član 22. Pravilnika, mijenja se i glasi:
					

„Član 22.

Ugovorni organ je obavezan da pripremi i dostavi Izvje-
štaj o dodjeli ugovora u postupcima javnih nabavki u skladu
s Uputstvom o pripremi i dostavi izvještaja o dodjeli ugovo-
ra u postupcima javnih nabavki iz Poglavlja II i Poglavlja III
Zakona o javnim nabavkama Bosne i Hercegovine („Službeni
glasnik BiH“, broj 81/09.).“

Član 5.

Pravilnik stupa na snagu danom objavljivanja u „Službe-
nom glasniku Općine Tuzla“.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-9567-2012	 Jasmin Imamović
	 29. novembar 2012. godine

20
Na osnovu člana 62. Zakona o organizaciji organa upra-

ve u Federaciji Bosne i Hercegovine („Sl. novine FBiH“, broj
35/05.), člana 47. Zakona o javnim nabavkama Bosne i Her-
cegovine („Sl. glasnik BiH“, broj 49/04., 19/05., 52/05., 8/06.,
24/06., 70/06., 12/09., 60/10.) i člana 39. i 131. Statuta Opći-

KLASA 8 – KAPITALNI PRIMICI I IZDACI

U klasi 8 se evidentiraju novčani primici i izdaci koji se
evidentiraju u okviru dvije glavne kategorije:

810000 – Kapitalni primici
820000 – Kapitalni izdaci

U okviru glavne kategorije 810000 – Kapitalni primici,
evidentiraju se primici koji se odnose na primljene otplate
datih zajmova, povrate udjela u kapitalu, primljene iznose iz
dugoročnih i kratkoročnih zajmova, primici za kapitalna ula-
ganja i primici po osnovu prodaje stalnih sredstava.

U okviru glavne kategorije 820000 – Kapitalni izdaci,
evidentiraju se isplaćeni iznosi za investicije, nabavku stalnih
sredstava, pozajmljivanje, učešće u kapitalu i otplate dugova.

Kapitalni izdaci i kapitalni primici se planiraju u Budžetu
i imaju budžetsku kontrolu prilikom unosa transakcija.	

Konta klase 8 se u zaključnim knjiženjima na kraju go-
dine zatvaraju u Trezoru preko konta 591111 – Neraspoređeni
višak prihoda i rashoda.

KLASA 9 – VANBILANSNA EVIDENCIJA

Na kontima klase 9 se evidentiraju poslovni događaji
koji nemaju direktnog uticaja na sredstva i izvore sredstava,
već samo otvaraju mogućnost za takve uticaje u budućnosti
(davanje garancija, davanje avala, tuđa sredstva, uslovna po-
traživanja i obaveze).

Knjiženje se vrši tako što se na kontima glavne katego-
rije 910000 – Vanbilansna evidencija – Uslovna potraživanja,
tereti odgovarajući analitički konto, a istovremeno se odobri
odgovarajući analitički konto iz glavne kategorije 950000 –
Vanbilansna evidencija – Uslovne obaveze i obrnuto. Ta kon-
ta se zatvaraju kada prestane uslovno potraživanje, odnosno
uslovna obaveza.

Sva knjiženja na kontima klase 9 se vrše putem modula
Glavne knjige.

IX ZAVRŠNE ODREDBE
	
Računovodstvene politike stupaju na snagu danom

objavljivanja u „Službenom glasniku Općine Tuzla“.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-9477-2012	 Jasmin Imamović
	 28. novembar 2012. godine

19
Na osnovu člana 62. Zakona o organizaciji organa upra-

ve u Federaciji Bosne i Hercegovine („Sl. novine FBiH“, broj
35/05.), člana 1. Zakona o javnim nabavkama Bosne i Herce-
govine („Sl. glasnik BiH“, broj 49/04., 19/05., 52/05., 8/06.,
24/06., 70/06., 12/09., 60/10.) i člana 39. i 131. Statuta Opći-
ne Tuzla („Sl. glasnik Općine Tuzla“, broj 2/99., 9/00., 2/08,
12/09.), Općinski načelnik Tuzla, donosi

»SLUŽBENI GLASNIK«Broj 10 Strana 567

II PROVOĐENJE POPISA

Član 2.
(Obaveza popisa)

(1)	Budžetski korisnici su dužni najmanje jednom go-
dišnje da usklađuju stanje sredstava i njihovih izvora
iskazanih u knjigovodstvu sa stvarnim stanjem istih.
Stvarno stanje sredstava i njihovih izvora se utvrđuje
popisom sredstava i njihovih izvora.

(2)	Popisom se utvrđuje stanje svih sredstava i njihovih
izvora zatečenih na dan popisa, bez obzira da li sred-
stva koja se popisuju pripadaju budžetskom korisniku
ili se kod njega nalaze po drugom osnovu (na korište-
nju, posudbi i slično).

(3)	Prilikom popisa, budžetski korisnik je obavezan iska-
zati stanje sredstava koja mu pripadaju, a koja kod
njega nisu zatečena na dan popisa.

Član 3.
(Vrste popisa)

(1)	U zavisnosti od vremena vršenja, popis može biti re-
dovan i vanredan.

(2)	Redovan popis se vrši na kraju svake budžetske godi-
ne, utvrđivanjem stvarnog stanja sredstava i njihovih
izvora na dan 31. decembar tekuće godine.

(3)	Redovan popis može se početi i prije isteka budžetske
godine, ali se stanje utvrđuje na dan 31. 12. tekuće
godine. Zato datum početka popisa, po mogućnosti,
treba odrediti što bliže 31. decembru, vodeći računa
da se popis obavi na vrijeme i kvalitetno.

(4)	Vanredan popis se može provesti prilikom primopre-
daje dužnosti, statusnih promjena, po posebnom za-
htjevu budžetskih korisnika i u drugim slučajevima
utvrđenim zakonom.

(5)	Vanredan popis, u zavisnosti od obima, može biti pot-
pun i djelimičan.

Član 4.
(Odluka o popisu)

(1) 	O provođenju redovnog ili vanrednog popisa donosi
se Odluka.

(2)	Odluka o popisu obavezno sadrži podatke o vrsti po-
pisa, predmetu popisa, rokovima izvršenja popisa i
načinu formiranja komisije za popis.

(3)	Odluku o provođenju redovnog godišnjeg popisa do-
nosi Općinski načelnik ili drugo lice po ovlaštenju
Općinskog načelnika.

(4)	Odluku za obavljanje vanrednog popisa donosi Op-
ćinski načelnik.

Član 5.
(Predmet popisa)

Predmet popisa kod budžetskih korisnika su:
a)	 stalna sredstva u obliku stvari, prava i razgraničenja
b)	novčana sredstva i vrijednosni papiri
c)	zalihe
d)	potraživanja, obaveze, razgraničenja i kapital

ne Tuzla („Sl. glasnik Općine Tuzla“, broj 2/99., 9/00., 2/08.,
12/09.), Općinski načelnik Tuzla, donosi

PRAVILNIK
o izmjeni Pravilnika o postupku direktnog sporazuma

javnih nabavki roba, usluga i radova u općinskim
organima uprave, stručnim i drugim službama

Općine Tuzla

Član 1.

U članu 2. Pravilnika o postupku direktnog sporazuma
javnih nabavki roba, usluga i radova u općinskim organima
uprave, stručnim i drugim službama općine Tuzla („Sl. glasnik
općine Tuzla“, broj 2/08), u stavu 2., iznos od „3.000“ zamje-
njuje se iznosom od „6.000“.

Član 2.

Pravilnik stupa na snagu danom objavljivanja u „Službe-
nom glasniku Općine Tuzla“.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-9568-2012	 Jasmin Imamović
	 29. novembar 2012. godine

21
Na osnovu člana 60. Zakona o budžetima u Federaciji

BiH („Službene novine Federacije BiH˝, broj 19/06., 76/08.,
5/09., 32/09., 51/09., 9/10., 36/10. i 45/10.), člana 2. Uredbe
o računovodstvu budžeta u Federaciji BiH („Službene novine
Federacije BiH˝, broj 87/10.), člana 2. Pravilnika o knjigovod-
stvu budžeta u Federaciji BiH („Službene novine Federacije
BiH˝, broj 1/11) i člana 39. i 131. Statuta Općine Tuzla („Služ-
beni glasnik Općine Tuzla”, broj 2/99., 9/00, 2/08. i 12/09.),
Općinski načelnik Tuzla, donosi

PRAVILNIK
o provođenju popisa u Općini Tuzla

I OPĆI DIO

Član 1.
(Predmet)

Ovim Pravilnikom se uređuje način obavljanja popisa sred-
stava i izvora sredstava, novčanih sredstava i plasmana, potraži-
vanja i obaveza kod budžetskih korisnika Općine Tuzla, i to:

► Vrste popisa
► Predmet popisa
► Vrste sredstava za popis
► Vrijeme vršenja popisa
► Formiranje popisnih komisija
► Izrada izvještaja pojedinačnih popisnih komisija
► Izrada elaborata o izvršenom popisu
► Donošenje odluka vezanih za popis
► Rashodovanje i otpis

»SLUŽBENI GLASNIK« Broj 10568 Strana

(2)	Redovnim popisom gotovine u blagajni, na dan 31.
12. tekuće godine, utvrđuje se stanje novčanih sred-
stava u blagajni po apoenima.

(3)	Redovnim popisom vrijednosnih papira, na dan 31.
12. tekuće godine, utvrđuje se stanje po osnovu izda-
tih vrijednosnih papira, dionica i dr.

(4)	Redovnim popisom novčanih sredstava se utvrđu-
je stanje sredstava na dan 31. 12. tekuće godine, na
otvorenim transakcijskim računima.

(5)	Za organizaciju popisa novčanih sredstava zadužena
je Služba za budžet i finansije.

Član 8.
(Popis zaliha na skladištu)

(1)	Redovnim popisom se utvrđuje stanje zaliha na skla-
dištu:
a)	 robe
b)	 materijala
c)	 sitnog inventara.

(2)	Popis zaliha na skladištu se vrši brojanjem, mjerenjem
i sl., na osnovu čega se podaci upisuju u popisne liste.

(3)	Ako se popis zaliha materijala, robe i sitnog inventara
na skladištu završi prije kraja godine, sve promjene
stanja zaliha, koje nastanu od dana popisa do kraja
godine, unose se naknadno u popisne liste, na osnovu
knjigovodstvenih isprava koje dokumentuju promje-
nu (ulaz, izlaz). Dodavanjem ulaza i oduzimanjem
izlaza vrši se svođenje stanja utvrđenog na dan popi-
sa, na stanje 31. decembar.

(4)	Nakon izvršenog obračuna popisnih količina po cije-
nama po kojima se zalihe vode u knjigovodstvu, dobi-
je se vrijednost po popisu zaliha.

(5)	Upoređivanjem vrijednosti zaliha po popisu s knji-
govodstvenim vrijednostima utvrđuju se eventualne
razlike koje se iskazuju kao višak ili manjak.

(6)	Prilikom procjene sitnog inventara treba utvrditi na-
bavnu vrijednost i ispravku vrijednosti, po metodu
potpunog otpisa (100%) prilikom stavljanja inventara
u upotrebu.

Član 9.
(Popis potraživanja, obaveza, razgraničenja i kapitala)

(1)	Redovnim popisom potraživanja i obaveza obuhvata se:
a)	 potraživanja po osnovu dugoročnih i kratkoročnih

ulaganja
b)	 potraživanja po osnovu kreditnih odnosa
c)	 potraživanja od kupaca
d)	 potraživanja po svim drugim osnovama
e)	 obaveze po primljenim kreditima
f)	 obaveze iz osnova dugoročnih i kratkoročnih ula-

ganja
g)	 obaveze prema dobavljačima
h)	 ostale obaveze
i)	 kratkoročnih i dugoročnih razgraničenja.

(2)	Popis potraživanja i obaveza vrši se na osnovu knjigo-
vodstvenih isprava, a zadatak komisije za popis je da
uskladi knjigovodstveno stanje sa stvarnim stanjem.

Član 6.
(Popis stalnih sredstava)

(1) Redovan popis stalnih sredstava se odnosi na:
a)	 vlastita sredstva
b)	 tuđa sredstva.

(2)	Vlastita stalna sredstva su:
a)	 poslovna sredstva (materijalna stalna sredstva u

obliku stvari ili nepokretne imovine, nematerijal-
na prava i drugo),

b)	 sopstvena sredstva koja se nalaze kod drugog
budžetskog korisnika,

c)	 sredstva koja se vode u vanbilansnoj evidenciji.
(3)	Tuđa sredstva

a)	 sredstva primljena na posudbu, čuvanje i slično i
sva druga sredstva zatečena na dan popisa.

(4)	Donirana sredstva
a) sredstva donirana u naturalnom obliku.

(5)	Redovnim popisom se utvrđuje stanje svih stalnih
sredstava zatečenim kod budžetskog korisnika na dan
popisa, bez obzira na to da li ta sredstva pripadaju
budžetskom korisniku ili se kod njega nalaze po dru-
gom pravnom osnovu.

(6)	Sredstva koja ne pripadaju budžetskom korisniku po-
pisuju se na posebnim listama, s naznakom gdje se
konkretno sredstvo nalazi i potrebnim objašnjenjem.
Jedan primjerak ovih popisnih lista se dostavlja dru-
gom budžetskom korisniku ili drugom pravnom licu
– vlasniku tih sredstava.

(7)	Stanja sredstava budžetskog korisnika, koja se nala-
ze kod drugog budžetskog korisnika ili su data dru-
gom na korištenje, posudbu, ili su stvari na popravci,
budžetski korisnik je dužan iskazati. Ta sredstva se
iskazuju na posebnim popisnim listama, s naznakom
gdje se konkretno sredstvo nalazilo, uz potrebno po-
jašnjenje.

(8)	Budžetski korisnik je dužan od drugog budžetskog
korisnika, ili pravnog lica kod koga se nalaze ova
sredstva, tražiti da mu dostavi popisnu listu s ovim
sredstvima, ako mu se ista ne dostave na vrijeme.

(9)	Za sredstva koja mu pripadaju, a koja kod njega nisu
zatečena na dan popisa, budžetski korisnik je obave-
zan popisnoj komisiji prezentirati orginalne reverse
potpisane s njegove strane i sa strane drugog budžet-
skog korisnika ili pravnog lica kojem su ta sredstva
data na korištenje, posudbu, popravku i slično.

(10) Za donirana sredstva u naturalnom obliku potrebno
je, na osnovu ugovora o donaciji i/ili fakturi, izvršiti
materijalno i knjigovodstveno evidentiranje. Popisna
komisija, u slučaju da ne postoji relevantna dokumen-
tacija, može na osnovu procijenjene vrijednosti izvrši-
ti materijalno i knjigovodstveno evidentiranje.

Član 7.
(Popis novčanih sredstava i vrijednosnih papira)

(1)	Redovan popis novčanih sredstava obuhvata:
a)	gotovinu u blagajni
b)	vrijednosne papire
c)	 stanje sredstava na svim računima kod banaka.

»SLUŽBENI GLASNIK«Broj 10 Strana 569

Član 12.
(Pripreme za popis)

(1)	Da bi se popis sredstava i izvora sredstava obavio
kvalitetno i blagovremeno, neophodno je da budžetski
korisnik provede odgovarajuće pripremne radnje.

(2)	Pod pripremnim radnjama za popis podrazumijevaju
se pripreme koje se provode u knjigovodstvu budžet-
skih korisnika i one koje se provode u službenim pro-
storijama budžetskih korisnika.

(3)	Pripreme u knjigovodstvu budžetskih korisnika obu-
hvataju ažuriranje poslovnih knjiga i evidencija u ma-
terijalnom i finansijskom knjigovodstvu.

(4)	Pripreme u službenim prostorijama budžetskog kori-
snika su radnje koje se poduzimaju u cilju uspješnijeg
i lakšeg obavljanja fizičkog popisa, u smislu sređiva-
nja, sortiranja, grupisanja sredstava i slično.

(5)	Pripreme u skladištu se sastoje u sređivanju i grupi-
sanju materijalnih vrijednosti prema srodnim karak-
teristikama koje olakšavaju identifikaciju materijala
od strane popisnih komisija, usaglašavanje skladišne
i knjigovodstvene evidencije u cilju otklanjanja even-
tualnih grešaka u evidentiranju.

(6)	O načinu provođenja pripremnih radnji za popis kod
budžetskih korisnika odlučuje rukovodilac budžet-
skog korisnika posebnim aktom.

(7)	Priprema kod popisnih komisija podrazumijeva izra-
du vlastitog plana rada komisije, po kojem će obaviti
popis, a kojim treba obuhvatiti sve radnje prije, za vri-
jeme i poslije obavljenog popisa.

(8)	U pripremne radnje spada i osiguravanje materijalnih
pretpostavki za obavljanje popisa, koje podrazumije-
va obezbjeđivanje odgovarajućih obrazaca popisnih
lista, popisnih blokova i drugih pomoćnih obrazaca i
kancelarijskog materijala.

Član 13.
(Sprovođenje popisa)

(1)	Nakon obavljenih pripremnih radnji, popisna komisi-
ja pristupa poslovima popisa prema utvrđenom planu,
organizirajući svoj rad tako da se popis obavi kvalitet-
no i izvrši u što kraćem roku.

(2)	 Komisija obavlja popis u punom sastavu i u prisustvu
lica zaduženih za određena sredstva.

(3)	Članovi popisnih komisija snose punu odgovornost za
tačnost stanja utvrđenog popisom, za pravilno sastav-
ljanje popisnih lista, blagovremeno izvršavanje popi-
sa i za tačnost izvještaja o izvršenom popisu.

Član 14.
(Rad popisnih komisija)

(1)	Rad popisnih komisija će se definirati posebnim uput-
stvom koje donosi Služba za budžet i finansije.

(2)	Rad popisnih komisija se obavlja u sljedećim fazama:
a)	 naturalni popis
b)	 sravnjavanje stanja dobijenog naturalnim popisom

s knjgovodstvenim stanjem
c)	 sastavljanje popisnih listi
d)	 sastavljanje zaduženja po korisnicima
e)	 izrada izvještaja o popisu.

(3)	Popis potraživanja i obaveza podrazumijeva sastav-
ljanje specifikacije otvorenih stavki koje služe za
iskazivanje knjigovodstvenog stanja.

(4)	Dužnost popisne komisije je da utvrdi realnost iskaza-
nih iznosa i razloge neblagovremene naplate, odnosno
isplate. Da bi ovaj zadatak izvršila, komisija treba da
utvrdi:
a)	 postojanje pravnog osnova za svako potraživanje,

ulaganje, odnosno obavezu
b)	 pravilnost utvrđene visine potraživanja i obaveze
c)	 iz kojih razloga naplata, odnosno isplata nije izvr-

šena na vrijeme
d)	 da li je pokrenut postupak za naplatu potraživanja

čiji je rok dospijeća istekao, kao i slučajeve sum-
njivih, spornih i nenaplativih potraživanja

e)	 provjerava bilansne pozicije razgraničenja (raz-
graničeno potraživanje i razgraničene obaveze),
kao što su plaćeni troškovi budućeg perioda, du-
goročna rezervisanja, odgođeno plaćanje troško-
va, u smislu provjere šta je stvarno na tim pozici-
jama i treba li eventualno otpisati, oprihodovati i
slično.

(5)	Da bi se potraživanja i obaveze po knjigovodstvenom
stanju mogla uporediti sa stanjem utvrđenim popi-
som, potrebno ih je u popisnim listama iskazati:
a)	 prema redoslijedu konta kako su iskazana u anali-

tičkom kontnom planu za budžetske korisnike.
b)	 u okviru analitičkih konta potraživanja i obaveze

prema dužnicima, odnosno povjeriocima.
(6)	Po obavljenom popisu, komisija za popis predlaže:

a)	 koji iznos potraživanja treba prenijeti na sumnjiva
i sporna potraživanja

b)	 koja naknadna knjiženja treba provesti da bi se
knjigovodstveno stanje usaglasilo sa stvarnim

c)	 eventualni prijedlozi za oprihodovanje za neosno-
vano iskazane ili zastarjele iznose obaveza.

Član 10.
(Određivanje komisija za popis)

(1)	Popis sredstava i obaveza prema izvorima tih sredsta-
va vrše komisije za popis.

(2)	Formiranje komisija za popis sredstava i izvora sred-
stava definirat će se uputstvom koje donosi Služba za
budžet i finansije.

(3)	Rješenje o imenovanju komisije za popis donose ru-
kovodioci službi za upravu i stručnih službi, direktor
upravne organizacije i Općinski pravobranilac.

Član 11.
(Rokovi popisa)

(1)	Rokovi u kojima komisije za popis fizički obavljaju
popis, određuju se rješenjima o imenovanju komisija za popis.

(2)	Promjene nastale od dana popisa do 31. decembra
tekuće godine, unose se naknadno u popisne liste, na osnovu
vjerodostojnih dokumenata (otpremnica, faktura i sl.).

»SLUŽBENI GLASNIK« Broj 10570 Strana

(2)	U popisne liste stavke se unose prema analitičkim
kontima. U popisne liste treba unijeti naziv i vrstu
sredstava, inventarni broj, jedinicu mjere, amorti-
zacijsku stopu, analitički konto na kojem se stalno
sredstvo evidentira u knjigovodstvenoj evidenciji, na-
bavnu vrijednost, otpisanu vrijednost i sadašnju vri-
jednost.

(3)	Utvrđeni viškovi i manjkovi stalnih sredstava, mate-
rijala i sitnog inventara, evidentiraju se na posebnim
popisnim listama.

(4)	Prijedlog za rashodovanje stalnih sredstava, materija-
la i sitnog inventara evidentiraju se na posebnim po-
pisnim listama.

(5)	Popisne liste potpisuju svi članovi popisne komisije.
(6)	Po završenom popisu komisija sastavlja zaduženja

po korisniku ili lokaciji, upisujući posebno za svako
sredstvo ime korisnika.

(7)	Zaduženja obavezno potpisuje korisnik, odnosno ko-
risnici sredstava.

(8)	Zaduženja moraju biti postavljena i kod korisnika
istaknuta na vidno mjesto.

(9)	Nova zaduženja se sastavljaju samo na osnovu novog
popisa i kod evidentiranja novih nabavki.

Član 18.
(Izvještaj o izvršenom popisu)

(1)	Svaka komisija za popis, nakon izvršenog popisa,
sačinjava i dostavlja izvještaj o izvršenom popisu
budžetskom korisniku i Centralnoj popisnoj komisiji.

(2)	Izvještaj o izvršenom popisu obavezno sadrži broj
odluke kojom je komisija za popis formirana, sastav
komisije, vrijeme u kojem je obavljen popis, navođe-
nje sredstava i obaveza koja su popisom obuhvaćena,
eventualno utvrđeni manjkovi i viškovi, prijedlozi za
rashodovanje, popis doniranih sredstava u naturalnom
obliku, sve priloge (popisne liste) i eventualna pisme-
na zapažanja komisije, prijedloge komisije i potpise
članova komisije.

(3)	Na osnovu dostavljenih izvještaja, Centralna popisna
komisija pristupa definitivnom razmatranju izvršenog
popisa. Prije nego što sastavi Elaborat o izvršenom
popisu, Centralna popisna komisija vrši uvid u izvje-
štaje o izvršenom popisu pojedinačnih popisnih komi-
sija i provjerava njihovu ispravnost.

(4)	Centralna popisna komisija, Elaborat o izvršenom po-
pisu dostavlja Općinskom načelniku na usvajanje.

Član 19.
(Razmatranje i usvajanje Elaborata o izvšenom popisu)

(1)	Općinski načelnik, nakon razmatranja Elaborata o iz-
vršenom popisu, donosi sljedeće odluke:
a)	 Odluku o usvajanju Elaborata o izvršenom popisu
b)	 Odluku o načinu knjiženja i likvidacije manjkova,

odnosno viškova stalnih sredstava, sitnog inventa-
ra, materijala i drugih materijalnih vrijednosti.

c)	 Odluku o direktnom otpisu i otpisu ispravkom vri-
jednosti pojedinih sredstava i materijala, potraži-
vanja i obaveza

Član 15.
(Naturalni popis)

(1)	Naturalni popis komisija vrši utvrđivanjem, mjere-
njem ili prebrojavanjem, u zavisnosti od predmeta
popisa.

(2)	Dobijeni podaci se u naturalnom obliku unose u po-
pisne liste, zatim članovi komisije potpisuju popisne
liste. Jedna kopija se daje licu koje je zaduženo za ta
sredstva (zaduženje).

(3)	Popis gotovog novca i drugih vrijednosnih papira vrši
se posljednjeg radnog dana u godini, poslije završetka
rada blagajne, prebrojavanjem prema apoenima i upi-
sivanjem u posebne popisne liste.

(4)	Novčana sredstva na bankovnim računima u okviru
JRT popisuju se na osnovu izvoda s 31. decembrom i
izvještaja o stanju tih sredstava.

Član 16.
(Sravnjavanje stanja naturalnog popisa

s knjigovodstvenim stanjem)

(1)	Tek nakon izvršenog naturalnog popisa, popisna ko-
misija u popisne liste unosi knjigovodstvena natural-
na stanja, a potom vrši vrijednosno obračunavanje.
Obračunavanje popisnih lista se vrši po cijenama po
kojima se ta sredstva i materijali vode u knjigovod-
stvu.

(2)	Komisija zatim upoređuje stanja dobivena popisom sa
stanjem iz knjigovodstva, utvrđuje razlike između ta
dva stanja (eventualne viškove i manjkove) i utvrđuje
uzroke neslaganja.

(3)	Popisna komisija je obavezna:
a)	 odrediti uzroke eventualnih manjkova
b)	 u slučaju da je za nastale manjkove, oštećenja

imovine ili za nenaplativa potraživanja odgovo-
ran službenik/namještenik, komisija je obavezna
tražiti izjavu od odgovornog lica, predložiti mjere
koje treba poduzeti

c)	 odrediti uzroke eventualnih viškova
d)	 u slučaju da nastali viškovi stvari nesporno pri-

padaju budžetskom korisniku, predložiti njihovo
uknjižavanje u poslovne knjige

e)	 predložiti otpis dotrajalih, uništenih sredstava.
(4)	Vrijednost viškova za koje nema vrijednosti u knjigo-

vodstvu, procjenjuje popisna komisija, a za tu svrhu
može se imenovati i posebna komisija.

(5)	Za viškove stalnih sredstava utvrđuje se nabavna vri-
jednost i ispravka vrijednosti, zavisno od procijenje-
nog vijeka korištenja i amortizacijske stope tog sred-
stva.

(6)	Popisna komisija obavezno vrši inventiranje i sredsta-
va koja se vode u vanbilansnoj evidenciji.

Član 17.
(Sastavljanje konačnih popisnih lista i zaduženja)

(1)	Nakon sravnjavanja stvarnog stanja s knjigovodstve-
nim, popisna komisija pristupa izradi konačnih popi-
snih lista s potrebnim podacima.

»SLUŽBENI GLASNIK«Broj 10 Strana 571

-	 Provjeriti da li se radi o sredstvu koje je u ranijim go-
dinama rashodovano i isknjiženo, a nije uništeno ili na
drugi način odstranjeno

-	 Procijeniti vrijednost viška stalnog sredstva u skladu s
računovodstvenim propisima.

Član 24.
(Knjiženje viška i manjka)

Višak stalnih sredstava i sitnog inventara knjiži se na
teret odgovarajućeg konta stalnih sredstava, a u korist izvora
sredstava.

Manjak stalnih sredstava i sitnog inventara se knjiži u
korist odgovarajućeg konta ispravke vrijednosti, a na teret
konta stalnih sredstava i kapitala.

Odluku o tome, na prijedlog rukovodioca budžetskog ko-
risnika, odnosno popisne komisije, donosi Općinski načelnik.

Viškove i manjkove stalnih sredstava i sitnog inventara,
knjiži se kod budžetskog korisnika na dan 31. 12. godine za
koju se vrši popis, nakon usvajanja Elaborata Centralne popi-
sne komisije, od strane Općinskog načelnika.

V OTPIS POTRAŽIVANJA

Član 25.
(Praćenje, otpis i knjiženje otpisa potraživanja)

Otpis potraživanja (kratkoročna potraživanja od pravnih
lica, fizičkih lica i ostala potraživanja s rokom dospijeća do 12
mjeseci), vrši se zbog nemogućnosti naplate. Budžetski kori-
snici su dužni, putem svoje pomoćne knjige, redovno i svako-
dnevno pratiti dospjelost svakog potraživanja i poduzimati sve
potrebne radnje za realizaciju naplate.

Po isteku svakog potraživanja, dužni su izvršiti, u svojoj
pomoćnoj knjizi budžetskog korisnika i Glavnoj knjizi Trezora,
preknjiženje potraživanja na sumnjiva i sporna potraživanja.

Odluku o otpisu potraživanja donosi Općinski načelnik, na
prijedlog rukovodioca budžetskog korisnika, odnosno popisne
komisije, uz priložene kopije opomena, poziva na ispunjenje oba-
veze, pozive preko Općinskog pravobranioca, utuženja i slično.

Knjiženje otpisa potraživanja se vrši na dan 31. 12., na-
kon usvajanja Elaborata centralne popisne komisije, zatvara-
njem potraživanja i razgraničenih prihoda, za iznos otpisa.

Član 26.
(Nadležnost Službe za budžet i finansije)

Elaborat o izvšenom popisu, zajedno s odlukama, rješe-
njima i zaključcima Općinskog načelnika, dostavlja se u Služ-
bu za budžet i finansije, radi konačnog knjiženja utvrđenih
razlika i svođenja knjigovodstvenog stanja na stvarna stanja
utvrđena po popisu.

VI ZAVRŠNE ODREDBE

Član 27.
(Izmjene i dopune)

Izmjene i dopune ovog Pravilnika se vrše po postupku za
njegovo donošenje.

d)	 Odluku o rashodovanju dotrajalih i neupotreblji-
vih sredstava

e)	 Odluke o drugim pitanjima u vezi s izvršenim popisom.

III RASHODOVANJE

Član 20.
(Donošenje Odluke o rashodovanju)

Prijedlog za rashodovanje stalnog sredstva i sitnog in-
ventara zbog fizičkog oštećenja, prijedlog za rashod, daje po-
pisna komisija budžetskog korisnika.

Pod rashodovanjem se podrazumijeva prestanak upo-
trebne vrijednosti stalnih sredstava i sitnog inventara, te nji-
hovo materijalno i finansijsko isknjižavanje (u pomoćnoj
knjizi materijalnog knjigovodstva i u Glavnoj knjizi Trezora),
a uzrok tome može biti: fizičko oštećenje, tehnička neisprav-
nost, otuđenje ili manjak.

Rashodovanje se može izvršiti samo na osnovu odlu-
ke, koju, na prijedlog komisije za popis, donosi rukovodilac
budžetskog korisnika, ili drugo službeno lice koje ovlasti Op-
ćinski načelnik.

Član 21.
(Rashodovanje zbog tehničke neispravnosti)

Za rashodovanje stalnog sredstva zbog tehničke nei-
spravnosti, prijedlog daje popisna komisija budžetskog ko-
risnika, uz pribavljenu dokumentaciju ovlaštenog servisa ili
stručnog lica. Ovlašteni servis, ili stručno lice, treba dati po-
tvrdu ili mišljenje o tome da se tehnička neispravnost ne može
otkloniti, ili da bi nabavka novog stalnog sredstva bila ekono-
mičnija od popravke istog.

Član 22.
(Vrijeme rashodovanja stalnih sredstava)

Rashodovanje po bilo kom osnovu vrši se jedanput
godišnje, na dan 31. 12. godine za koju se vrši popis, nakon
usvajanja Elaborata centralne popisne komisije od strane Op-
ćinskog načelnika.

Potpuno isknjižavanje rashodovane opreme se vrši po
dostavljanju izvještaja komisije za postupanje s rashodovanim
sredstvima, o načinu rashodovanja istih (uništenje, prodaja ili
donacija).

IV KNJIŽENJE VIŠKOVA I MANJKOVA

Član 23.
(Razlozi viška stalnih sredstava)

U slučaju viška stalnih sredstava, popisna komisija
budžetskog korisnika je dužna:

-	 Ispitati i tačno utvrditi razlog i način nastanka viška
stalnog sredstva

-	 Provjeriti da se slučajno ne radi o tuđem sredstvu
-	 Provjeriti da li je sredstvo nabavljeno ili dobiveno iz

donacija a nije izvršeno knjiženje na osnovu relevan-
tne dokumentacije (faktura, poklon i sl.)

»SLUŽBENI GLASNIK« Broj 10572 Strana

Svrha internog finansijskog izvještavanja je da se pruži tač-
na i blagovremena računovodstvena i komparativna budžetska in-
formacija za potrebe upravljanja, kontrole i izvršavanja Budžeta.

Računovodstvo Budžeta omogućava djelotvorno uprav-
ljanje javnim sredstvima u skladu s odredbama Zakona.

Član 4.

Računovodstvo Budžeta, propisano ovom Uredbom, za-
sniva se na računovodstvenim načelima, tačnosti, istinitosti,
pouzdanosti, sveobuhvatnosti, blagovremenosti i pojedinač-
nom iskazivanju poslovnih događaja.

Član 5.

Budžetski korisnici su obavezni u knjigovodstvu Budže-
ta osigurati podatke pojedinačno po vrstama prihoda i primita-
ka, rashoda i izdataka, kao i o stanju imovine, obaveza i izvora
vlasništva.

Član 6.

Budžetski korisnici vode knjigovodstvo Budžeta po nače-
lu dvojnog knjigovodstva, a prema rasporedu konta iz propisa-
nog analitičkog kontnog plana za Budžet i budžetske korisnike.

II POSLOVNE KNJIGE

Član 7.

Poslovne knjige Budžeta su: dnevnik, glavna knjiga
(knjiga prihoda i primitaka, rashoda i izdataka, knjiga imo-
vine, obaveza, potraživanja i izvora vlasništva), te pomoćne
knjige.

Pomoćne knjige su knjige za unos podataka u Trezor i
pomoćne knjige koje vode budžetski korisnici.

Pomoćna knjiga za unos podataka u Trezor je modul
glavne knjige budžetskog korisnika kao i pomoćna knjiga za
Glavnu knjigu Trezora.

Obavezne pomoćne knjige, iz stava 2. ovog člana, koje
vode budžetski korisnici su: knjiga ulaznih računa, knjiga izlaz-
nih računa, knjiga skladišta, knjiga (popis) inventara, knjiga
(popis) kapitalne imovine, knjige duga, knjiga blagajne, regi-
star plaća i knjiga izvoda transakcijskih računa.

Osim poslovnih knjiga iz st. 1., 3. i 4. ovog člana, budžet-
ski korisnici mogu voditi i druge pomoćne knjige čiji oblik i
sadržaj određuju sami budžetski korisnici.

Poslovne knjige iz stava 1. ovog člana imaju važnost jav-
ne isprave.

Član 8.

Poslovne knjige se vode za fiskalnu godinu i otvaraju se
na početku fiskalne godine ili danom osnivanja nekog budžet-
skog korisnika.

Početna stanja stalnih konta u glavnoj knjizi na početku
fiskalne godine jesu zaključna stanja na kraju prethodne fiskal-
ne godine.

Član 28.
(Stupanje na snagu)

Pravilnik stupa na snagu danom donošenja, a objavit će se u
„Službenom glasniku Općine Tuzla“.
	
				
	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-9478-2012	 Jasmin Imamović
	 28. novembar 2012. godine

22
Na osnovu člana 60. Zakona o budžetima u Federaciji

BiH („Službene novine Federacije BiH˝, broj 19/06., 76/08.,
5/09., 32/09., 51/09., 9/10., 36/10. i 45/10.), člana 2. Uredbe
o računovodstvu budžeta u Federaciji BiH („Službene novine
Federacije BiH˝, broj 87/10.), člana 2. Pravilnika o knjigovod-
stvu budžeta u Federaciji BiH („Službene novine Federacije
BiH˝, broj 1/11.) i članova 39. i 131. Statuta Općine Tuzla
(„Službeni glasnik Općine Tuzla”, broj 3/99., 9/00., 2/08. i
12/09.), Općinski načelnik Tuzla, donosi

PRAVILNIK

o računovodstvu Budžeta u Općini Tuzla

I OPĆE ODREDBE

Član 1.

Ovim Pravilnikom se uređuju sastavljanje, kontrola i do-
stavljanje knjigovodstvenih dokumenata, vođenje poslovnih
knjiga, sastavljanje i podnošenje knjigovodstvenih iskaza i
izvještaja o stanju sredstava i obaveza prema izvorima sred-
stava, prihoda i primitaka, rashoda i izdataka, procjenjivanje
budžetskih pozicija, popis imovine obaveza i potraživanja i
čuvanje računovodstvenih dokumenata i knjiga Budžeta Op-
ćine Tuzla.

Član 2.

Računovodstvene evidencije iz člana 1. ovog Pravilnika,
vode se u skladu s Uredbom o računovodstvu budžeta u Fede-
raciji BiH, Pravilnikom o knjigovodstvu budžeta u Federaciji
BiH, Kodeksom računovodstvenih načela i Računovodstve-
nim standardima, kao i ovim Pravilnikom.

Član 3.

Cilj računovodstva Budžeta i finansijskog izvještavanja
je pružanje pouzdanih informacija koje su relevantne za do-
nošenje odluka za potrebe planiranja i kontrole izvršavanja
Budžeta.

Svrha eksternog finansijskog izvještavanja je da se javno
iskažu rezultati finansijskih operacija i stanje finansijskih stav-
ki Budžeta i budžetskih korisnika.

»SLUŽBENI GLASNIK«Broj 10 Strana 573

stava i prihoda, učinaka, rashoda, troškova i poslovnog rezul-
tata.

Član 14.

Glavna knjiga vođena uz pomoć računara mora biti tako
organizirana da se može izvršiti kontrola knjiženja, kao i da,
prema ukazanoj potrebi, omogućava uvid u sva konta putem
slike na ekranu ili otiska na papiru.

Izlistavanje glavne knjige se vrši prema potrebi, a oba-
vezno izlistavanje se vrši nakon izrade godišnjeg obračuna
poslovanja.

Član 15.

Knjigovodstvena obrada knjigovodstvenih dokumenata
se vrši putem naloga za knjiženje, kontnog plana za budžetske
korisnike, te standardne proračunske klasifikacije (organiza-
cijska, funkcionalna i fondovska).

III KNJIGOVODSTVENE ISPRAVE

Član 16.
 	
Unos podataka u poslovne knjige se zasniva na vjerodo-

stojnim i urednim knjigovodstvenim ispravama.
Knjigovodstvena isprava je pisani dokaz o nastaloj fi-

nansijskoj promjeni, odnosno transakciji.
Knjigovodstvena isprava služi kao podloga za unošenje

podataka u poslovne knjige.
Budžetski korisnici su odgovorni za sastavljanje knji-

govodstvenih isprava, a ovlašteno lice na ispravi jamči da je
isprava istinita i realno prikazuje poslovnu promjenu ili tran-
sakciju.

Član 17.

Knjigovodstvena isprava se sastavlja za događaj koji je
nastao u obavljanju poslova iz nadležnosti.

Knjigovodstvene isprave mogu biti eksterne i interne
prirode i sastavljaju se u potrebnom broju primjeraka.

Eksterne knjigovodstvene isprave su one koje su nastale
iz poslovnih odnosa sa trećim licima koja su ih sačinila (fak-
ture, izvodi, i dr.).

Interne knjigovodstvene isprave su one koje se ispostav-
ljaju unutar Općine i služe za dokazivanje promjena na sred-
stvima i obavezama (obračun plaća i naknada, obračun amor-
tizacije i sl.).

Budžetski korisnici su odgovorni za sastavljanje knjigo-
vodstvenih isprava, a ovlašteno lice potpisom na ispravi jamči
da je isprava istinita i realno prikazuje poslovnu promjenu ili
transakciju.

Član 18.

Aktom o sistematizaciji ili drugim aktom, određuju se

lica ovlaštena i odgovorna za sastavljanje i izdavanje knjigo-
vodstvenog dokumenta. Ta lica potpisuju ili supotpisuju doku-

Član 9.

Budžetski korisnici, na kraju fiskalne godine, poslovne
knjige usklađuju, zaključuju i povezuju, a glavnu knjigu pot-
pisuje ovlašteni predstavnik budžetskog korisnika ili lice koje
on ovlasti. Potpisom se potvrđuje tačnost i usklađenost sa za-
konskim odredbama.

Ako se knjigovodstveni podaci obrađuju elektronskim
putem, glavna knjiga se mora, nakon zaključivanja na kraju
poslovne godine, zaštititi na način da u istoj nije moguća iz-
mjena pojedinih ili svih njenih dijelova ili listova, i da je istu
moguće u svakom trenutku odštampati na papir, a mora se od-
štampati na papir i uvezati na način da nije moguća izmjena
iste, s tim da je mora potpisati i ovjeriti ovlašteni predstavnik
budžetskog korisnika ili lice koje on ovlasti.

Član 10.

Dnevnik predstavlja hronološku evidenciju. Izlistavanje
dnevnika glavne knjige se vrši prema potrebi i na zahtjev kon-
trolnog organa. U dnevniku se knjiže svi poslovni događaji
koji su predmet bilansne i vanbilansne evidencije.

Član 11.

Glavnu knjigu čine konta koja predstavljaju pozicije
sredstava i izvore sredstava, prihoda, rashoda i vanbilansne
evidencije. Konta imaju dva dijela: konta bilansne evidencije i
konta vanbilansne evidencije.

Za pojedine pozicije se vode osnovna i korektivna konta.

Član 12.

Predmet knjigovodstvene obrade podataka u glavnoj
knjizi jesu poslovni događaji u vezi s poslovanjem, a koji ima-
ju obilježja:

- 	 poslovni događaj se stvarno dogodio i kao takav pri-
pada prošlosti poslovanja,

- 	 učinak poslovnog događaja može se izraziti u novča-
nim iznosima,

- 	 promjena nastala poslovnim događajem utiče na po-
zicije sredstava, obavezu prema izvorima sredstava,
imovine, učinaka, prihoda, rashoda, troškove i rezul-
tate poslovanja i

- 	 pojava poslovnog događaja može se dokazati vjero-
dostojnim dokumentom.

Član 13.

Predmet obrade podataka u vanbilansnoj evidenciji
glavne knjige su i poslovni događaji koji u trenutku nastanka
nemaju direktan uticaj na pozicije bilansa stanja, ali su značaj-
ne sa stanovišta ocjene upotrebljavane tuđe imovine, budućih
potencijalnih obaveza, kontrole poslovnih procesa i informi-
sanja.

Poslovni događaji zahvaćeni vanbilansnom evidencijom
ne mogu imati, u času nastanka, obilježja bilansnih stavki koje
bi uticale na pozicije sredstava, obaveza prema izvorima sred-

»SLUŽBENI GLASNIK« Broj 10574 Strana

Član 22.

 Transakcije između fondova istog budžetskog korisnika
ne evidentiraju se i ne iskazuju kao prihodi, odnosno rasho-
di tog budžetskog korisnika. Svaki transfer između fondova
mora biti evidentiran kao primitak jednog fonda i izdatak dru-
gog odgovarajućeg fonda u istom iznosu.

V	 ISPOSTAVLJANJE, PRIJEM I LIKVIDACIJA 	
		 INTERNE I EKSTERNE KNJIGOVODSTVENE 	
		 DOKUMENTACIJE

Član 23.

Nosilac aktivnosti vezanih za prijem, obradu, kretanje
i likvidaciju finansijsko-knjigovodstvene dokumentacije je
Služba za budžet i finansije.

Budžetski korisnici su dužni da sve dnevno zaprimljene
eksterne finansijske dokumente, krajem radnog vremena, pri-
jemnom knjigom, dostave Službi za budžet i finansije.

Sve službe, koje u okviru svoje nadležnosti izdaju rješe-
nja kojima nastaje obaveza pravnih ili fizičkih lica za uplatu
javnih prihoda na depozitni račun Općine Tuzla, a koje ob-
veznik plaća nakon preuzimanja rješenja, bilo jednokratno ili
u ratama, odmah po pravosnažnosti rješenja, ista dostavljaju
Trezoru – Službi za za budžet i finansije, radi knjiženja potra-
živanja u Glavnoj knjizi Trezora ili evidentiranje u vanbilan-
snu evidenciju.

Član 24.

Svi ulazni dokumenti prije predaje na knjigovodstvenu
obradu moraju biti prethodno predmetom kontrole ovlaštenih
radnika.

Lica odgovorna za poslove računovodstva vrše računsku
i formalnu kontrolu dokumenata, kao što su:

- da li je faktura rezultat ugovorene, odnosno naruče-
ne robe i usluge od strane odgovornog lica, zatim da li je uz
ulaznu fakturu priložen ulaz robe, te zapisnik o kvalitativnom
i kvantitativnom prijemu robe, ako je prilikom prijema robe
utvrđena manja količina robe ili bilo kakva manjkavost robe,
odonosno materijalnog sredstva,

- da li je ulazna faktura o izvođenju radova i usluga u
skladu s ugovorom, odnosno ranije ispostavljenom situacijom,

- da li su ulazni i izlazni dokumenti, kao i prilozi ovim
dokumentima, potpisani od strane ovlaštenih lica, zaduženih
za praćenje realizacije ugovorenih isporuka, radova ili usluge,

Ako dokument dolazi od drugih pravnih lica, odnosno
fizičkih lica, taj dokument mora imati potpis i žig, a ako je
dostavljen u elektronskoj formi, mora imati faksimil potpisa
ovlaštenog lica, odnosno žig pravnog lica.

Član 25.

Zabranjeno je bilo kakvo ispravljanje i prepravljanje do-
kumenta, kao i bilo kakvo dopisivanje ili dodavanje brojeva
ili drugih oznaka.

Eventualni popravci se vrše primjenom metode precr-
tavanja prvobitnog teksta, odnosno sume, tako da oni ostaju

ment, čime potvrđuju da je dokument realan prikaz nastalog
poslovnog događaja, te da se kao takav može upotrijebiti u
knjigovodstvenoj obradi podataka.

VI FONDOVSKO RAČUNOVODSTVO

Član 19.

Budžetski korisnici vode knjigovodstvo Budžeta po na-
čelu fondovskog knjigovodstva i računovodstvenih grupa.

Svaki fond i računovodstvena grupa predstavljaju zase-
ban računovodstveni subjekt. Računovodstveni fond nije prav-
no lice.

Član 20.

Fond je fiskalni i računovodstveni subjekt sa samobilan-
sirajućom serijom konta koji evidentiraju novčana sredstva i
druge finansijske izvore, zajedno sa svim obavezama koje se
na njih odnose i pripadajućim saldima i promjenama na njima,
koji su izdvojeni u svrhu obavljanja specifičnih aktivnosti ili
postizanja određenih ciljeva u skladu sa specijalnim propisima
ili ograničenjima.

Član 21.

Budžetski korisnici će .ustanoviti samo one fondove koji
se uspostavljaju na osnovu zakona i podzakonskih akata.

Na osnovu čl. 11. i 17. Zakona, budžetski dokumenti
moraju sadržavati sve javne prihode i primitke, uključujući i
prihode koji se smatraju vlastitim prihodima budžetskih ko-
risnika, rashode i izdatke koji se pokrivaju iz izvora prihoda
i primitaka.

U cilju efikasnijeg praćenja prihoda, budžetski korisnici
su obavezni pratiti koriste li se određene vrste prihoda i primi-
taka u Zakonom predviđene svrhe.

U smislu stava 3. ovog člana, uvest će se sljedeće vrste
fondova:

1. Opći fond se koristi za računovodstveno iskazivanje
svih finansijskih aktivnosti i svih izvora prihoda i primitaka
budžeta i budžetskih korisnika, osim onih koji se prema poseb-
nim zakonskim zahtjevima iskazuju u drugom fondu.

2. Fond prihoda po posebnim propisima se koristi za ra-
čunovodstveno iskazivanje izvora prihoda koji se na osnovu
propisa koriste samo u posebne svrhe, isključivši kapitalne
projekte, servisiranje duga i povjereničke fondove. Donacije i
transferi, osim kapitalnih donacija i transfera, također su obu-
hvaćeni ovim fondom.

3. Fond za servisiranje duga se koristi za računovodstve-
no iskazivanje prihoda i primitaka koji su prikupljeni za isplate
kamata i otplate glavnice duga koje dospijevaju u narednim
godinama.

4. Fond kapitalnih projekata se koristi za računovodstve-
no iskazivanje investicionih aktivnosti Budžeta i budžetskih
korisnika, kao i izvora prihoda koji se koriste za nabavku ili iz-
gradnju stalnih sredstava. Kako se u budžetskim dokumentima
kapitalni projekti prikazuju odvojeno od tekućeg Budžeta, to
se i računovodstveno iskazuju odvojeno kroz fond kapitalnih
projekata.

»SLUŽBENI GLASNIK«Broj 10 Strana 575

VII PRIZNAVANJE PRIHODA I RASHODA

Član 30.

Priznavanje prihoda i primitaka, rashoda i izdataka sadr-
žanih u glavnoj knjizi Budžeta, provodi se prema računovod-
stvenom principu modificiranog nastanka događaja (modified
accrual basis).

Računovodstveni princip modificiranog nastanka doga-
đaja (modified accrual basis) iz stava l. ovog člana, znači da
se prihodi i primici priznaju u računovodstvenom periodu u
kojem su mjerljivi i raspoloživi.

Računovodstveni princip modificiranog nastanka doga-
đaja (modified accrual basis) iz stava l. ovog člana, znači da
se rashodi i izdaci priznaju u obračunskom periodu u kojem je
obaveza za plaćanje i nastala.

VIII PROCJENJIVANJE BILANSNIH POZICIJA

Član 31.
Pod procjenom vrijednosti bilansnih pozicija, podrazumi-

jeva se utvrđivanje vrijednosti pojedinačnih pozicija bilansa.
Stalna i privremena materijalna imovina se obračunava i

knjiži po nabavnoj vrijednosti.
Nabavnu vrijednost imovine čini kupovna cijena uvećana

za uvozne carine, porez na dodanu vrijednost, izdatke za prevoz
i sve druge izdatke koji se direktno mogu dodati nabavnoj cijeni.

Budžetski korisnici obavljaju ispravku vrijednosti stalne
imovine, u obliku stvari, indirektnom metodom na teret izvora
sredstava.

Otpis stalne imovine iz stava 3. ovog člana, provodi se
linearnom metodom otpisa, primjenom minimalnih amortiza-
cionih stopa iz Nomenklature sredstava za amortizaciju.

Osnovica za otpis stalne imovine u obliku stvari je na-
bavna, odnosno revalorizirana vrijednost imovine i fer proci-
jenjena vrijednost.

Stalna imovina u obliku osnivačkih uloga, dugoročnih
zajmova i vrijednosnih papira koji kotiraju, iskazuje se po
principu nabavne ili niže cijene.

Pod stalnom imovinom se smatra imovina (sredstvo) čiji
je vijek trajanja duži od jedne godine. Stalna imovina, čija je
pojedinačna nabavna vrijednost u trenutku nabavke niža od
250 KM, otpisuje se jednokratno.

Domaći novac u blagajni i na računima, iskazuje se u
nominalnom iznosu, a strani novac po kursu Centralne banke
Bosne i Hercegovine, na dan bilanse.

Bilansne pozicije potraživanja i obaveza priznaju se pre-
ma iznosima iz ugovora. Ispravka vrijednosti stalne imovine
(amortizacija) u obliku stvari, materijalnih prava i slično, vrši
se indirektnom metodom na teret izvora sredstava. Otpis stal-
ne imovine, odnosno obračun amortizacije, vrši se linearnom
metodom, uz primjenu propisanih godišnjh stopa.

IX POPIS IMOVINE, OBAVEZA I POTRAŽIVANJA

Član 32.

Budžetski korisnici najmanje jednom godišnje usklađuju
stanje sredstava i njihovih izvora iskazanih u knjigovodstvu sa
stvarnim stanjem utvrđenim popisom (inventurom).

čitljivi. Popravak vrši lice koje je izdalo dokument, a sam po-
pravak na originalu i kopijama ovjerava svojim potpisom, uz
stavljanje datuma kada je izvršena popravka dokumenta.

Član 26.

Ažurnost, u smislu ovog Pravilnika, postoji ako se u za-
konskom roku mogu predati finansijski izvještaji i ako računo-
vodstvo pruža podatke neophodne za izradu zakonom propisa-
nih izvještaja koji se dostavljaju Općinskom vijeću, Općinskom
načelniku ili drugim institucijama i drugim nivoima vlasti, a u
skladu s propisima koji reguliraju oblast izvještavanja.

Član 27.

Vjerodostojnim knjigovodstvenim dokumentom se
smatra i podatak dobiven telekomunikacijskim putem ili au-
tomatskom obradom računara. Pošiljalac, odnosno unosilac
u računar, odgovoran je za vjerodostojnost knjigovodstvenog
dokumenta upućenog na prednji način.

Član 28.

Pod internim dokumentima se smatraju i nalozi, zapi-
snici i razni knjigovodstveni obračuni, obračun plaća, razni
predračuni – kalkulacije, planovi, statistički izvještaji i drugi
interni dokumenti.

VI ČUVANJE DOKUMENATA I POSLOVNIH KNJIGA

Član 29.

Knjigovodstveni dokumenti uredno se odlažu u fascikle
i registratore u toku fiskalne godine, a kompletiraju se nakon
završetka godišnjeg obračuna. Po završetku fiskalne godine,
računovodstvene knjige se poravnavaju, zaključuju i doku-
menti se uvezuju, a glavnu knjigu, po uvezivanju i pečaće-
nju, potpisuje ovlašteno lice. Potpisom se potvrđuje tačnost i
usklađenost sa zakonskim odredbama. Dokumenti i godišnji
obračuni se čuvaju u originalu.

Knjigovodstvene isprave se čuvaju u izvornom materi-
jalnom obliku ili u elektronskom zapisu.

Trajno se čuvaju platne liste ili analitičke evidencije o
plaćama u vezi s plaćanjem doprinosa, kupoprodajni ugovori
po kojima je izvršeno sticanje nekretnina, godišnji računovod-
stveni obračuni, finansijski izvještaji, konsolidovani finansij-
ski izvještaji, izvještaji o izvršenoj reviziji i svi interni akti od
uticaja na finansijsko poslovanje.

Knjigovodstvene isprave, na osnovu kojih su podaci une-
seni u dnevnik i glavnu knjigu, čuvaju se 11 (jedanaest) godina.

Knjigovodstvene isprave, na osnovu kojih su podaci
uneseni u pomoćne knjige, čuvaju se 7 (sedam) godina.

Godišnji izvještaj o poslovanju se čuva u originalnom
obliku 11 (jedanaest) godina nakon isteka poslovne godine.

Pomoćni obračuni, prodajni i kontrolni blokovi i sl. ču-
vaju se 2 (dvije) godine.

Rok za čuvanje knjigovodstvenih isprava i poslovnih
knjiga počinje teći zadnjeg dana poslovne godine na koju se
odnose poslovne knjige i u koje su podaci iz isprava uneseni.

»SLUŽBENI GLASNIK« Broj 10576 Strana

Prije popisa, budžetski korisnici su dužni izvršiti uskla-
đivanje podataka iz pomoćnih knjiga sa podacima iz glavne
knjige.

Popisom se utvrđuje stvarno stanje stvari, prava, potra-
živanja i obaveza Budžeta i budžetskih korisnika, obavezno sa
stanjem na dan 31. decembra tekuće godine, prilikom status-
nih promjena i prilikom primopredaje dužnosti lica zaduženih
za materijalnu imovinu.

Budžetski korisnici, kod kojih se nalaze tuđa sredstva,
dužni su izvršiti popis istih i to posebno za svako pravno lice
kojemu ta imovina pripada i dostaviti im po jedan primjerak
popisnih lista.

Prije sastavljanja godišnjih finansijskih izvještaja, vrši se
obavezno usaglašavanje potraživanja i obaveza po stanju na
dan 31.12.

Za potraživanja po stanju na dan 31.12., dužniku se do-
stavlja konfirmacija – izvod otvorenih stavki, na usaglašavanje.

Na konfirmaciju – izvod otvorenih stavki, dužnik je du-
žan odgovoriti pošiljaocu u roku od 8 (osam) dana od dana
prijema.

Član 33.

Organizacija i tehnika vršenja popisa (inventiranja), kao
i usaglašavanje stanja, uređuje se Pravilnikom o popisu i Uput-
stvom o vršenju popisa.

Popis potraživanja i finansijskih ulaganja vrši komisija
na kraju godine, pri čemu posebno utvrđuje opravdanost i re-
alnost iskazanog, nenaplaćenog potraživanja i predlaže even-
tualni otpis potraživanja s obrazloženjem. Komisija, također,
kontrolira da li su sva potraživanja i ulaganja usaglašena sa
dužnicima.

Na kraju godine, popisna komisija vrši popis svih obave-
za Općine i daje svoje mišljenje o istom.

Komisija obavezno kontrolira da li su obaveze u većim
iznosima usaglašene sa povjeriocima.

Popis zaliha se vrši tako što se izvrši popis roba i ma-
terijala na zalihama. Komisija vrši usaglašavanje knjižnog
sa stvarnim stanjem i iskazuje u popisnim listama eventual-
ne manjkove i viškove. Komisija daje mišljenje i prijedlog za
utvrđeni manjak, oštećenu i nekurentnu robu, te prijedlog za
otpis, odnosno smanjenje vrijednosti robe.

X PRELAZNE I ZAVRŠNE ODREDBE

Član 34.

Izmjene i dopune ovog Pravilnika se vrše po postupku za
njegovo donošenje.

Član 35.

Pravilnik stupa na snagu danom objavljivanja u „Službe-

nom glasniku Općine Tuzla“.

	 OPĆINA TUZLA	 OPĆINSKI NAČELNIK
	 Općinski načelnik
	 Broj: 02-14-9476-2012	 Jasmin Imamović
	 28. novembar 2012. godine

»SLUŽBENI GLASNIK«Broj 10 Strana 577
2

I O
PĆ

I D
IO

O
PI

S

PL
A

N

PR

IH
O

D
A

 I
R

A
SH

O
D

A
 IZ

B

U
D

ŽE
TA

20

12
.G

O
D

IN
E

PL
A

N
 P

R
IH

O
D

A
 I

R
A

SP
O

R
ED

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

20

12
.G

O
D

IN
E

U
K

U
PN

O

PL
A

N
IR

A
N

A

SR
ED

ST
VA

 I
R

A
SH

O
D

I
B

U
D

ŽE
TA

20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

PL

A
N

A

PR
IH

O
D

A
 I

R
A

SH
O

D
A

 IZ

B
U

D
ŽE

TA
 Z

A

I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

PL

A
N

A
 P

R
IH

O
D

A

I R
A

SP
O

R
ED

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

 Z
A

I-I

X
20

12
.G

O
D

.

O
ST

VA
R

EN
JE

U

K
U

PN
O

PL

A
N

IR
A

N
IH

SR

ED
ST

VA
 I

R
A

SH
O

D
A

B

U
D

ŽE
TA

 Z
A

 I
-IX

20

12
.G

O
D

.

O
ST

VA
R

EN
JE

B

U
D

ŽE
TA

 I-
IX

20

11
. G

O
D

.

IN
D

EX

7/

4

1
2

3
4

5
6

7
8

9
I P

R
IH

O
D

I
40

.9
41

.4
40

,0
0

11
.6

27
.5

55
,3

0
52

.5
68

.9
95

,3
0

28
.8

94
.0

70
,5

4
4.

55
1.

52
5,

66
33

.4
45

.5
96

,2
0

26
.0

31
.9

48
,6

4
63

,6
2

II
P

R
IM

IC
I

O
D

 K
R

E
D

IT
A

 R
A

ZV
O

JN
E

 B
A

N
K

E
 F

B
iH

7.
00

0.
00

0,
00

0,
00

7.
00

0.
00

0,
00

6.
01

0.
97

4,
98

0,
00

6.
01

0.
97

4,
98

0,
00

85
,8

7

III
 V

IŠ
A

K
 P

R
IH

O
D

A
13

9.
67

8,
72

0,
00

13
9.

67
8,

72
-6

80
.2

90
,2

2
0,

00
-6

80
.2

90
,2

2
1.

44
6.

95
3,

62
-4

87
,0

4

 U

K
U

PN
O

48
.0

81
.1

18
,7

2
11

.6
27

.5
55

,3
0

59
.7

08
.6

74
,0

2
34

.2
24

.7
55

,3
0

4.
55

1.
52

5,
66

38
.7

76
.2

80
,9

6
27

.4
78

.9
02

,2
6

64
,9

4

IV
 R

A
S

H
O

D
I

40
.5

97
.9

18
,7

2
11

.6
27

.5
55

,3
0

52
.2

25
.4

74
,0

2
28

.0
38

.6
91

,5
9

4.
51

1.
59

5,
11

32
.5

50
.2

86
,7

0
24

.0
31

.9
38

,6
7

62
,3

3

V
 R

A
S

H
O

D
I F

IN
A

N
S

IR
A

N
I I

Z
K

R
E

D
IT

A
7.

00
0.

00
0,

00
0,

00
7.

00
0.

00
0,

00
3.

68
8.

15
6,

91
0,

00
3.

68
8.

15
6,

91
0,

00
52

,6
9

V
I G

A
R

A
N

C
IJ

E
 -

JK
P

 "R
eg

io
na

ln
i c

en
ta

r z
a

up
ra

vl
ja

nj
e

čv
rs

tim
 o

tp
ad

om
" T

uz
la

32
5.

00
0,

00
0,

00
32

5.
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

V
II

O
TP

LA
TA

 K
R

E
D

IT
A

15

8.
20

0,
00

0,
00

15
8.

20
0,

00
14

0.
45

9,
92

0,
00

14
0.

45
9,

92
27

4.
76

0,
71

88
,7

9

U

K
U

PN
O

48
.0

81
.1

18
,7

2
11

.6
27

.5
55

,3
0

59
.7

08
.6

74
,0

2
31

.8
67

.3
08

,4
2

4.
51

1.
59

5,
11

36
.3

78
.9

03
,5

3
24

.3
06

.6
99

,3
8

60
,9

3

V
III

 N
E

U
TR

O
Š

E
N

A
 S

R
E

D
S

TV
A

 K
R

E
D

IT
A

2.

32
2.

81
8,

07
0,

00
2.

32
2.

81
8,

07
0,

00

IX
 S

U
FI

C
IT

/D
EF

IC
IT

 P
R

IH
O

D
A

 N
A

D
 R

A
SH

O
D

IM
A

0,
00

0,
00

0,
00

34
.6

28
,8

1
39

.9
30

,5
5

74
.5

59
,3

6
3.

17
2.

20
2,

88
0,

00

N
a

os
no

vu
 č

la
na

 6
5.

 Z
ak

on
a

o
bu

dž
et

im
a

u
Fe

de
ra

ci
ji

B
os

ne
 i

H
er

ce
go

vi
ne

 ("
S

l.
no

vi
ne

 F
ed

er
ac

ije
 B

iH
",

br
oj

 1
9/

06
.,

76
/0

8.
, 5

/0
9.

, 3
2/

09
.,

9/
10

.,3
6/

10
. i

 4
5/

10
.),

 i
čl

an
a

27
.

O
dl

uk
e

o
iz

vr
ša

va
nj

u
B

ud
že

ta
 O

pć
in

e
Tu

zl
a

za
 2

01
2.

 g
od

in
u

("
S

lu
žb

en
i g

la
sn

ik
 O

pć
in

e
Tu

zl
a"

, b
ro

j 1
1/

11
.),

 O
pć

in
sk

i n
ač

el
ni

k
Tu

zl
a,

 u
sv

aj
a

Iz
vr

še
nj

e
B

ud
že

ta
 O

pć
in

e
Tu

zl
a,

 z
a

pe
rio

d
01

. 0
1.

 -
30

. 0
9.

 2
01

2.
 g

od
in

e,
 s

as
to

ji
se

 o
d:

Č
la

n
1.

IZ
V

JE
ŠT

A
J

o
iz

vr
še

nj
u

B
ud

že
ta

 O
pć

in
e

Tu
zl

a,
 z

a
pe

rio
d

od
 0

1.
 0

1.
 d

o
30

. 0
9.

 2
01

2.
 g

od
in

e

23

»SLUŽBENI GLASNIK« Broj 10578 Strana

3

I.1
. P

re
gl

ed
 iz

vr
še

nj
a

B
ud

že
ta

 O
pć

in
e

Tu
zl

a
za

 p
er

io
d

01
. 0

1.
- 3

0.
 0

9.
 2

01
2.

 g
od

in
e,

 u
 d

ije
lu

 O
sn

ov
no

g
ra
ču

na
 i

sr
ed

st
av

a
ja

vn
ih

 u
st

an
ov

a

O
PI

S

PL
A

N

PR

IH
O

D
A

 I
R

A
SH

O
D

A
 IZ

B

U
D

ŽE
TA

20

12
.G

O
D

IN
E

PL
A

N
 P

R
IH

O
D

A
 I

R
A

SP
O

R
ED

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

U
K

U
PN

O

PL
A

N
IR

A
N

A

SR
ED

ST
VA

 I

R

A
SH

O
D

I
B

U
D

ŽE
TA

20

12
G

O
D

IN
E

O
ST

VA
R

EN
JE

PL

A
N

A

PR

IH
O

D
A

 I
R

A
SH

O
D

A
 IZ

B

U
D

ŽE
TA

 Z
A

 I-
IX

20

12
G

O
D

IN
E

O
ST

VA
R

EN
JE

PL

A
N

A
 P

R
IH

O
D

A

I R
A

SP
O

R
ED

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

O
ST

VA
R

EN
JE

U

K
U

PN
O

PL

A
N

IR
A

N
IH

SR

ED
ST

VA
 I

R

A
SH

O
D

A
 B

U
D

ŽE
TA

ZA

 I
-IX

O
ST

VA
R

EN
JE

B
U

D
ŽE

TA
 Z

A

I-I

X
20

11
.G

O
D

IN
E

IN
D

EX

7/
4

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

20

12
.G

O
D

IN
E

20
12

.G
O

D
IN

E
20

12
.G

O
D

IN
E

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

 Z
A

I-I
X

20
12

.G
O

D
IN

E

20
12

.G
O

D
IN

E

1
2

3
4

5
6

7
8

9

P
R

IH
O

D
I O

S
N

O
V

N
O

G
 R

A
Č

U
N

A
28

.9
90

.5
50

,0
0

2.
22

0.
04

0,
00

31
.2

10
.5

90
,0

0
20

.2
67

.8
46

,2
0

84
9.

69
6,

20
21

.1
17

.5
42

,4
0

21
.8

65
.3

70
,4

7
67

,6
6

S
R

E
D

S
TV

A
 J

A
V

N
IH

 U
S

TA
N

O
V

A
0,

00
1.

45
4.

55
1,

50
1.

45
4.

55
1,

50
0,

00
1.

02
8.

79
3,

60
1.

02
8.

79
3,

60
0,

00
70

,7
3

S
U

FI
C

IT
/D

E
FI

C
IT

IZ
P

R
E

TH
O

D
N

E
G

O
D

IN
E

81
9

96
8

94
81

9
96

8
94

0
00

S
U

FI
C

IT
/D

E
FI

C
IT

 IZ
 P

R
E

TH
O

D
N

E
 G

O
D

IN
E

-8
19

.9
68

,9
4

-8
19

.9
68

,9
4

0,
00

U
K

U
P

N
A

 S
R

E
D

S
TV

A
28

.9
90

.5
50

,0
0

3.
67

4.
59

1,
50

32
.6

65
.1

41
,5

0
19

.4
47

.8
77

,2
6

1.
87

8.
48

9,
80

21
.3

26
.3

67
,0

6
21

.8
65

.3
70

,4
7

65
,2

9
R

A
S

H
O

D
I O

S
N

O
V

N
O

G
 R

A
Č

U
N

A
26

.0
58

.8
50

,0
0

2.
22

0.
04

0,
00

28
.2

78
.8

90
,0

0
18

.5
73

.8
47

,1
6

87
1.

43
9,

81
19

.4
45

.2
86

,9
7

19
.2

42
.7

16
,2

9
68

,7
6

R
A

S
H

O
D

I J
A

V
N

IH
 U

S
TA

N
O

V
A

2.
77

3.
50

0,
00

1.
45

4.
55

1,
50

4.
22

8.
05

1,
50

1.
97

6.
94

7,
04

96
7.

11
9,

44
2.

94
4.

06
6,

48
0,

00
69

,6
3

O
TP

LA
TA

 K
R

E
D

IT
A

 (S
vj

et
sk

a
ba

nk
a,

 P
ro

je
kt

 -
LD

P
)

15
8.

20
0,

00
0,

00
15

8.
20

0,
00

14
0.

45
9,

92
0,

00
14

0.
45

9,
92

27
4.

76
0,

71
88

,7
9

U
K

U
P

N
I R

A
S

H
O

D
I

28
.9

90
.5

50
,0

0
3.

67
4.

59
1,

50
32

.6
65

.1
41

,5
0

20
.6

91
.2

54
,1

2
1.

83
8.

55
9,

25
22

.5
29

.8
13

,3
7

19
.5

17
.4

77
,0

0
68

,9
7

S
U

FI
C

IT
/D

E
FI

C
IT

0
00

0
00

0
00

1
24

3
37

6
86

39
93

0
55

1
20

3
44

6
31

2
34

7
89

3
47

0
00

S
U

FI
C

IT
/D

E
FI

C
IT

0,

00
0,

00
0,

00
-1

.2
43

.3
76

,8
6

39
.9

30
,5

5
-1

.2
03

.4
46

,3
1

2.
34

7.
89

3,
47

0,
00

PL
A

N
 P

R
IH

O
D

A
 I

R
A

SP
O

R
ED

O
ST

VA
R

EN
JE

PL

A
N

A
 P

R
IH

O
D

A

I.2
. P

re
gl

ed
 iz

vr
še

nj
a

B
ud

že
ta

 O
pć

in
e

Tu
zl

a
za

 p
er

io
d

01
. 0

1.
 -3

0.
 0

9.
 2

01
2.

 g
od

in
e,

 u
 d

ije
lu

 P
os

eb
no

g
ra
ču

na

O
PI

S

PL
A

N

PR

IH
O

D
A

 I
R

A
SH

O
D

A
 IZ

B

U
D

ŽE
TA

20

12
.G

O
D

IN
E

R
A

SP
O

R
ED

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

20

12
.G

O
D

IN
E

U
K

U
PN

O

PL
A

N
IR

A
N

A

SR
ED

ST
VA

 I

R

A
SH

O
D

I
B

U
D

ŽE
TA

20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

PL

A
N

A

PR

IH
O

D
A

 I
R

A
SH

O
D

A
 IZ

B

U
D

ŽE
TA

 Z
A

 I-
IX

20

12
.G

O
D

IN
E

I R
A

SP
O

R
ED

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

 Z
A

II
X

20
12

G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
O

PL

A
N

IR
A

N
IH

SR

ED
ST

VA
 I

R

A
SH

O
D

A
 B

U
D

ŽE
TA

ZA

 I
-IX

20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

B
U

D
ŽE

TA
 Z

A

I-I

X
20

11
.G

O
D

IN
E

IN
D

EX

7/
4

I-I
X

20
12

.G
O

D
IN

E

1
2

3
4

5
6

7
8

9

P
R

IH
O

D
I P

O
S

E
B

N
O

G
 R

A
Č

U
N

A

9.
99

5.
00

0,
00

7.
59

5.
00

0,
00

17
.5

90
.0

00
,0

0
7.

89
2.

08
7,

66
2.

53
9.

86
4,

88
10

.4
31

.9
52

,5
4

3.
82

6.
09

0,
34

59
,3

1
P

R
IM

IC
I O

D
 K

R
E

D
IT

A
 R

A
ZV

O
JN

E
 B

A
N

K
E

 F
B

iH
7.

00
0.

00
0,

00
0,

00
7.

00
0.

00
0,

00
6.

01
0.

97
4,

98
0,

00
6.

01
0.

97
4,

98
0,

00
85

,8
7

S
U

FI
C

IT
/D

E
FI

C
IT

 IZ
 P

R
E

TH
O

D
N

E
 G

O
D

IN
E

13
9.

67
8,

72
0,

00
13

9.
67

8,
72

13
9.

67
8,

72
0,

00
13

9.
67

8,
72

1.
44

6.
95

3,
62

10
0,

00
U

K
U

P
N

A
 S

R
E

D
S

TV
A

17
.1

34
.6

78
,7

2
7.

59
5.

00
0,

00
24

.7
29

.6
78

,7
2

14
.0

42
.7

41
,3

6
2.

53
9.

86
4,

88
16

.5
82

.6
06

,2
4

5.
27

3.
04

3,
96

67
,0

6
R

A
S

H
O

D
I P

O
S

E
B

N
O

G
 R

A
Č

U
N

A
9.

80
9.

67
8,

72
7.

59
5.

00
0,

00
17

.4
04

.6
78

,7
2

6.
75

3.
76

0,
71

2.
53

9.
86

4,
88

9.
29

3.
62

5,
59

4.
44

8.
73

4,
55

53
,4

0
R

A
S

H
O

D
I F

IN
A

N
S

IR
A

N
I I

Z
 K

R
E

D
IT

A

7.
00

0.
00

0,
00

0,
00

7.
00

0.
00

0,
00

3.
68

8.
15

6,
91

0,
00

3.
68

8.
15

6,
91

0,
00

52
,6

9
G

A
R

A
N

C
IJ

A
 -

JK
P

 "R
eg

io
na

ln
i c

en
ta

r z
a

up
ra

vl
ja

nj
e
čv

rs
tim

ot

pa
do

m
" T

uz
la

32
5.

00
0,

00
0,

00
32

5.
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

U
K

U
P

N
I R

A
S

H
O

D
I P

O
S

E
B

N
O

G
 R

A
Č

U
N

A
17

.1
34

.6
78

,7
2

7.
59

5.
00

0,
00

24
.7

29
.6

78
,7

2
10

.4
41

.9
17

,6
2

2.
53

9.
86

4,
88

12
.9

81
.7

82
,5

0
4.

44
8.

73
4,

55
52

,4
9

N
E

U
TR

O
Š

E
N

A
 S

R
E

D
S

TV
A

 K
R

E
D

IT
A

2.
32

2.
81

8,
07

2.
32

2.
81

8,
07

»SLUŽBENI GLASNIK«Broj 10 Strana 579
5

I.3
. P

re
gl

ed
 iz

vš
en

ja
 B

ud
že

ta
 O

pć
in

e
Tu

zl
a

za
 p

er
io

d
01

. 0
1.

 -
30

. 0
9.

 2
01

2.
 g

od
in

e,
 u

 d
ije

lu
 N

am
je

ns
ki

h
sr

ed
st

av
a

O
PI

S

PL
A

N

PR

IH
O

D
A

 I
R

A
SH

O
D

A
 IZ

B

U
D

ŽE
TA

20

12
G

O
D

IN
E

PL
A

N
 P

R
IH

O
D

A
 I

R
A

SP
O

R
ED

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

U
K

U
PN

O

PL
A

N
IR

A
N

A

SR
ED

ST
VA

 I

R

A
SH

O
D

I
B

U
D

ŽE
TA

O
ST

VA
R

EN
JE

PL

A
N

A

PR

IH
O

D
A

 I
R

A
SH

O
D

A
 IZ

B

U
D

ŽE
TA

 Z
A

 I-
IX

O
ST

VA
R

EN
JE

PL

A
N

A
 P

R
IH

O
D

A

I R
A

SP
O

R
ED

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

O
ST

VA
R

EN
JE

U

K
U

PN
O

PL

A
N

IR
A

N
IH

SR

ED
ST

VA
 I

R

A
SH

O
D

A
 B

U
D

ŽE
TA

ZA

II
X

O
ST

VA
R

EN
JE

B
U

D
ŽE

TA
 Z

A

I-I

X
20

11
.G

O
D

IN
E

IN
D

EX

7/
4

g
j

p
p

g
,

j
j

20
12

.G
O

D
IN

E
TE

K
U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

20

12
.G

O
D

IN
E

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E
B

U
D

ŽE
TA

 Z
A

 I
IX

20

12
.G

O
D

IN
E

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

 Z
A

I-I
X

20
12

.G
O

D
IN

E

ZA
 I

-IX

20
12

.G
O

D
IN

E

1
2

3
4

5
6

7
8

9

P
R

IH
O

D
I N

A
M

JE
N

S
K

IH
 S

R
E

D
S

TA
V

A
 C

IV
IL

N
E

 Z
A

Š
TI

TE
1.

95
5.

89
0,

00
35

7.
96

3,
80

2.
31

3.
85

3,
80

73
4.

13
6,

68
13

3.
17

0,
98

86
7.

30
7,

66
34

0.
48

7,
83

37
,4

8
R

A
S

H
O

D
IN

A
M

JE
N

S
K

IH
S

R
E

D
S

TA
V

A
C

IV
IL

N
E

ZA
Š

TI
TE

1
95

5
89

0
00

35
7

96
3

80
2

31
3

85
3

80
73

4
13

6
68

13
3

17
0

98
86

7
30

7
66

34
0

48
7

83
37

48
R

A
S

H
O

D
I N

A
M

JE
N

S
K

IH
 S

R
E

D
S

TA
V

A
 C

IV
IL

N
E

 Z
A

Š
TI

TE
1.

95
5.

89
0,

00
35

7.
96

3,
80

2.
31

3.
85

3,
80

73
4.

13
6,

68
13

3.
17

0,
98

86
7.

30
7,

66
34

0.
48

7,
83

37
,4

8

»SLUŽBENI GLASNIK« Broj 10580 Strana
5

A
. P

R
IH

O
D

I

B
ro

j r
ač

un
a

ko
nt

. p
la

na
PR

IH
O

D
I

PL
A

N

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA

20
12

.G
O

D
IN

E

PL
A

N

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

20

12
.G

O
D

IN
E

U
K

U
PN

O

PL
A

N
IR

A
N

I
PR

IH
O

D
I Z

A

20
12

.G
O

D
IN

U

O
ST

VA
R

EN
JE

PL

A
N

A

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA
 Z

A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

PL

A
N

A

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

 Z
A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

PL

A
N

IR
A

N
IH

PR

IH
O

D
A

 Z
A

I-I
X

20

12
.G

O
D

IN
U

O
ST

VA
R

EN
JE

B

U
D

ŽE
TA

 Z
A

I-I
X

20
11

.G
O

D
IN

E

IN
D

EX

7/
4

0
1

2
3

4
5

6
7

8
9

A
.P

R
IH

O
D

I O
D

 P
O

R
EZ

A

71
00

00
I P

R
IH

O
D

I O
D

 P
O

R
EZ

A

71
11

00
PO

R
EZ

 N
A

 D
O

B
IT

 P
O

JE
D

IN
A

C
A

 (Z
A

O
ST

A
LE

 U
PL

A
TE

)

71
11

11
P

or
ez

 n
a

do
bi

t o
d

pr
iv

re
dn

e
i p

ro
fe

s.
 d

je
la

tn
os

ti
20

.0
00

,0
0

0,
00

20
.0

00
,0

0
22

.6
83

,6
0

0,
00

22
.6

83
,6

0
39

.6
15

,3
6

11
3,

42

71
11

12
P

or
ez

 n
a

do
bi

t o
d

po
ljo

pr
iv

re
dn

ih
 d

je
la

tn
os

ti
0,

00
0,

00
0,

00
40

,3
8

0,
00

40
,3

8
91

0,
00

0,
00

71
11

13
P

or
ez

 n
a

os
no

vu
 a

ut
or

sk
ih

 p
ra

va
, p

at
en

at
a

i t
eh

ni
čk

ih
 u

na
pr

eđ
en

ja
20

.0
00

,0
0

0,
00

20
.0

00
,0

0
6.

26
5,

17
0,

00
6.

26
5,

17
60

.5
33

,3
0

31
,3

3

71
11

14
P

or
ez

 n
a

uk
up

an
 p

rih
od

 fi
zi
čk

ih
 li

ca
0,

00
0,

00
0,

00
15

,0
0

0,
00

15
,0

0
42

,0
0

0,
00

71
11

15
P

or
ez

 n
a

pr
ih

od
 o

d
im

ov
in

e
i i

m
ov

in
sk

ih
 p

ra
va

5.

00
0,

00
0,

00
5.

00
0,

00
1.

30
2,

13
0,

00
1.

30
2,

13
24

.6
29

,6
5

26
,0

4
SV

EG
A

 G
R

U
PA

 7
11

10
0

45
.0

00
,0

0
0,

00
45

.0
00

,0
0

30
.3

06
,2

8
0,

00
30

.3
06

,2
8

12
5.

73
0,

31
67

,3
5

71
31

00
PO

R
EZ

I N
A

 P
LA

Ć
E

(Z
A

O
ST

A
LE

 U
PL

A
TE

)

71
31

11
P

or
ez

 n
a

pl
ać

u
i d

ru
ga

 li
čn

a
pr

im
an

ja
30

.0
00

,0
0

0,
00

30
.0

00
,0

0
11

7.
78

0,
99

0,
00

11
7.

78
0,

99
66

.8
38

,5
1

39
2,

60

71
31

13
P

or
ez

 n
a

do
da

tn
a

pr
im

an
ja

50
.0

00
,0

0
0,

00
50

.0
00

,0
0

31
.3

37
,9

0
0,

00
31

.3
37

,9
0

22
2.

66
0,

06
62

,6
8

SV
EG

A
 G

R
U

PA
 7

13
10

0
80

.0
00

,0
0

0,
00

80
.0

00
,0

0
14

9.
11

8,
89

0,
00

14
9.

11
8,

89
28

9.
49

8,
57

18
6,

40

71
41

00
PO

R
EZ

 N
A

 IM
O

VI
N

U

71
41

11
P

or
ez

 n
a

im
ov

in
u

od
 fi

zi
čk

ih
 li

ca
1.

20
0.

85
0,

00
0,

00
1.

20
0.

85
0,

00
80

7.
20

9,
31

0,
00

80
7.

20
9,

31
88

7.
89

1,
24

67
,2

2
71

41
12

P
or

ez
 n

a
im

ov
in

u
od

 p
ra

vn
ih

 li
ca

11
0.

00
0,

00
0,

00
11

0.
00

0,
00

17
1.

04
8,

59
0,

00
17

1.
04

8,
59

82
.4

23
,6

5
15

5,
50

71
41

21
P

or
ez

 n
a

na
sl

ije
đe

 i
da

ro
ve

70
.0

00
,0

0
0,

00
70

.0
00

,0
0

45
.8

89
,9

8
0,

00
45

.8
89

,9
8

51
.7

98
,4

0
65

,5
6

71
41

31
P

or
ez

 n
a

pr
om

et
 n

ep
ok

re
tn

os
ti

od
 fi

zi
čk

ih
 li

ca
1.

70
0.

00
0,

00
0,

00
1.

70
0.

00
0,

00
1.

32
2.

64
3,

29
0,

00
1.

32
2.

64
3,

29
1.

23
2.

89
3,

35
77

,8
0

71
41

32
P

or
ez

 n
a

pr
om

et
 n

ep
ok

re
tn

os
ti

od
 p

ra
vn

ih
 li

ca
1.

00
0.

00
0,

00
0,

00
1.

00
0.

00
0,

00
45

7.
05

4,
70

0,
00

45
7.

05
4,

70
72

6.
21

4,
59

45
,7

1
SV

EG
A

 G
R

U
PA

 7
14

10
0

4.
08

0.
85

0,
00

0,
00

4.
08

0.
85

0,
00

2.
80

3.
84

5,
87

0,
00

2.
80

3.
84

5,
87

2.
98

1.
22

1,
23

68
,7

1

P
rih

od
i p

o
gr

up
am

a
i v

rs
ta

m
a

pr
ih

od
a

ut
vr
đu

ju
 s

e
u

B
ud

že
tu

 z
a

pe
rio

d
01

. 0
1.

 -
30

. 0
9.

 2
01

2.
 g

od
in

e,
 k

ak
o

sl
ije

di
:

Č
la

n
2.

»SLUŽBENI GLASNIK«Broj 10 Strana 581
6

B
ro

j r
ač

un
a

ko
nt

. p
la

na
PR

IH
O

D
I

PL
A

N

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA

20
12

.G
O

D
IN

E

PL
A

N

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

20

12
.G

O
D

IN
E

U
K

U
PN

O

PL
A

N
IR

A
N

I
PR

IH
O

D
I Z

A

20
12

.G
O

D
IN

U

O
ST

VA
R

EN
JE

PL

A
N

A

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA
 Z

A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

PL

A
N

A

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

 Z
A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

PL

A
N

IR
A

N
IH

PR

IH
O

D
A

 Z
A

I-I
X

20

12
.G

O
D

IN
U

O
ST

VA
R

EN
JE

B

U
D

ŽE
TA

 Z
A

I-I
X

20
11

.G
O

D
IN

E

IN
D

EX

7/
4

0
1

2
3

4
5

6
7

8
9

71
51

32

P
or

ez
 n

a
pr

om
et

 p
ro

iz
vo

da
 iz

 č
la

na
 1

2.
 Z

ak
on

a
o

po
re

zu
 n

a
pr

om
et

pr

oi
zv

od
a

i u
sl

ug
a

za
 k

oj
e

se
 p

or
ez

 n
a

pr
om

et
 p

ro
iz

vo
da

 p
la
ća

 p
o

ni
žo

j s
to

pi
, o

si
m

 p
ro

iz
vo

da
 iz

 č
la

na
 1

2.
 s

ta
v

1.
 ta
čk

a
1,

 2
, 4

.,1
2,

 1
3.

 i
16

.

10
.0

00
,0

0
0,

00
10

.0
00

,0
0

1.
22

3,
13

0,
00

1.
22

3,
13

11
.6

76
,7

1
12

,2
3

71
51

41
P

or
ez

 n
a

pr
om

et
 u

sl
ug

a
10

.0
00

,0
0

0,
00

10
.0

00
,0

0
17

.2
26

,5
3

0,
00

17
.2

26
,5

3
26

.7
03

,5
9

17
2,

27
SV

EG
A

 G
R

U
PA

 7
15

10
0

20
.0

00
,0

0
0,

00
20

.0
00

,0
0

18
.4

49
,6

6
0,

00
18

.4
49

,6
6

38
.3

80
,3

0
92

,2
5

71
59

00
O

ST
A

LI
 P

O
R

EZ
I N

A
 P

R
O

M
ET

 P
R

O
IZ

VO
D

A
 I

U
SL

U
G

A

(Z
A

O
ST

A
LE

 U
PL

A
TE

)

71
59

13
P

or
ez

 n
a

pr
om

et
 e

ne
rg

en
at

a
po

 n
iž

oj
 s

to
pi

 iz
 č

la
na

 1
2.

 s
ta

v
1.

 ta
čk

a
4.

 Z
ak

on
a

o
po

re
zu

 n
a

pr
om

et
 p

ro
iz

vo
da

 i
us

lu
ga

0,
00

0,
00

0,
00

44
4,

00
0,

00
44

4,
00

16
3,

27
0,

00

71
59

14
P

or
ez

 n
a

pr
om

et
 o

sn
ov

ni
h

pr
oi

zv
od

a
po

ljo
pr

.,
rib

ar
st

va
 i

pr
oi

zv
. k

oj
i

sl
už

e
za

 lj
ud

s.
 is

hr
an

u
iz

 č
la

na
 1

2.
 s

ta
v

1.
 ta
č.

1.
 i

2.
 Z

ak
on

a
o

po
re

zu

na
 p

ro
m

et
 p

ro
iz

vo
da

 i
us

lu
ga

1.
00

0,
00

0,
00

1.
00

0,
00

3.
17

8,
95

0,
00

3.
17

8,
95

6.
03

2,
41

31
7,

90

71
59

15

P
or

ez
 n

a
pr

om
et

 o
sn

ov
ni

h
pr

oi
zv

od
a

za
 g

ra
đ.

 iz
 č

la
na

 1
2.

st
av

 1
.

ta
čk

a
12

. Z
ak

on
a

o
po

re
zu

 n
a

pr
om

et
 p

ro
iz

vo
da

 i
us

lu
ga

 i
po

re
z

na

pr
om

et
 p

ro
iz

vo
da

 i
us

lu
ga

 u
 g

ra
đe

vi
na

rs
tv

u
ko

ji
se

 o
br

ač
un

av
a

na

os
no

vi
cu

 iz
 č

la
na

 1
8.

 ta
čk

a
5.

 Z
ak

on
a

1.
00

0,
00

0,
00

1.
00

0,
00

1.
56

7,
53

0,
00

1.
56

7,
53

2.
19

6,
17

15
6,

75

SV
EG

A
 G

R
U

PA
 7

15
90

0
2.

00
0,

00
0,

00
2.

00
0,

00
5.

19
0,

48
0,

00
5.

19
0,

48
8.

39
1,

85
25

9,
52

71
61

00
PO

R
EZ

 N
A

 D
O

H
O

D
A

K

71
61

11
P

rih
od

i o
d

po
re

za
 n

a
do

ho
da

k
fiz

. l
ic

a
od

 n
es

am
os

ta
ln

e
dj

el
at

no
st

i
5.

90
0.

00
0,

00
0,

00
5.

90
0.

00
0,

00
4.

35
7.

13
9,

54
0,

00
4.

35
7.

13
9,

54
4.

27
5.

76
0,

40
73

,8
5

71
61

12
P

rih
od

i o
d

po
re

za
 n

a
do

ho
da

k
fiz

. l
ic

a
od

 s
am

os
ta

ln
e

dj
el

at
no

st
i

20
5.

00
0,

00
0,

00
20

5.
00

0,
00

13
8.

49
0,

77
0,

00
13

8.
49

0,
77

15
1.

96
5,

77
67

,5
6

71
61

13
P

rih
od

i o
d

po
re

za
 n

a
do

ho
da

k
fiz

. l
ic

a
od

 im
ov

in
e

i i
m

ov
. p

ra
va

60
.0

00
,0

0
0,

00
60

.0
00

,0
0

29
.4

80
,5

3
0,

00
29

.4
80

,5
3

42
.5

13
,4

4
49

,1
3

71
61

14
P

rih
od

i o
d

po
re

za
 n

a
do

ho
da

k
fiz

. l
ic

a
od

 u
la

ga
nj

a
ka

pi
ta

la
1.

00
0,

00
0,

00
1.

00
0,

00
81

9,
79

0,
00

81
9,

79
17

2,
28

81
,9

8

71
61

15
P

rih
od

i o
d

po
re

za
 n

a
do

ho
da

k
fiz

. l
ic

a
na

 d
ob

itk
e

od
 n

ag
ra

dn
ih

 ig
ar

a
i

ig
ar

a
na

 s
re
ću

17
0.

00
0,

00
0,

00
17

0.
00

0,
00

40
.4

24
,9

2
0,

00
40

.4
24

,9
2

15
9.

94
8,

11
23

,7
8

71
61

16
P

rih
od

i o
d

po
re

za
 n

a
do

ho
da

k
od

 d
ru

gi
h

sa
m

os
ta

ln
ih

 d
je

la
tn

os
ti

iz
 č

l.
12

. s
ta

v
4.

 Z
ak

on
a

o
po

re
zu

 n
a

do
ho

da
k

68
0.

00
0,

00
0,

00
68

0.
00

0,
00

46
7.

34
7,

81
0,

00
46

7.
34

7,
81

51
9.

54
2,

27
68

,7
3

71
61

17
P

rih
od

i o
d

po
re

za
 n

a
do

ho
da

k
po

 k
on

ač
no

m
 o

br
ač

un
u

16
0.

00
0,

00
0,

00
16

0.
00

0,
00

13
0.

83
9,

66
0,

00
13

0.
83

9,
66

13
9.

07
9,

55
81

,7
7

SV
EG

A
 G

R
U

PA
 7

16
10

0
7.

17
6.

00
0,

00
0,

00
7.

17
6.

00
0,

00
5.

16
4.

54
3,

02
0,

00
5.

16
4.

54
3,

02
5.

28
8.

98
1,

82
71

,9
7

71
71

00
PR

IH
O

D
I O

D
 IN

D
IR

EK
TN

IH
 P

O
R

EZ
A

71
71

31
P

rih
od

i o
d

in
di

r.
po

re
za

 k
oj

i p
rip

ra
da

ju
 D

ire
kc

iji
 c

es
ta

1.
30

0.
00

0,
00

0,
00

1.
30

0.
00

0,
00

91
3.

60
9,

11
0,

00
91

3.
60

9,
11

95
5.

11
8,

50
70

,2
8

71
71

41
P

rih
od

i o
d

in
di

r.
po

re
za

 k
oj

i p
rip

ra
da

 je
d.

 lo
k.

 s
am

ou
pr

av
e

11
.3

12
.0

00
,0

0
0,

00
11

.3
12

.0
00

,0
0

7.
63

5.
92

7,
78

0,
00

7.
63

5.
92

7,
78

8.
06

4.
03

1,
23

67
,5

0
SV

EG
A

 G
R

U
PA

 7
17

10
0

12
.6

12
.0

00
,0

0
0,

00
12

.6
12

.0
00

,0
0

8.
54

9.
53

6,
89

0,
00

8.
54

9.
53

6,
89

9.
01

9.
14

9,
73

67
,7

9

U
K

U
PN

I P
R

IH
O

D
I O

D
 P

O
R

EZ
A

24
.0

15
.8

50
,0

0
0,

00
24

.0
15

.8
50

,0
0

16
.7

20
.9

91
,0

9
0,

00
16

.7
20

.9
91

,0
9

17
.7

51
.3

53
,8

1
69

,6
2

PO
R

EZ
 N

A
 P

R
O

D
A

JU
 D

O
B

A
R

A
 I

U
SL

U
G

A
, U

K
U

PN
I P

R
O

M
ET

 IL
I

D
O

D
A

N
U

 V
R

IJ
ED

N
O

ST
 (Z

A
O

ST
A

LE
 U

PL
A

TE
)

71
51

00

»SLUŽBENI GLASNIK« Broj 10582 Strana
7

B
ro

j r
ač

un
a

ko
nt

. p
la

na
PR

IH
O

D
I

PL
A

N

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA

20
12

.G
O

D
IN

E

PL
A

N

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

20

12
.G

O
D

IN
E

U
K

U
PN

O

PL
A

N
IR

A
N

I
PR

IH
O

D
I Z

A

20
12

.G
O

D
IN

U

O
ST

VA
R

EN
JE

PL

A
N

A

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA
 Z

A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

PL

A
N

A

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

 Z
A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

PL

A
N

IR
A

N
IH

PR

IH
O

D
A

 Z
A

I-I
X

20

12
.G

O
D

IN
U

O
ST

VA
R

EN
JE

B

U
D

ŽE
TA

 Z
A

I-I
X

20
11

.G
O

D
IN

E

IN
D

EX

7/
4

0
1

2
3

4
5

6
7

8
9

72
11

00
JA

VN
I P

R
IH

O
D

I O
D

 N
EF

IN
A

N
SI

JS
K

IH
 J

A
VN

IH
 P

R
ED

U
ZE

Ć
A

 I
FI

N
A

N
SI

JS
K

IH
 J

A
VN

IH
 IN

ST
IT

U
C

IJ
A

72
11

11
P

rih
od

i o
d

di
vi

de
nd

i i
 u

dj
el

a
u

pr
of

itu
 u

 d
rž

av
. p

re
d.

 i
fin

an
. i

ns
tit

.
10

0,
00

0,
00

10
0,

00
0,

00
0,

00
0,

00
5,

60
0,

00

72
11

12
P

rih
od

i o
d

da
va

nj
a

pr
av

a
na

 e
sk

pl
oa

ta
ci

ju
 p

rir
od

ni
h

re
su

rs
a,

pa

te
na

ta
 i

au
to

rs
ki

h
pr

av
a

25
0.

00
0,

00
0,

00
25

0.
00

0,
00

14
2.

26
8,

27
0,

00
14

2.
26

8,
27

17
4.

35
2,

90
56

,9
1

72
11

21
P

rih
od

i o
d

iz
na

jm
lji

va
nj

a
ze

m
lji

št
a

10
0.

00
0,

00
0,

00
10

0.
00

0,
00

17
.7

11
,1

3
0,

00
17

.7
11

,1
3

62
.3

33
,8

2
17

,7
1

72
11

22
P

rih
od

i o
d

iz
na

jm
lji

va
nj

a
po

sl
ov

ni
h

pr
os

to
ra

 i
os

ta
le

 m
at

er
ija

ln
e

im
ov

in
e

44

1.
50

0,
00

0,
00

44
1.

50
0,

00
29

6.
51

7,
80

0,
00

29
6.

51
7,

80
51

0.
67

9,
22

67
,1

6

72
11

29
P

rih
od

i o
d

iz
na

jm
lji

va
nj

a
os

ta
le

 m
at

. i
m

ov
in

e
(s

ta
no

vi
 u

 v
la

sn
iš

tv
u

O
pć

in
e

Tu
zl

a)
16

.7
00

,0
0

0,
00

16
.7

00
,0

0
11

.7
69

,2
9

0,
00

11
.7

69
,2

9
13

.9
69

,4
0

70
,4

7

SV
EG

A
 G

R
U

PA
 7

21
10

0
80

8.
30

0,
00

0,
00

80
8.

30
0,

00
46

8.
26

6,
49

0,
00

46
8.

26
6,

49
76

1.
34

0,
94

57
,9

3

72
12

00
O

ST
A

LI
 P

R
IH

O
D

I O
D

 IM
O

VI
N

E

72
12

11
P

rih
od

i o
d

ka
m

at
e

za
 d

ep
oz

ite
 u

 b
an

ci
5.

00
0,

00
0,

00
5.

00
0,

00
3.

43
4,

48
0,

00
3.

43
4,

48
3.

65
1,

91
68

,6
9

72
12

39
O

st
al

i p
rih

od
i o

d
im

ov
in

e
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
1.

58
1,

66
0,

00
SV

EG
A

 G
R

U
PA

 7
21

20
0

5.
00

0,
00

0,
00

5.
00

0,
00

3.
43

4,
48

0,
00

3.
43

4,
48

5.
23

3,
57

68
,6

9
72

13
00

PR
IH

O
D

I O
D

 K
A

M
A

TA
 P

R
IM

LJ
EN

IH
 O

D
 P

O
ZA

JM
IC

A
72

13
21

K
am

at
e

pr
im

lje
ne

 o
d

po
za

jm
ic

a
po

je
di

nc
a

30
0,

00
0,

00
30

0,
00

15
8,

81
0,

00
15

8,
81

28
7,

38
52

,9
4

SV
EG

A
 G

R
U

PA
 7

21
30

0
30

0,
00

0,
00

30
0,

00
15

8,
81

0,
00

15
8,

81
28

7,
38

52
,9

4

72
00

00
II

N
EP

O
R

EZ
N

I P
R

IH
O

D
I

»SLUŽBENI GLASNIK«Broj 10 Strana 583
8

B
ro

j r
ač

un
a

ko
nt

. p
la

na
PR

IH
O

D
I

PL
A

N

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA

20
12

.G
O

D
IN

E

PL
A

N

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

20

12
.G

O
D

IN
E

U
K

U
PN

O

PL
A

N
IR

A
N

I
PR

IH
O

D
I Z

A

20
12

.G
O

D
IN

U

O
ST

VA
R

EN
JE

PL

A
N

A

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA
 Z

A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

PL

A
N

A

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

 Z
A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

PL

A
N

IR
A

N
IH

PR

IH
O

D
A

 Z
A

I-I
X

20

12
.G

O
D

IN
U

O
ST

VA
R

EN
JE

B

U
D

ŽE
TA

 Z
A

I-I
X

20
11

.G
O

D
IN

E

IN
D

EX

7/
4

0
1

2
3

4
5

6
7

8
9

72
21

31
O

pć
in

sk
e

ad
m

in
is

tra
tiv

ne
 ta

ks
e

81
0.

00
0,

00
0,

00
81

0.
00

0,
00

62
2.

57
5,

26
0,

00
62

2.
57

5,
26

60
8.

74
9,

15
76

,8
6

SV
EG

A
 G

R
U

PE
 7

22
10

0
81

0.
00

0,
00

0,
00

81
0.

00
0,

00
62

2.
57

5,
26

0,
00

62
2.

57
5,

26
60

8.
74

9,
15

76
,8

6
72

22
00

SU
D

SK
E

TA
K

SE

72
22

31
O

pć
in

sk
e

su
ds

ke
 ta

ks
e

8.
00

0,
00

0,
00

8.
00

0,
00

49
3,

39
0,

00
49

3,
39

14
.3

66
,7

5
6,

17
SV

EG
A

 G
R

U
PA

 7
22

20
0

8.
00

0,
00

0,
00

8.
00

0,
00

49
3,

39
0,

00
49

3,
39

14
.3

66
,7

5
6,

17

72
23

00
K

O
M

U
N

A
LN

E
N

A
K

N
A

D
E

I T
A

K
SE

72
23

21
O

pć
in

sk
e

ko
m

un
al

ne
 ta

ks
e

52
0.

00
0,

00
0,

00
52

0.
00

0,
00

42
9.

09
0,

82
0,

00
42

9.
09

0,
82

47
8.

74
7,

87
82

,5
2

72
23

29
O

st
al

e
op
ći

ns
ke

 k
om

un
al

ne
 n

ak
na

de
 i

pr
is

to
jb

e
24

0.
00

0,
00

0,
00

24
0.

00
0,

00
19

4.
76

4,
00

0,
00

19
4.

76
4,

00
31

2.
28

6,
77

81
,1

5

72
23

29
-1

N
ak

na
da

 z
a

pr
ik

lju
če

nj
e

no
vi

h
ko

ris
ni

ka
 n

a
vo

do
vo

dn
u

i
ka

na
liz

ac
io

nu
 m

re
žu

60
0.

00
0,

00
0,

00
60

0.
00

0,
00

37
5.

31
0,

00
0,

00
37

5.
31

0,
00

43
0.

36
7,

85
62

,5
5

72
23

29
-2

N
ak

na
da

 z
a

an
ga

žo
va

ni
 k

ap
ac

ite
t u

 s
is

te
m

u
da

lji
ns

ko
g

za
gr

ija
va

nj
a

20
0.

00
0,

00
0,

00
20

0.
00

0,
00

0,
00

0,
00

0,
00

29
.1

99
,4

4
0,

00

SV
EG

A
 G

R
U

PA
 7

22
30

0
1.

56
0.

00
0,

00
0,

00
1.

56
0.

00
0,

00
99

9.
16

4,
82

0,
00

99
9.

16
4,

82
1.

25
0.

60
1,

93
64

,0
5

72
24

00
O

PĆ
IN

SK
E

N
A

K
N

A
D

E
ZA

 Z
EM

LJ
IŠ

TE
 I

IZ
G

R
A

D
N

JU

72
24

32
N

ak
na

de
 z

a
os

ig
ur

an
je

 o
d

po
ža

ra
10

0,
00

0,
00

10
0,

00
87

,5
6

0,
00

87
,5

6
73

,0
7

87
,5

6

72
24

33
N

ak
na

da
 z

a
ur

eđ
en

je
 g

ra
đe

vi
ns

ko
g

ze
m

lji
št

a
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00

72
24

36
N

ak
na

de
 p

o
os

no
vu

 te
hn

ič
ko

g
pr

eg
le

da
 g

ra
đe

vi
na

0,
00

25
0.

00
0,

00
25

0.
00

0,
00

0,
00

13
7.

28
4,

81
13

7.
28

4,
81

94
.1

09
,6

7
54

,9
1

72
24

41
O

pć
in

sk
e

ko
m

un
. n

ak
n.

 u
 s

kl
ad

u
s

ka
nt

. p
ro

p.
 z

a
po

se
bn

e
na

m
je

ne
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00

72
24

43
N

ak
na

da
 z

a
ko

riš
te

nj
e

hi
dr

oa
ku

m
al

ac
io

no
g

ob
je

kt
a

iz
gr

ađ
. n

a
po

to
pl

je
no

m
 p

od
ru
čj

u
6.

00
0,

00
0,

00
6.

00
0,

00
4.

25
3,

21
0,

00
4.

25
3,

21
4.

03
1,

26
70

,8
9

72
24

54
N

ak
na

de
 z

a
ko

riš
te

nj
e

dr
ža

vn
ih

 š
um

a
7.

00
0,

00
0,

00
7.

00
0,

00
2.

98
4,

47
0,

00
2.

98
4,

47
6.

53
9,

98
42

,6
4

72
24

61
N

ak
na

da
 z

a
za

uz
im

an
je

 ja
vn

ih
 p

ov
rš

in
a

12
0.

00
0,

00
0,

00
12

0.
00

0,
00

17
8.

08
5,

14
0,

00
17

8.
08

5,
14

68
.7

94
,2

1
14

8,
40

72
24

63
N

ak
na

da
 z

a
za

ku
p

ja
vn

ih
 p

ov
rš

in
a

od
 k

af
ea

, r
es

to
ra

na
80

.0
00

,0
0

0,
00

80
.0

00
,0

0
88

.0
97

,0
0

0,
00

88
.0

97
,0

0
82

.0
64

,3
0

11
0,

12

72
24

64
N

ak
na

da
 z

a
sk

la
d.

 g
ra
đ.

m
at

er
ija

la
.,

ka
m

pi
ng

a,
 p

ris
ta

ni
št

a
i j

av
ni

h
m

an
ife

st
ac

ija
2.

00
0,

00
0,

00
2.

00
0,

00
1.

85
0,

00
0,

00
1.

85
0,

00
2.

50
4,

60
92

,5
0

72
24

65
N

ak
na

da
 z

a
re

kl
am

e
po

st
av

lje
ne

 n
a

ja
vn

im
 p

ov
rš

in
am

a
60

.0
00

,0
0

0,
00

60
.0

00
,0

0
12

3.
38

5,
50

0,
00

12
3.

38
5,

50
50

.7
73

,0
0

20
5,

64
SV

EG
A

 G
R

U
PA

 7
22

40
0

27
5.

10
0,

00
25

0.
00

0,
00

52
5.

10
0,

00
39

8.
74

2,
88

13
7.

28
4,

81
53

6.
02

7,
69

30
8.

89
0,

09
10

2,
08

72
21

00
O

PĆ
IN

SK
E

N
A

K
N

A
D

E
I T

A
K

SE

»SLUŽBENI GLASNIK« Broj 10584 Strana
9

B
ro

j r
ač

un
a

ko
nt

. p
la

na
PR

IH
O

D
I

PL
A

N

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA

20
12

.G
O

D
IN

E

PL
A

N

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

20

12
.G

O
D

IN
E

U
K

U
PN

O

PL
A

N
IR

A
N

I
PR

IH
O

D
I Z

A

20
12

.G
O

D
IN

U

O
ST

VA
R

EN
JE

PL

A
N

A

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA
 Z

A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

PL

A
N

A

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

 Z
A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

PL

A
N

IR
A

N
IH

PR

IH
O

D
A

 Z
A

I-I
X

20

12
.G

O
D

IN
U

O
ST

VA
R

EN
JE

B

U
D

ŽE
TA

 Z
A

I-I
X

20
11

.G
O

D
IN

E

IN
D

EX

7/
4

0
1

2
3

4
5

6
7

8
9

72
25

15
N

ak
na

da
 z

a
ko

riš
te

nj
e

po
da

ta
ka

 iz
m

je
re

 k
at

as
tra

26
.0

00
,0

0
0,

00
26

.0
00

,0
0

19
.3

71
,3

0
0,

00
19

.3
71

,3
0

20
.7

31
,8

0
74

,5
1

72
25

16
N

ak
na

da
 z

a
vr

še
nj

e
us

lu
ga

 iz
 o

bl
as

ti
pr

em
je

ra
 i

ka
ta

st
ra

24
0.

00
0,

00
0,

00
24

0.
00

0,
00

19
2.

15
1,

34
0,

00
19

2.
15

1,
34

18
2.

28
0,

83
80

,0
6

72
25

22
P

os
eb

na
 v

od
na

 n
ak

na
da

 z
a

za
št

itu
 v

od
a

(is
pu

št
an

je
 o

tp
ad

ni
h

vo
da

,
uz

go
j r

ib
e,

 u
po

tre
bu

 v
je

št
.đ

ub
riv

a
i h

em
ik

al
ija

 z
a

za
št

itu
 b

ilj
a)

1.
00

0,
00

0,
00

1.
00

0,
00

0,
00

0,
00

0,
00

52
7,

09
0,

00

72
25

31
N

ak
na

de
 z

a
up

ot
re

bu
 c

es
ta

 z
a

vo
zi

la
 p

ra
vn

ih
 li

ca
20

0.
00

0,
00

0,
00

20
0.

00
0,

00
16

0.
41

2,
88

0,
00

16
0.

41
2,

88
14

2.
59

6,
00

80
,2

1
72

25
32

N
ak

na
de

 z
a

up
ot

re
bu

 c
es

ta
 z

a
vo

zi
la

 g
ra
đa

na
42

0.
00

0,
00

0,
00

42
0.

00
0,

00
29

4.
07

2,
30

0,
00

29
4.

07
2,

30
30

1.
11

4,
88

70
,0

2

72
25

83
N

ak
na

da
 z

a
va

tro
ga

sn
e

je
di

ni
ce

 iz
 p

re
m

ije
 o

si
ga

ra
nj

a
im

ov
in

e
od

po

ža
ra

 i
pr

iro
dn

ih
 s

ila
36

.0
00

,0
0

0,
00

36
.0

00
,0

0
0,

00
0,

00
0,

00
0,

00
0,

00

72
25

84
N

ak
na

da
 z

a
fu

nk
ci

on
al

ne
 p

re
m

ije
 o

si
gu

ra
nj

a
od

 a
ut

oo
dg

ov
or

no
st

i z
a

va
tro

ga
sn

e
je

di
ni

ce
23

.0
00

,0
0

0,
00

23
.0

00
,0

0
0,

00
0,

00
0,

00
0,

00
0,

00

SV
EG

A
 G

R
U

PA
 7

22
50

0
94

6.
00

0,
00

0,
00

94
6.

00
0,

00
66

6.
00

7,
82

0,
00

66
6.

00
7,

82
64

7.
25

0,
60

70
,4

0

72
26

00
PR

IH
O

D
I O

D
 P

R
U

ŽA
N

JA
 J

A
VN

IH
 U

SL
U

G
A

(P
R

IH
O

D
I O

D
 S

O
PS

TV
EN

IH
 D

JE
LA

TN
O

ST
I)

72
26

11
P

rih
od

i o
d

pr
už

an
ja

 u
sl

ug
a

gr
ađ

an
im

a
5.

00
0,

00
0,

00
5.

00
0,

00
3.

90
6,

23
0,

00
3.

90
6,

23
8.

37
3,

41
78

,1
2

72
26

12
P

rih
od

i o
d

pr
už

an
ja

 u
sl

ug
a

pr
av

ni
m

 li
ci

m
a

35
4.

00
0,

00
0,

00
35

4.
00

0,
00

24
9.

20
6,

81
0,

00
24

9.
20

6,
81

25
9.

63
1,

70
70

,4
0

72
26

31
P

rih
od

i o
d

pr
už

an
ja

 u
sl

ug
a

dr
ug

im
a

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

SV
EG

A
 G

R
U

PA
 7

22
60

0
35

9.
00

0,
00

0,
00

35
9.

00
0,

00
25

3.
11

3,
04

0,
00

25
3.

11
3,

04
26

8.
00

5,
11

70
,5

1

72
27

00
N

EP
LA

N
IR

A
N

E
U

PL
A

TE
-P

R
IH

O
D

I
72

27
19

O
st

al
i p

ov
ra

ti
0,

00
0,

00
0,

00
49

3,
92

0,
00

49
3,

92
4.

00
0,

00
0,

00

72
27

21
U

pl
at

e
za

 p
re

ko
ra
če

nj
e

tro
šk

ov
a

P
TT

 u
sl

ug
a

1.
00

0,
00

0,
00

1.
00

0,
00

52
2,

37
0,

00
52

2,
37

81
4,

18
52

,2
4

72
27

32
P

rih
od

i o
d

tro
šk

ov
a

na
pl

at
e

po
 o

sn
ov

u
po

kr
et

. p
os

t.
pr

in
ud

ne
 n

ap
la

te
50

.0
00

,0
0

0,
00

50
.0

00
,0

0
5.

61
5,

91
0,

00
5.

61
5,

91
38

.5
71

,6
5

11
,2

3

72
27

41
N

ap
la

te
 p

re
m

ija
 o

si
gu

rn
ja

6.
00

0,
00

0,
00

6.
00

0,
00

24
.3

73
,5

7
0,

00
24

.3
73

,5
7

5.
13

5,
75

40
6,

23

72
27

61
U

pl
ać

en
e

re
fu

nd
ac

ije
 b

ol
ov

an
ja

10

0.
00

0,
00

0,
00

10
0.

00
0,

00
78

.6
67

,9
8

0,
00

78
.6

67
,9

8
11

5.
52

0,
91

78
,6

7

72
27

91
O

st
al

e
ne

pl
an

ira
ne

 u
pl

at
e

0,
00

0,
00

0,
00

2.
14

5,
87

0,
00

2.
14

5,
87

2.
12

4,
59

0,
00

SV
EG

A
 G

R
U

PA
 7

22
70

0
15

7.
00

0,
00

0,
00

15
7.

00
0,

00
11

1.
81

9,
62

0,
00

11
1.

81
9,

62
16

6.
16

7,
08

71
,2

2
72

31
00

N
O

VČ
A

N
E

K
A

ZN
E

72
31

31
N

ov
ča

ne
 k

az
ne

 p
o

op
ći

ns
ki

m
 p

ro
pi

si
m

a
(z

ao
st

al
e

up
la

te
)

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

69
0,

00
0,

00

72
31

33
N

ov
ča

ne
 k

az
ne

 z
a

pr
ek

r.
ko

ji
su

 re
g.

 u
 re

g.
 n

ov
. k

az
ni

 i
tro

š.

pr
ek

rš
aj

no
g

po
st

up
ka

45
.0

00
,0

0
0,

00
45

.0
00

,0
0

21
.6

60
,0

0
0,

00
21

.6
60

,0
0

34
.4

10
,0

0
48

,1
3

SV
EG

A
 G

R
U

PA
 7

23
10

0
45

.0
00

,0
0

0,
00

45
.0

00
,0

0
21

.6
60

,0
0

0,
00

21
.6

60
,0

0
35

.1
00

,0
0

48
,1

3

U
K

U
PN

I N
EP

O
R

EZ
N

I P
R

IH
O

D
I

4.
97

3.
70

0,
00

25
0.

00
0,

00
5.

22
3.

70
0,

00
3.

54
5.

43
6,

61
13

7.
28

4,
81

3.
68

2.
72

1,
42

4.
06

5.
99

2,
60

70
,5

0

72
25

00
PO

SE
B

N
E

N
A

K
N

A
D

E
I T

A
K

SE

»SLUŽBENI GLASNIK«Broj 10 Strana 585
10

B
ro

j r
ač

un
a

ko
nt

. p
la

na
PR

IH
O

D
I

PL
A

N

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA

20
12

.G
O

D
IN

E

PL
A

N

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

20

12
.G

O
D

IN
E

U
K

U
PN

O

PL
A

N
IR

A
N

I
PR

IH
O

D
I Z

A

20
12

.G
O

D
IN

U

O
ST

VA
R

EN
JE

PL

A
N

A

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA
 Z

A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

PL

A
N

A

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

 Z
A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

PL

A
N

IR
A

N
IH

PR

IH
O

D
A

 Z
A

I-I
X

20

12
.G

O
D

IN
U

O
ST

VA
R

EN
JE

B

U
D

ŽE
TA

 Z
A

I-I
X

20
11

.G
O

D
IN

E

IN
D

EX

7/
4

0
1

2
3

4
5

6
7

8
9

73
21

00
TE

K
U
Ć

I T
R

A
N

SF
ER

I O
D

 O
ST

A
LI

H
 N

IV
O

A
 V

LA
ST

I

73
21

12
P

rim
lje

ni
 te

ku
ći

 tr
an

sf
er

i o
d

Fe
de

ra
ci

je
0,

00
63

.6
40

,0
0

63
.6

40
,0

0
0,

00
8.

02
6,

20
8.

02
6,

20
0,

00
12

,6
1

73
21

14
P

rim
lje

ni
 te

ku
ći

 tr
an

sf
er

i o
d

K
an

to
na

0,

00
1.

67
6.

40
0,

00
1.

67
6.

40
0,

00
0,

00
52

4.
43

3,
47

52
4.

43
3,

47
43

.5
99

,9
6

31
,2

8
SV

EG
A

 G
R

U
PA

 7
32

10
0

0,
00

1.
74

0.
04

0,
00

1.
74

0.
04

0,
00

0,
00

53
2.

45
9,

67
53

2.
45

9,
67

43
.5

99
,9

6
30

,6
0

73
31

00
D

O
N

A
C

IJ
E

73
31

12
D

on
ac

ije
 o

d
pr

av
ni

h
lic

a
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00

73
31

20
D

on
ac

ije
 iz

 in
os

tra
ns

tv
a

0,
00

23
0.

00
0,

00
23

0.
00

0,
00

0,
00

17
9.

95
1,

72
17

9.
95

1,
72

1.
00

2,
00

78
,2

4
SV

EG
A

 G
R

U
PA

 7
33

10
0

0,
00

23
0.

00
0,

00
23

0.
00

0,
00

0,
00

17
9.

95
1,

72
17

9.
95

1,
72

1.
00

2,
00

78
,2

4

U
K

U
PN

I T
EK

U
Ć

I T
R

A
N

SF
ER

I
0,

00
1.

97
0.

04
0,

00
1.

97
0.

04
0,

00
0,

00
71

2.
41

1,
39

71
2.

41
1,

39
44

.6
01

,9
6

36
,1

6

77
77

00
PR

IH
O

D
I O

D
 C

A
R

IN
A

 I
O

ST
A

LE
 U

VO
ZN

E
PR

IS
T.

 I
PO

SE
B

A
N

PO

R
EZ

 N
A

 U
VE

ZE
N

E
PR

O
IZ

VO
D

E

77
77

79
U

pl
at

e
ob

av
ez

a
od

 n
ak

na
de

 z
a

pu
te

ve
 iz

 c
ije

ne
 n

af
tn

ih
 d

er
iv

at
a

(z
ao

st
al

e
up

la
te

)
1.

00
0,

00
0,

00
1.

00
0,

00
1.

41
8,

50
0,

00
1.

41
8,

50
3.

42
2,

10
14

1,
85

SV
EG

A
 G

R
U

PA
 7

77
70

1.
00

0,
00

0,
00

1.
00

0,
00

1.
41

8,
50

0,
00

1.
41

8,
50

3.
42

2,
10

14
1,

85

A
/ U

K
U

PN
I P

R
IH

O
D

I O
SN

O
VN

O
G

 R
A
Č

U
N

A
 B

U
D

ŽE
TA

28

.9
90

.5
50

,0
0

2.
22

0.
04

0,
00

31
.2

10
.5

90
,0

0
20

.2
67

.8
46

,2
0

84
9.

69
6,

20
21

.1
17

.5
42

,4
0

21
.8

65
.3

70
,4

7
67

,6
6

SU
FI

C
IT

/D
EF

IC
IT

 iz
 p

re
th

od
ne

 g
od

in
e

-8
19

.9
68

,9
4

-8
19

.9
68

,9
4

U
K

U
PN

O
28

.9
90

.5
50

,0
0

2.
22

0.
04

0,
00

31
.2

10
.5

90
,0

0
19

.4
47

.8
77

,2
6

84
9.

69
6,

20
20

.2
97

.5
73

,4
6

21
.8

65
.3

70
,4

7
65

,0
3

73
00

00
III

 T
EK

U
Ć

I T
R

A
N

SF
ER

I (
TR

A
N

SF
ER

I I
 D

O
N

A
C

IJ
E)

»SLUŽBENI GLASNIK« Broj 10586 Strana
11

B
ro

j r
ač

un
a

ko
nt

. p
la

na
PR

IH
O

D
I

PL
A

N

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA

20
12

.G
O

D
IN

E

PL
A

N

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

20

12
.G

O
D

IN
E

U
K

U
PN

O

PL
A

N
IR

A
N

I
PR

IH
O

D
I Z

A

20
12

.G
O

D
IN

U

O
ST

VA
R

EN
JE

PL

A
N

A

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA
 Z

A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

PL

A
N

A

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

 Z
A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

PL

A
N

IR
A

N
IH

PR

IH
O

D
A

 Z
A

I-I
X

20

12
.G

O
D

IN
U

O
ST

VA
R

EN
JE

B

U
D

ŽE
TA

 Z
A

I-I
X

20
11

.G
O

D
IN

E

IN
D

EX

7/
4

0
1

2
3

4
5

6
7

8
9

B
. S

R
ED

ST
VA

 J
U

 C
EN

TA
R

 Z
A

 S
O

C
IJ

A
LN

I R
A

D
 T

U
ZL

A

72
00

00
I N

EP
O

R
EZ

N
I P

R
IH

O
D

I

72
26

00
PR

IH
O

D
I O

D
 P

R
U

ŽA
N

JA
 J

A
VN

IH
 U

SL
U

G
A

 (P
R

IH
O

D
I O

D

SO
PS

TV
EN

IH
 D

JE
LA

TN
O

ST
I)

72
26

11
P

rih
od

i o
d

pr
už

an
ja

 u
sl

ug
a

gr
ađ

an
im

a
0,

00
10

.0
00

,0
0

10
.0

00
,0

0
0,

00
8.

83
0,

00
8.

83
0,

00
0,

00
88

,3
0

SV
EG

A
 G

R
U

PA
 7

22
60

0
0,

00
10

.0
00

,0
0

10
.0

00
,0

0
0,

00
8.

83
0,

00
8.

83
0,

00
0,

00
88

,3
0

72
27

00
N

EP
LA

N
IR

A
N

E
U

PL
A

TE
 -

PR
IH

O
D

I

72
27

32
P

rih
od

i o
d

tro
šk

ov
a

na
pl

at
e

po
 o

sn
ov

u
po

kr
et

. p
os

t.
pr

in
ud

ne
 n

ap
la

te
0,

00
16

0,
00

16
0,

00
0,

00
16

0,
00

16
0,

00
0,

00
10

0,
00

SV
EG

A
 G

R
U

PA
 7

22
70

0
0,

00
16

0,
00

16
0,

00
0,

00
16

0,
00

16
0,

00
0,

00
10

0,
00

U
K

U
PN

O
 N

EP
O

R
EZ

N
I P

R
IH

O
D

I
0,

00
10

.1
60

,0
0

10
.1

60
,0

0
0,

00
8.

99
0,

00
8.

99
0,

00
0,

00
88

,4
8

73
00

00
II

TE
K

U
Ć

I T
R

A
N

SF
ER

I (
TR

A
N

SF
ER

I I
 D

O
N

A
C

IJ
E)

73
21

00
TE

K
U
Ć

I T
R

A
N

S
FE

R
I O

D
 O

S
TA

LI
H

 N
IV

O
A

 V
LA

S
TI

73
21

11
P

rim
lje

ni
 te

ku
ći

 tr
an

sf
er

i o
d

D
rž

av
e

0,
00

1.
35

0,
00

1.
35

0,
00

0,
00

35
7,

30
35

7,
30

0,
00

26
,4

7

73
21

12
P

rim
lje

ni
 te

ku
ći

 tr
an

sf
er

i o
d

Fe
de

ra
ci

je
0,

00
1.

20
0,

00
1.

20
0,

00
0,

00
1.

20
0,

00
1.

20
0,

00
0,

00
10

0,
00

SV
EG

A
 G

R
U

PA
 7

32
10

0
0,

00
2.

55
0,

00
2.

55
0,

00
0,

00
1.

55
7,

30
1.

55
7,

30
0,

00
61

,0
7

U
K

U
PN

O
 T

EK
U
Ć

I T
R

A
N

SF
ER

I
0,

00
2.

55
0,

00
2.

55
0,

00
0,

00
1.

55
7,

30
1.

55
7,

30
0,

00
61

,0
7

B
/ U

K
U

PN
O

 S
R

ED
ST

VA
 J

U
 C

EN
TA

R
 Z

A
 S

O
C

IJ
A

LN
I R

A
D

 T
U

ZL
A

0,
00

12
.7

10
,0

0
12

.7
10

,0
0

0,
00

10
.5

47
,3

0
10

.5
47

,3
0

0,
00

82
,9

8

»SLUŽBENI GLASNIK«Broj 10 Strana 587
12

B
ro

j r
ač

un
a

ko
nt

. p
la

na
PR

IH
O

D
I

PL
A

N

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA

20
12

.G
O

D
IN

E

PL
A

N

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

20

12
.G

O
D

IN
E

U
K

U
PN

O

PL
A

N
IR

A
N

I
PR

IH
O

D
I Z

A

20
12

.G
O

D
IN

U

O
ST

VA
R

EN
JE

PL

A
N

A

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA
 Z

A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

PL

A
N

A

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

 Z
A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

PL

A
N

IR
A

N
IH

PR

IH
O

D
A

 Z
A

I-I
X

20

12
.G

O
D

IN
U

O
ST

VA
R

EN
JE

B

U
D

ŽE
TA

 Z
A

I-I
X

20
11

.G
O

D
IN

E

IN
D

EX

7/
4

0
1

2
3

4
5

6
7

8
9

C
. S

R
ED

ST
VA

 J
U

 D
O

M
 M

LA
D

IH
 T

U
ZL

A

72
00

00
I N

EP
O

R
EZ

N
I P

R
IH

O
D

I

72
11

00
JA

VN
I P

R
IH

O
D

I O
D

 N
EF

IN
A

N
SI

JS
K

IH
 J

A
VN

IH
 P

R
ED

U
ZE

Ć
A

 I
FI

N
A

N
SI

JS
K

IH
JA

VN
IH

IN
ST

IT
U

C
IJ

A

72
11

22
P

rih
od

i o
d

iz
na

jm
lji

va
nj

a
po

sl
ov

ni
h

pr
os

to
ra

 i
os

ta
le

 m
at

er
ija

ln
e

im
ov

in
e

0,
00

52
.6

50
,0

0
52

.6
50

,0
0

0,
00

27
.5

60
,6

0
27

.5
60

,6
0

0,
00

52
,3

5

SV
EG

A
 G

R
U

PA
 7

21
10

0
0,

00
52

.6
50

,0
0

52
.6

50
,0

0
0,

00
27

.5
60

,6
0

27
.5

60
,6

0
0,

00
52

,3
5

72
26

00
PR

IH
O

D
I O

D
 P

R
U

ŽA
N

JA
 J

A
VN

IH
 U

SL
U

G
A

 (P
R

IH
O

D
I O

D

SO
PS

TV
EN

IH
 D

JE
LA

TN
O

ST
I)

72
26

11
P

rih
od

i o
d

pr
už

an
ja

 u
sl

ug
a

gr
ađ

an
im

a
0,

00
50

.0
00

,0
0

50
.0

00
,0

0
0,

00
39

.7
57

,0
0

39
.7

57
,0

0
0,

00
79

,5
1

72
26

12
P

rih
od

i o
d

pr
už

an
ja

 u
sl

ug
a

pr
av

ni
m

 li
ci

m
a

0,
00

15
.8

50
,0

0
15

.8
50

,0
0

0,
00

2.
01

8,
70

2.
01

8,
70

0,
00

12
,7

4
SV

EG
A

 G
R

U
PA

 7
22

60
0

0,
00

65
.8

50
,0

0
65

.8
50

,0
0

0,
00

41
.7

75
,7

0
41

.7
75

,7
0

0,
00

63
,4

4

72
27

00
N

EP
LA

N
IR

A
N

E
U

PL
A

TE
 -

PR
IH

O
D

I

72
27

91
O

st
al

e
ne

pl
an

ira
ne

 u
pl

at
e

0,
00

5.
00

0,
00

5.
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

SV
EG

A
 G

R
U

PA
 7

22
70

0
0,

00
5.

00
0,

00
5.

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00

U
K

U
PN

O
 N

EP
O

R
EZ

N
I P

R
IH

O
D

I
0,

00
12

3.
50

0,
00

12
3.

50
0,

00
0,

00
69

.3
36

,3
0

69
.3

36
,3

0
0,

00
56

,1
4

73
00

00
II

TE
K

U
Ć

I T
R

A
N

SF
ER

I (
TR

A
N

SF
ER

I I
 D

O
N

A
C

IJ
E)

73
21

00
TE

K
U
Ć

I T
R

A
N

S
FE

R
I O

D
 O

S
TA

LI
H

 N
IV

O
A

 V
LA

S
TI

73
21

14
P

rim
lje

ni
 te

ku
ći

 tr
an

sf
er

i o
d

K
an

to
na

0,
00

5.
00

0,
00

5.
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

SV
EG

A
 G

R
U

PA
 7

32
10

0
0,

00
5.

00
0,

00
5.

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00

U
K

U
PN

O
 T

EK
U
Ć

I T
R

A
N

SF
ER

I
0,

00
5.

00
0,

00
5.

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00

C
/ U

K
U

PN
O

 S
R

ED
ST

VA
 J

U
 D

O
M

 M
LA

D
IH

 T
U

ZL
A

0,
00

12
8.

50
0,

00
12

8.
50

0,
00

0,
00

69
.3

36
,3

0
69

.3
36

,3
0

0,
00

53
,9

6

»SLUŽBENI GLASNIK« Broj 10588 Strana
13

B
ro

j r
ač

un
a

ko
nt

. p
la

na
PR

IH
O

D
I

PL
A

N

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA

20
12

.G
O

D
IN

E

PL
A

N

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

20

12
.G

O
D

IN
E

U
K

U
PN

O

PL
A

N
IR

A
N

I
PR

IH
O

D
I Z

A

20
12

.G
O

D
IN

U

O
ST

VA
R

EN
JE

PL

A
N

A

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA
 Z

A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

PL

A
N

A

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

 Z
A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

PL

A
N

IR
A

N
IH

PR

IH
O

D
A

 Z
A

I-I
X

20

12
.G

O
D

IN
U

O
ST

VA
R

EN
JE

B

U
D

ŽE
TA

 Z
A

I-I
X

20
11

.G
O

D
IN

E

IN
D

EX

7/
4

0
1

2
3

4
5

6
7

8
9

D
. S

R
ED

ST
VA

 J
U

 Z
A

 P
R

ED
ŠK

O
LS

K
I O

D
G

O
J

I

 O
B

R
A

ZO
VA

N
JE

 O
B

D
A

N
IŠ

TE
 "

N
A

ŠE
 D

IJ
ET

E"
 T

U
ZL

A

72
00

00
I N

EP
O

R
EZ

N
I P

R
IH

O
D

I

72
11

00
JA

VN
I P

R
IH

O
D

I O
D

 N
EF

IN
A

N
SI

JS
K

IH
 J

A
VN

IH
 P

R
ED

U
ZE

Ć
A

 I
FI

N
A

N
SI

JS
K

IH
 J

A
VN

IH
 IN

ST
IT

U
C

IJ
A

72
11

22
P

rih
od

i o
d

iz
na

jm
lji

va
nj

a
po

sl
. p

ro
st

or
a

i o
st

al
e

m
at

er
. i

m
ov

in
e

0,
00

12
.0

00
,0

0
12

.0
00

,0
0

0,
00

7.
36

2,
06

7.
36

2,
06

0,
00

61
,3

5
SV

EG
A

 G
R

U
PA

 7
21

10
0

0,
00

12
.0

00
,0

0
12

.0
00

,0
0

0,
00

7.
36

2,
06

7.
36

2,
06

0,
00

61
,3

5

72
26

00
PR

IH
O

D
I O

D
 P

R
U

ŽA
N

JA
 J

A
VN

IH
 U

SL
U

G
A

 (P
R

IH
O

D
I O

D

SO
PS

TV
EN

IH
 D

JE
LA

TN
O

ST
I)

72
26

11
P

rih
od

i o
d

pr
už

an
ja

 u
sl

ug
a

gr
ađ

an
im

a
0,

00
1.

11
5.

57
1,

50
1.

11
5.

57
1,

50
0,

00
85

4.
52

7,
90

85
4.

52
7,

90
0,

00
76

,6
0

72
26

12
P

rih
od

i o
d

pr
už

an
ja

 u
sl

ug
a

pr
av

ni
m

 o
so

ba
m

a
0,

00
31

.4
28

,5
0

31
.4

28
,5

0
0,

00
1.

67
9,

90
1.

67
9,

90
0,

00
5,

35

72
26

13
P

rih
od

i o
d

pr
už

an
ja

 u
sl

ug
a

dr
ug

im
a

0,
00

10
.0

00
,0

0
10

.0
00

,0
0

0,
00

44
5,

00
44

5,
00

0,
00

4,
45

SV
EG

A
 G

R
U

PA
 7

22
60

0
0,

00
1.

15
7.

00
0,

00
1.

15
7.

00
0,

00
0,

00
85

6.
65

2,
80

85
6.

65
2,

80
0,

00
74

,0
4

72
27

00
N

EP
LA

N
IR

A
N

E
U

PL
A

TE
 (P

R
IH

O
D

I)

72
27

61
P

rih
od

i o
d

re
fu

nd
ac

ija
 b

ol
ov

an
ja

0,
00

21
.0

00
,0

0
21

.0
00

,0
0

0,
00

24
.3

82
,9

6
24

.3
82

,9
6

0,
00

11
6,

11
SV

EG
A

 G
R

U
PA

 7
22

70
0

0,
00

21
.0

00
,0

0
21

.0
00

,0
0

0,
00

24
.3

82
,9

6
24

.3
82

,9
6

0,
00

11
6,

11

U
K

U
PN

O
 N

EP
O

R
EZ

N
I P

R
IH

O
D

I
0,

00
1.

19
0.

00
0,

00
1.

19
0.

00
0,

00
0,

00
88

8.
39

7,
82

88
8.

39
7,

82
0,

00
74

,6
6

73
21

00
TE

K
U
Ć

I T
R

A
N

SF
ER

I O
D

 O
ST

A
LI

H
 N

IV
O

A
 V

LA
ST

I

73
21

12
P

rim
lje

ni
 te

ku
ći

 tr
an

sf
er

i o
d

Fe
de

ra
ci

je
0,

00
5.

00
0,

00
5.

00
0,

00
0,

00
5.

00
0,

00
5.

00
0,

00
0,

00
10

0,
00

73
21

14
P

rim
lje

ni
 te

ku
ći

 tr
an

sf
er

i o
d

K
an

to
na

0,
00

8.
57

1,
50

8.
57

1,
50

0,
00

5.
00

0,
00

5.
00

0,
00

0,
00

58
,3

3
SV

EG
A

 G
R

U
PA

 7
32

10
0

0,
00

13
.5

71
,5

0
13

.5
71

,5
0

0,
00

10
.0

00
,0

0
10

.0
00

,0
0

0,
00

73
,6

8

73
31

00
D

O
N

A
C

IJ
E

73
31

12
D

on
ac

ije
 o

d
pr

av
ni

h
lic

a
0,

00
1.

30
0,

00
1.

30
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
SV

EG
A

 G
R

U
PA

 7
33

10
0

0,
00

1.
30

0,
00

1.
30

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

U
K

U
PN

O
 T

EK
U
Ć

I T
R

A
N

SF
ER

I
0,

00
14

.8
71

,5
0

14
.8

71
,5

0
0,

00
10

.0
00

,0
0

10
.0

00
,0

0
0,

00
67

,2
4

D
/ U

K
U

PN
O

 S
R

ED
ST

VA
 J

U
 Z

A
 P

R
ED

ŠK
O

LS
K

I O
D

G
O

J
I

O
B

R
A

ZO
VA

N
JE

 O
B

D
A

N
IŠ

TE
 "

N
A

ŠE
 D

IJ
ET

E"
 T

U
ZL

A
0,

00
1.

20
4.

87
1,

50
1.

20
4.

87
1,

50
0,

00
89

8.
39

7,
82

89
8.

39
7,

82
0,

00
74

,5
6

»SLUŽBENI GLASNIK«Broj 10 Strana 589
14

B
ro

j r
ač

un
a

ko
nt

. p
la

na
PR

IH
O

D
I

PL
A

N

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA

20
12

.G
O

D
IN

E

PL
A

N

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

20

12
.G

O
D

IN
E

U
K

U
PN

O

PL
A

N
IR

A
N

I
PR

IH
O

D
I Z

A

20
12

.G
O

D
IN

U

O
ST

VA
R

EN
JE

PL

A
N

A

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA
 Z

A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

PL

A
N

A

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

 Z
A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

PL

A
N

IR
A

N
IH

PR

IH
O

D
A

 Z
A

I-I
X

20

12
.G

O
D

IN
U

O
ST

VA
R

EN
JE

B

U
D

ŽE
TA

 Z
A

I-I
X

20
11

.G
O

D
IN

E

IN
D

EX

7/
4

0
1

2
3

4
5

6
7

8
9

E.
 S

R
ED

ST
VA

 J
U

 G
R

A
D

SK
I S

TA
D

IO
N

 "
TU

ŠA
N

J"
 T

U
ZL

A

72
00

00
I N

EP
O

R
EZ

N
I P

R
IH

O
D

I

72
21

00
JA

VN
I P

R
IH

O
D

I O
D

 N
EF

IN
A

N
SI

JS
K

IH
 J

A
VN

IH
 P

R
ED

U
ZE

Ć
A

 I
FI

N
A

N
SI

JS
K

IH
 J

A
VN

IH
 IN

ST
IT

U
C

IJ
A

72
11

29
P

rih
od

i o
d

iz
na

jm
lji

va
nj

a
os

ta
le

 m
at

er
ija

ln
e

im
ov

in
e

0,
00

44
.4

60
,0

0
44

.4
60

,0
0

0,
00

32
.9

45
,5

0
32

.9
45

,5
0

0,
00

74
,1

0
SV

EG
A

 G
R

U
PA

 7
22

60
0

0,
00

44
.4

60
,0

0
44

.4
60

,0
0

0,
00

32
.9

45
,5

0
32

.9
45

,5
0

0,
00

74
,1

0

U
K

U
PN

O
 N

EP
O

R
EZ

N
I P

R
IH

O
D

I
0,

00
44

.4
60

,0
0

44
.4

60
,0

0
0,

00
32

.9
45

,5
0

32
.9

45
,5

0
0,

00
74

,1
0

73
00

00
II

TE
K

U
Ć

I T
R

A
N

SF
ER

I (
TR

A
N

SF
ER

I I
 D

O
N

A
C

IJ
E)

73
21

00
TE

K
U
Ć

I T
R

A
N

S
FE

R
I O

D
 O

S
TA

LI
H

 N
IV

O
A

 V
LA

S
TI

73
21

14
P

rim
lje

ni
 te

ku
ći

 tr
an

sf
er

i o
d

ka
nt

on
a

0,
00

64
.0

10
,0

0
64

.0
10

,0
0

0,
00

17
.5

66
,6

8
17

.5
66

,6
8

0,
00

27
,4

4
SV

EG
A

 G
R

U
PA

 7
32

10
0

0,
00

64
.0

10
,0

0
64

.0
10

,0
0

0,
00

17
.5

66
,6

8
17

.5
66

,6
8

0,
00

27
,4

4

U
K

U
PN

O
 T

EK
U
Ć

I T
R

A
N

SF
ER

I
0,

00
64

.0
10

,0
0

64
.0

10
,0

0
0,

00
17

.5
66

,6
8

17
.5

66
,6

8
0,

00
27

,4
4

E/
 U

K
U

PN
O

 S
R

ED
ST

VA
 J

U
 G

R
A

D
SK

I S
TA

D
IO

N
 "

TU
ŠA

N
J"

TU

ZL
A

0,
00

10
8.

47
0,

00
10

8.
47

0,
00

0,
00

50
.5

12
,1

8
50

.5
12

,1
8

0,
00

46
,5

7

»SLUŽBENI GLASNIK« Broj 10590 Strana

15

B
ro

j r
ač

un
a

ko
nt

. p
la

na
PR

IH
O

D
I

PL
A

N

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA

20
12

.G
O

D
IN

E

PL
A

N

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

20

12
.G

O
D

IN
E

U
K

U
PN

O

PL
A

N
IR

A
N

I
PR

IH
O

D
I Z

A

20
12

.G
O

D
IN

U

O
ST

VA
R

EN
JE

PL

A
N

A

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA
 Z

A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

PL

A
N

A

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

 Z
A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

PL

A
N

IR
A

N
IH

PR

IH
O

D
A

 Z
A

I-I
X

20

12
.G

O
D

IN
U

O
ST

VA
R

EN
JE

B

U
D

ŽE
TA

 Z
A

I-I
X

20
11

.G
O

D
IN

E

IN
D

EX

7/
4

0
1

2
3

4
5

6
7

8
9

F.
 S

R
ED

ST
VA

 P
O

SE
B

N
O

G
 R

A
Č

U
N

A

72
23

00
K

O
M

U
N

A
LN

E
N

A
K

N
A

D
E

I T
A

K
SE

72
23

29
-3

N
ak

na
da

 z
a

ko
riš

te
nj

e
ja

vn
ih

 d
ob

ar
a

2.
67

0.
00

0,
00

0,
00

2.
67

0.
00

0,
00

1.
85

1.
71

1,
00

0,
00

1.
85

1.
71

1,
00

0,
00

69
,3

5

SV
EG

A
 G

R
U

PA
 7

22
30

0
2.

67
0.

00
0,

00
0,

00
2.

67
0.

00
0,

00
1.

85
1.

71
1,

00
0,

00
1.

85
1.

71
1,

00
0,

00
69

,3
5

72
24

00
O

ST
A

LE
 B

U
D

ŽE
TS

K
E

N
A

K
N

A
D

E

72
24

31
N

ak
na

da
 z

a
do

di
je

lje
no

 z
em

lji
št

e
4.

10
0.

00
0,

00
0,

00
4.

10
0.

00
0,

00
3.

43
2.

91
3,

72
0,

00
3.

43
2.

91
3,

72
54

4.
47

5,
50

83
,7

3

72
24

34
N

ak
na

da
 z

a
ko

riš
te

nj
e

gr
ad

sk
og

 g
ra
đe

vn
is

ko
g

ze
m

lji
št

a
(N

K
G

Z)
1.

20
0.

00
0,

00
0,

00
1.

20
0.

00
0,

00
69

7.
62

1,
05

0,
00

69
7.

62
1,

05
73

8.
80

7,
31

58
,1

4

72
24

35
N

ak
na

da
 p

o
os

no
vu

 p
rir

od
ni

h
po

go
dn

os
ti

- r
en

ta
1.

62
5.

00
0,

00
0,

00
1.

62
5.

00
0,

00
1.

64
1.

36
6,

66
0,

00
1.

64
1.

36
6,

66
1.

65
3.

76
5,

52
10

1,
01

72
24

37
N

ak
na

da
 z

a
po

st
up

ak
 le

ga
liz

ac
ije

 ja
vn

ih
 p

ov
rš

in
a

i g
ra
đe

vi
na

40
0.

00
0,

00
0,

00
40

0.
00

0,
00

26
8.

47
5,

23
0,

00
26

8.
47

5,
23

42
1.

59
7,

50
67

,1
2

SV
EG

A
 G

R
U

PA
 7

22
40

0
7.

32
5.

00
0,

00
0,

00
7.

32
5.

00
0,

00
6.

04
0.

37
6,

66
0,

00
6.

04
0.

37
6,

66
3.

35
8.

64
5,

83
82

,4
6

73
00

00
TE

K
U
Ć

I T
R

A
N

SF
ER

I (
TR

A
N

SF
ER

I I
 D

O
N

A
C

IJ
E)

73
21

00
TE

K
U
Ć

I T
R

A
N

SF
ER

I O
D

 O
ST

A
LI

H
 N

IV
O

A
 V

LA
ST

I

73
21

12
P

rim
lje

ni
 te

ku
ći

 tr
an

sf
er

i o
d

Fe
de

ra
ci

je
0,

00
1.

80
0.

00
0,

00
1.

80
0.

00
0,

00
0,

00
53

1.
60

0,
82

53
1.

60
0,

82
0,

00
29

,5
3

73
21

14
P

rim
lje

ni
 te

ku
ći

 tr
an

sf
er

i o
d

K
an

to
na

0,
00

2.
89

5.
00

0,
00

2.
89

5.
00

0,
00

0,
00

77
0.

01
5,

78
77

0.
01

5,
78

27
0.

00
0,

00
26

,6
0

SV
EG

A
 G

R
U

PA
 7

32
10

0
0,

00
4.

69
5.

00
0,

00
4.

69
5.

00
0,

00
0,

00
1.

30
1.

61
6,

60
1.

30
1.

61
6,

60
27

0.
00

0,
00

27
,7

2

73
31

00
D

O
N

A
C

IJ
E

73
31

11
D

on
ac

ije
 o

d
fiz

ič
ki

h
lic

a
- z

a
pr

oj
ek

te
 k

om
un

al
ne

 in
fra

st
ru

kt
ur

e
0,

00
20

0.
00

0,
00

20
0.

00
0,

00
0,

00
0,

00
0,

00
19

7.
44

4,
51

0,
00

SV
EG

A
 G

R
U

PA
 7

33
10

0
0,

00
20

0.
00

0,
00

20
0.

00
0,

00
0,

00
0,

00
0,

00
19

7.
44

4,
51

0,
00

U
K

U
PN

I T
EK

U
Ć

I T
R

A
N

SF
ER

I
0,

00
4.

89
5.

00
0,

00
4.

89
5.

00
0,

00
0,

00
1.

30
1.

61
6,

60
1.

30
1.

61
6,

60
46

7.
44

4,
51

26
,5

9

81
23

00
K

A
PI

TA
LN

I T
R

A
N

SF
ER

I O
D

 N
EV

LA
D

IN
IH

 IZ
VO

R
A

81
23

12
K

ap
ita

ln
i t

ra
ns

fe
ri

od
 p

re
du

ze
ća

 -
JP

 "E
le

kt
ro

pr
iv

re
da

 B
iH

"
0,

00
2.

70
0.

00
0,

00
2.

70
0.

00
0,

00
0,

00
1.

23
8.

24
8,

28
1.

23
8.

24
8,

28
0,

00
45

,8
6

SV
EG

A
 G

R
U

PA
 8

12
30

0
0,

00
2.

70
0.

00
0,

00
2.

70
0.

00
0,

00
0,

00
1.

23
8.

24
8,

28
1.

23
8.

24
8,

28
0,

00
45

,8
6

81
43

00
PR

IM
IC

I O
D

 D
IR

EK
TN

O
G

 Z
A

D
U

ŽI
VA

N
JA

81
43

31
P

rim
ic

i o
d

kr
ed

ita
 k

od
 R

az
vo

jn
e

ba
nk

e
FB

iH
7.

00
0.

00
0,

00
0,

00
7.

00
0.

00
0,

00
6.

01
0.

97
4,

98
0,

00
6.

01
0.

97
4,

98
0,

00
85

,8
7

SV
EG

A
 G

R
U

PA
 8

14
30

0
7.

00
0.

00
0,

00
0,

00
7.

00
0.

00
0,

00
6.

01
0.

97
4,

98
0,

00
6.

01
0.

97
4,

98
0,

00
85

,8
7

F/
 U

K
U

PN
A

 S
R

ED
ST

VA
 P

O
SE

B
N

O
G

 R
A
Č

U
N

A
 (s

re
ds

tv
a

za

ur
eđ

en
je

 g
ra

ds
ko

g
gr

ađ
ev

in
sk

og
 z

em
lji

št
a)

16
.9

95
.0

00
,0

0
7.

59
5.

00
0,

00
24

.5
90

.0
00

,0
0

13
.9

03
.0

62
,6

4
2.

53
9.

86
4,

88
16

.4
42

.9
27

,5
2

3.
82

6.
09

0,
34

66
,8

7

SU
FI

C
IT

/D
EF

IC
IT

 iz
 p

re
th

od
ne

 g
od

in
e

13
9.

67
8,

72
0,

00
13

9.
67

8,
72

13
9.

67
8,

72
0,

00
13

9.
67

8,
72

1.
44

6.
95

3,
62

10
0,

00

U
K

U
PN

O
17

.1
34

.6
78

,7
2

7.
59

5.
00

0,
00

24
.7

29
.6

78
,7

2
14

.0
42

.7
41

,3
6

2.
53

9.
86

4,
88

16
.5

82
.6

06
,2

4
5.

27
3.

04
3,

96
67

,0
6

»SLUŽBENI GLASNIK«Broj 10 Strana 591
16

B
ro

j r
ač

un
a

ko
nt

. p
la

na
PR

IH
O

D
I

PL
A

N

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA

20
12

.G
O

D
IN

E

PL
A

N

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

20

12
.G

O
D

IN
E

U
K

U
PN

O

PL
A

N
IR

A
N

I
PR

IH
O

D
I Z

A

20
12

.G
O

D
IN

U

O
ST

VA
R

EN
JE

PL

A
N

A

B
U

D
ŽE

TS
K

IH

SR
ED

ST
A

VA
 Z

A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

PL

A
N

A

PR

IH
O

D
A

 P
O

O

SN
O

VU

N
A

M
JE

N
SK

IH
 I

VL
A

ST
IT

IH

PR
IH

O
D

A
,

TE
K

U
Ć

IH

TR
A

N
SF

ER
A

 I
D

O
N

A
C

IJ
A

 Z
A

I-I
X

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

PL

A
N

IR
A

N
IH

PR

IH
O

D
A

 Z
A

I-I
X

20

12
.G

O
D

IN
U

O
ST

VA
R

EN
JE

B

U
D

ŽE
TA

 Z
A

I-I
X

20
11

.G
O

D
IN

E

IN
D

EX

7/
4

0
1

2
3

4
5

6
7

8
9

G
. N

A
M

JE
N

SK
A

 S
R

ED
ST

VA
 C

IV
IL

N
E

ZA
ŠT

IT
E

71
91

00
O

ST
A

LI
 P

O
R

EZ
I (

ZA
O

ST
A

LE
 U

PL
A

TE
)

71
91

14
P

os
eb

an
 p

or
ez

 n
a

pl
ać

u
za

 z
aš

tit
u

od
 p

rir
od

ni
h

i d
r.

ne
sr

eć
a

10
.0

00
,0

0
0,

00
10

.0
00

,0
0

6.
19

5,
58

0,
00

6.
19

5,
58

5.
14

7,
42

61
,9

6

71
91

15
P

os
eb

an
 p

or
ez

 n
a

pl
ać

u
za

 z
aš

tit
u

od
 p

rir
od

ni
h

i d
r.n

es
re
ća

 p
o

os
no

vu
 u

go
vo

ra
 o

 d
je

lu
 i

pr
iv

r.
i p

ov
re

m
. p

os
lo

va
1.

49
2,

57
0,

00
1.

49
2,

57
99

2,
36

0,
00

99
2,

36
1.

01
2,

44
66

,4
9

SV
EG

A
 G

R
U

PA
 7

19
10

0
11

.4
92

,5
7

0,
00

11
.4

92
,5

7
7.

18
7,

94
0,

00
7.

18
7,

94
6.

15
9,

86
62

,5
4

72
25

00
PR

IH
O

D
I C

IV
IL

N
E

ZA
ŠT

IT
E

- P
O

SE
B

N
E

N
A

K
N

A
D

E
I T

A
K

SE

72
25

81
P

os
eb

na
 n

ak
na

da
 z

a
za

št
itu

 o
d

pr
iro

dn
ih

 i
dr

.n
es

re
ća

 g
dj

e
je

os

no
vi

ca
 z

bi
rn

i i
zn

os
 n

et
o

pl
at

a
1.

82
4.

39
7,

43
0,

00
1.

82
4.

39
7,

43
66

8.
75

8,
82

0,
00

66
8.

75
8,

82
27

7.
82

2,
33

36
,6

6

72
25

82
P

os
eb

na
 n

ak
na

da
 z

a
za

št
itu

 o
d

pr
iro

dn
ih

 i
dr

. n
es

re
ća

 g
dj

e
je

os

no
vi

ca
 z

bi
rn

i i
zn

os
 n

et
o

pr
im

itk
a

po
 o

sn
ov

u
dr

ug
e

sa
m

os
ta

ln
e

dj
el

at
no

st
i p

ov
re

m
en

og
 s

am
os

t.
ra

da
12

0.
00

0,
00

0,
00

12
0.

00
0,

00
58

.1
89

,9
2

0,
00

58
.1

89
,9

2
2.

64
1,

11
48

,4
9

SV
EG

A
 G

R
U

PA
 7

22
50

0
1.

94
4.

39
7,

43
0,

00
1.

94
4.

39
7,

43
72

6.
94

8,
74

0,
00

72
6.

94
8,

74
28

0.
46

3,
44

37
,3

9

73
00

00
TE

K
U
Ć

I T
R

A
N

SF
ER

I (
TR

A
N

SF
ER

I I
 D

O
N

A
C

IJ
E)

73
21

00
TE

K
U
Ć

I T
R

A
N

SF
ER

I O
D

 O
ST

A
LI

H
 N

IV
O

A
 V

LA
ST

I

73
21

12
P

rim
lje

ni
 te

ku
ći

 tr
an

sf
er

i o
d

Fe
de

ra
ci

je
0,

00
19

0.
00

0,
00

19
0.

00
0,

00
0,

00
56

.7
80

,6
0

56
.7

80
,6

0
32

.6
93

,7
3

29
,8

8

73
21

14
P

rim
lje

ni
 te

ku
ći

 tr
an

sf
er

i o
d

K
an

to
na

0,
00

16
5.

96
3,

80
16

5.
96

3,
80

0,
00

76
.3

90
,3

8
76

.3
90

,3
8

21
.1

70
,8

0
46

,0
3

SV
EG

A
 G

R
U

PA
 7

32
10

0
0,

00
35

5.
96

3,
80

35
5.

96
3,

80
0,

00
13

3.
17

0,
98

13
3.

17
0,

98
53

.8
64

,5
3

37
,4

1

73
31

00
D

O
N

A
C

IJ
E

73
31

12
D

on
ac

ije
 o

d
pr

av
ni

h
lic

a
0,

00
2.

00
0,

00
2.

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
SV

EG
A

 G
R

U
PA

 7
33

10
0

0,
00

2.
00

0,
00

2.
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

U
K

U
PN

I T
EK

U
Ć

I T
R

A
N

SF
ER

I
0,

00
35

7.
96

3,
80

35
7.

96
3,

80
0,

00
13

3.
17

0,
98

13
3.

17
0,

98
53

.8
64

,5
3

37
,2

0

G
/ U

K
U

PN
A

 N
A

M
JE

N
SK

A
 S

R
ED

ST
VA

 C
IV

IL
N

E
ZA

ŠT
IT

E
1.

95
5.

89
0,

00
35

7.
96

3,
80

2.
31

3.
85

3,
80

73
4.

13
6,

68
13

3.
17

0,
98

86
7.

30
7,

66
34

0.
48

7,
83

37
,4

8

U
K

U
PN

O
 (

A
 +

 B
 +

 C
 +

 D
 +

 E
 +

 F
 +

 G
)

47
.9

41
.4

40
,0

0
11

.6
27

.5
55

,3
0

59
.5

68
.9

95
,3

0
34

.9
05

.0
45

,5
2

4.
55

1.
52

5,
66

39
.4

56
.5

71
,1

8
26

.0
31

.9
48

,6
4

66
,2

4

»SLUŽBENI GLASNIK« Broj 10592 Strana
17

R
as

ho
di

 u
 B

ud
že

tu
 O

pć
in

e
Tu

zl
a

za
 p

er
io

d
01

. 0
1.

 -
30

. 0
9.

 2
01

2.
 g

od
in

e,
 u

 iz
no

su
 o

d
36

.2
38

.4
43

,6
1

KM
 ra

sp
or

eđ
en

i s
u

u
po

se
bn

om
 d

ije
lu

Bu

dž
et

a,
 k

ak
o

sl
ije

di
:

II
PO

SE
B

N
I D

IO

Č
la

n
. 3

.

Č
la

n
3.

R
as

ho
di

 u
 B

ud
že

tu
 O

pć
in

e
Tu

zl
a

za
 p

er
io

d
01

. 0
1.

 -
30

. 0
9.

 2
01

2.
 g

od
in

e,
 u

 iz
no

su
 o

d
36

.2
38

.4
43

,6
1

K
M

 ra
sp

or
eđ

en
i s

u
u

po
se

bn
om

 d
ije

lu
 B

ud
že

ta
, k

ak
o

sl
ije

di
:

»SLUŽBENI GLASNIK«Broj 10 Strana 593
18

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

01
0

1
. O

P
Ć

IN
S

K
O

 V
IJ

EĆ
E

01
01

0
1

0
1

 -
 O

P
Ć

IN
S

K
O

 V
IJ

EĆ
E

6
1

1
0

0
0

A
. T

EK
U
Ć

I
IZ

D
A

C
I

01
01

00
1

11
1

61
12

45
 N

ak
na

de
 v

ije
ćn

ic
im

a
za

 r
ad

 u
 O

pć
in

sk
om

 v
ije
ću

33
2.
00
0,
00

0,
00

33
2.
00
0,
00

21
9.
53
5,
06

0,
00

21
9.
53
5,
06

66
,1
3

01
01

00
1

11
1

61
12

46
 N

ak
na

de
 č

la
no

vi
m

a
ra

dn
ih

 t
ije

la
 O

pć
in

sk
og

 v
ije
ća

47
0.
00
0,
00

0,
00

47
0.
00
0,
00

37
2.
91
2,
44

0,
00

37
2.
91
2,
44

79
,3
4

01
01

00
1

11
1

61
31

00
 P

ut
ni

 t
oš

ko
vi

2.
50
0,
00

0,
00

2.
50
0,
00

60
0,
00

0,
00

60
0,
00

24
,0
0

01
01

00
1

11
1

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
2.
00
0,
00

0,
00

2.
00
0,
00

1.
53
1,
97

0,
00

1.
53
1,
97

76
,6
0

01
01

00
1

11
1

61
34

00
N

ab
av

ka
m

at
er

ija
la

14
00
0
00

0
00

14
00
0
00

7
00
9
98

0
00

7
00
9
98

50
07

B
. R

A
SH

O
D

I

0

01
01

00
1

11
1

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

14
.0
00
,0
0

0,
00

14
.0
00
,0
0

7.
00
9,
98

0,
00

7.
00
9,
98

50
,0
7

01
01

00
1

11
1

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

21
.2
00
,0
0

0,
00

21
.2
00
,0
0

10
.6
65
,9
1

0,
00

10
.6
65
,9
1

50
,3
1

01
01

00
1

11
1

61
43

29
-1

5
Tr

an
sf

er
 z

a
ra

d
pa

rla
m

en
ta

rn
ih

 g
ru

pa
 -

 k
lu

bo
va

 v
ije
ćn

ik
a

u
O

V
Tu

zl
a

32
7.
61
0,
00

0,
00

32
7.
61
0,
00

18
0.
60
2,
00

0,
00

18
0.
60
2,
00

55
,1
3

01
01

00
1

11
1

61
43

11
-2

0
 G

ra
nt

 z
a

po
m

oć
 F

on
da

ci
ji

"I
st

in
a

-
pr

av
da

 -
 p

om
ire

nj
e"

60
.0
00
,0
0

0,
00

60
.0
00
,0
0

45
.0
00
,0
0

0,
00

45
.0
00
,0
0

75
,0
0

8
2

1
0

0
0

 B
.

K
A

P
IT

A
LN

I
IZ

D
A

C
I

01
01

00
1

11
1

82
13

00
 N

ab
av

ka
 o

pr
em

e
7.
00
0,
00

0,
00

7.
00
0,
00

2.
88
9,
90

0,
00

2.
88
9,
90

41
,2
8

 O
P
Ć

IN
S

K
O

 V
IJ

EĆ
E

1.
23

6.
31

0,
00

0,
00

1.
23

6.
31

0,
00

84
0.

74
7,

26
0,

00
84

0.
74

7,
26

68
,0

0

»SLUŽBENI GLASNIK« Broj 10594 Strana
19

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

01
0

1
. O

P
Ć

IN
S

K
O

 V
IJ

EĆ
E

01
02

0
1

0
2

 -
 S

R
ED

ST
V

A
 Z

A
 R

A
D

 O
P
Ć

IN
S

K
E

IZ
B

O
R

N
E

K
O

M
IS

IJ
E

A
. T

EK
U
Ć

I
IZ

D
A

C
I

01
02

00
1

11
1

61
12

48
N

ak
na

de
 č

la
no

vi
m

a
O

pć
in

sk
e

iz
bo

rn
e

ko
m

is
ije

42
.5
00
,0
0

0,
00

42
.5
00
,0
0

26
.4
32
,9
8

0,
00

26
.4
32
,9
8

62
,2
0

01
02

00
1

11
1

61
31

00
Pu

tn
i t

ro
šk

ov
i

1.
00
0,
00

0,
00

1.
00
0,
00

50
,0
0

0,
00

50
,0
0

5,
00

01
02

00
1

11
1

61
33

20
Ko

m
un

al
ne

 u
sl

ug
e

2.
50
0,
00

0,
00

2.
50
0,
00

22
8,
30

0,
00

22
8,
30

9,
13

01
02

00
1

11
1

61
34

00
N

ab
av

ka
 m

at
er

ija
la

5.
00
0,
00

0,
00

5.
00
0,
00

1.
73
1,
80

0,
00

1.
73
1,
80

34
,6
4

01
02

00
1

11
1

61
36

00
Za

ku
p

pr
os

to
ra

6.
00
0,
00

0,
00

6.
00
0,
00

0,
00

0,
00

0,
00

0,
00

0

01
02

00
1

11
1

61
37

20
Iz

da
ci

 z
a

te
ku
će

 o
dr

ža
va

nj
e

50
0,
00

0,
00

50
0,
00

0,
00

0,
00

0,
00

0,
00

01
02

00
1

11
1

61
39

10
U

go
vo

re
ne

 u
sl

ug
e

1.
50
0,
00

0,
00

1.
50
0,
00

49
7,
25

0,
00

49
7,
25

33
,1
5

01
02

00
1

11
1

61
39

73
-9

O
st

al
e

ug
ov

or
en

e
us

lu
ge

 (
na

kn
ad

e
bi

ra
čk

im
 o

db
or

im
a

i t
eh

ni
čk

om

os
ob

lju
)

16
5.
00
0,
00

0,
00

16
5.
00
0,
00

7.
08
5,
64

0,
00

7.
08
5,
64

4,
29

 S
R

ED
S

TV
A

 Z
A

 R
A

D
 O

P
Ć

IN
S

K
E

IZ
B

O
R

N
E

K
O

M
IS

IJ
E

22
4.

00
0,

00
0,

00
22

4.
00

0,
00

36
.0

25
,9

7
0,

00
36

.0
25

,9
7

16
,0

8

U
K

U
P

N
O

 O
P
Ć

IN
S

K
O

 V
IJ

EĆ
E

1.
46

0.
31

0,
00

0,
00

1.
46

0.
31

0,
00

87
6.

77
3,

23
0,

00
87

6.
77

3,
23

60
,0

4

»SLUŽBENI GLASNIK«Broj 10 Strana 595
20

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

02
0

2
. K

A
B

IN
ET

 O
P
Ć

IN
S

K
O

G
 N

A
Č

EL
N

IK
A

02
01

0
2

0
1

 -
 K

A
B

IN
ET

 O
P
Ć

IN
S

K
O

G
 N

A
Č

EL
N

IK
A

6
1

1
0

0
0

 A
.

TE
K

U
Ć

I
 I

ZD
A

C
I

02
01

00
1

11
1

61
11

00
 P

la
će

49
8.
00
0,
00

0,
00

49
8.
00
0,
00

36
7.
57
4,
85

0,
00

36
7.
57
4,
85

73
,8
1

02
01

00
1

11
1

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
74
.6
00
,0
0

0,
00

74
.6
00
,0
0

44
.1
80
,8
1

0,
00

44
.1
80
,8
1

59
,2
2

02
01

00
1

11
1

61
21

00
 D

op
rin

os
i p

os
lo

da
va

ca
53
.0
00
,0
0

0,
00

53
.0
00
,0
0

38
.4
71
,0
7

0,
00

38
.4
71
,0
7

72
,5
9

02
01

00
1

11
1

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
14
.0
00
,0
0

0,
00

14
.0
00
,0
0

7.
96
4,
00

0,
00

7.
96
4,
00

56
,8
9

02
01

00
1

11
1

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
25
.0
00
,0
0

0,
00

25
.0
00
,0
0

16
.5
61
,7
3

0,
00

16
.5
61
,7
3

66
,2
5

02
01

00
1

11
1

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

12
.0
00
,0
0

0,
00

12
.0
00
,0
0

6.
47
6,
75

0,
00

6.
47
6,
75

53
,9
7

0

02
01

00
1

11
1

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

12
.0
00
,0
0

0,
00

12
.0
00
,0
0

6.
47
6,
75

0,
00

6.
47
6,
75

53
,9
7

02
01

00
1

11
1

61
37

20
Iz

da
ci

 z
a

te
ku
će

 o
dr

ža
va

nj
e

10
.0
00
,0
0

0,
00

10
.0
00
,0
0

27
7,
15

0,
00

27
7,
15

2,
77

02
01

00
1

11
1

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

90
.0
00
,0
0

0,
00

90
.0
00
,0
0

62
.9
01
,3
5

0,
00

62
.9
01
,3
5

69
,8
9

02
01

00
1

11
1

61
39

73
-1

 P
ro

to
ko

la
rn

i t
ro

šk
ov

i
68
.5
00
,0
0

0,
00

68
.5
00
,0
0

53
.9
81
,1
6

0,
00

53
.9
81
,1
6

78
,8
0

02
01

00
1

11
1

61
39

73
-2

 O
st

al
e

ug
ov

or
en

e
us

lu
ge

10
.0
00
,0
0

0,
00

10
.0
00
,0
0

7.
46
6,
88

0,
00

7.
46
6,
88

74
,6
7

02
01

00
1

11
1

61
39

73
-1

0
Iz

da
ci

 z
a

ra
d

vo
lo

nt
er

a
84
.0
00
,0
0

0,
00

84
.0
00
,0
0

47
.0
62
,6
1

0,
00

47
.0
62
,6
1

56
,0
3

02
01

00
1

11
1

61
39

35
-1

Sr
ed

st
va

 z
a

ra
d

st
ru
čn

ih
 k

om
is

ija

20
.0
00
,0
0

0,
00

20
.0
00
,0
0

10
.5
11
,6
6

0,
00

10
.5
11
,6
6

52
,5
6

02
01

00
1

82
1

61
39

35
-1

2
Iz

da
ci

 z
a

m
an

ife
st

ac
ije

 o
d

po
se

bn
og

 z
na
ča

ja
 z

a
gr

ad
 (

ce
re

m
on

ije
,

ko
nf

er
en

ci
je

,
ku

ltu
rn

i d
og

ađ
aj

i,
zn

ač
aj

ni
 d

at
um

i)
13
0.
00
0,
00

0,
00

13
0.
00
0,
00

11
3.
68
3,
49

0,
00

11
3.
68
3,
49

87
,4
5

02
01

00
1

11
1

61
43

11
-4

1
G

ra
nt

ov
i n

ep
ro

fit
ni

m
 o

rg
an

iz
ac

ija
m

a
-

uč
eš
će

 O
pć

in
e

u
pr

oj
ek

tim
a

EU
 i

dr
ug

ih
 m

eđ
un

ar
od

ni
h

or
ga

ni
za

ci
ja

19
.0
00
,0
0

0,
00

19
.0
00
,0
0

15
.0
00
,0
0

0,
00

15
.0
00
,0
0

78
,9
5

8
2

1
0

0
0

 B
.

K
A

P
IT

A
LN

I
 I

ZD
A

C
I

02
01

00
1

11
1

82
13

00
 N

ab
av

ka
 o

pr
em

e
3.
00
0,
00

0,
00

3.
00
0,
00

2.
68
8,
66

0,
00

2.
68
8,
66

89
,6
2

 K
A

B
IN

ET
 O

P
Ć

IN
S

K
O

G
 N

A
Č

EL
N

IK
A

1.
11

1.
10

0,
00

0,
00

1.
11

1.
10

0,
00

79
4.

80
2,

17
0,

00
79

4.
80

2,
17

71
,5

3

»SLUŽBENI GLASNIK« Broj 10596 Strana
21

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

02
0

2
. K

A
B

IN
ET

 O
P
Ć

IN
S

K
O

G
 N

A
Č

EL
N

IK
A

02
02

0
2

0
2

 -
 T

EK
U
Ć

A
 R

EZ
ER

V
A

 B
U

D
ŽE

TA

6
1

0
0

0
0

A
. T

EK
U
Ć

I
IZ

D
A

C
I

02
02

00
1

14
31

61
00

00
 T

ek
uć

a
re

ze
rv

a
Bu

dž
et

a
14
3.
00
0,
00

0,
00

14
3.
00
0,
00

13
5.
91
3,
70

0,
00

13
5.
91
3,
70

95
,0
4

TE
K

U
Ć

A
 R

EZ
ER

V
A

 B
U

D
ŽE

TA
14

3.
00

0,
00

0,
00

14
3.

00
0,

00
13

5.
91

3,
70

0,
00

13
5.

91
3,

70
95

,0
4

0

»SLUŽBENI GLASNIK«Broj 10 Strana 597
22

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

02
0

2
. K

A
B

IN
ET

 O
P
Ć

IN
S

K
O

G
 N

A
Č

EL
N

IK
A

02
03

0
2

0
3

 -
 D

O
N

A
TO

R
SK

A
 S

R
ED

ST
V

A

6
1

0
0

0
0

A
. T

EK
U
Ć

I
IZ

D
A

C
I

02
03

00
1

11
1

61
00

00
 T

ek
uć

i r
as

ho
di

0,
00

15
0.
00
0,
00

15
0.
00
0,
00

0,
00

17
3.
08
2,
62

17
3.
08
2,
62

11
5,
39

8
2

0
0

0
0

B
. K

A
P

IT
A

LN
I

IZ
D

A
C

I

02
03

00
1

11
1

82
00

00
Ka

pi
ta

ln
i i

zd
ac

i
0,
00

80
.0
00
,0
0

80
.0
00
,0
0

0,
00

7.
08
4,
38

7.
08
4,
38

8,
86

 D
O

N
A

TO
R

S
K

A
 S

R
ED

S
TV

A
0,

00
23

0.
00

0,
00

23
0.

00
0,

00
0,

00
18

0.
16

7,
00

18
0.

16
7,

00
78

,3
3

0

 U
K

U
P

N
O

 K
A

B
IN

ET
 O

P
Ć

IN
S

K
O

G
 N

A
Č

EL
N

IK
A

1.
25

4.
10

0,
00

23
0.

00
0,

00
1.

48
4.

10
0,

00
93

0.
71

5,
87

18
0.

16
7,

00
1.

11
0.

88
2,

87
74

,8
5

»SLUŽBENI GLASNIK« Broj 10598 Strana
23

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

03
 0

3
. S

LU
ŽB

A
 Z

A
 B

U
D

ŽE
T

I
FI

N
A

N
S

IJ
E

03
01

 0
3

0
1

 -
 S

LU
ŽB

A
 Z

A
 B

U
D

ŽE
T

I
FI

N
A

N
SI

JE

6
1

1
0

0
0

 A
. T

EK
U
Ć

I
 I

ZD
A

C
I

03
01

00
1

11
1

61
11

00
 P

la
će

55
2.
00
0,
00

0,
00

55
2.
00
0,
00

40
7.
89
4,
50

0,
00

40
7.
89
4,
50

73
,8
9

03
01

00
1

11
1

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
10
6.
50
0,
00

0,
00

10
6.
50
0,
00

66
.1
07
,4
4

0,
00

66
.1
07
,4
4

62
,0
7

03
01

00
1

11
1

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
59
.0
00
,0
0

0,
00

59
.0
00
,0
0

42
.6
89
,7
0

0,
00

42
.6
89
,7
0

72
,3
6

03
01

00
1

11
1

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
3.
00
0,
00

0,
00

3.
00
0,
00

1.
66
2,
10

0,
00

1.
66
2,
10

55
,4
0

03
01

00
1

11
1

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
6.
00
0,
00

0,
00

6.
00
0,
00

6.
27
9,
56

0,
00

6.
27
9,
56

10
4,
66

03
01

00
1

11
1

61
34

00
 N

ab
av

ka
 m

at
er

i ja
la

14
.0
00
,0
0

0,
00

14
.0
00
,0
0

7.
95
2,
97

0,
00

7.
95
2,
97

56
,8
1

0

j
,

,
,

,
,

,
,

03
01

00
1

11
1

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

2.
00
0,
00

0,
00

2.
00
0,
00

56
,3
2

0,
00

56
,3
2

2,
82

03
01

00
1

11
1

61
38

20
 I

zd
ac

i o
si

gu
ra

nj
a,

 b
an

ka
rs

ki
h

us
lu

ga
 i

pl
at

no
g

pr
om

et
a

50
.0
00
,0
0

0,
00

50
.0
00
,0
0

31
.3
63
,8
8

0,
00

31
.3
63
,8
8

62
,7
3

03
01

00
1

11
1

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

12
.0
00
,0
0

0,
00

12
.0
00
,0
0

6.
08
1,
51

0,
00

6.
08
1,
51

50
,6
8

03
01

00
1

11
1

61
39

35
-5

Tr
oš

ko
vi

 ja
vn

og
 o

gl
aš

av
an

ja
9.
00
0,
00

0,
00

9.
00
0,
00

2.
73
8,
80

0,
00

2.
73
8,
80

30
,4
3

03
01

00
1

11
1

 6

13
97

3-
2

 O
st

al
e

ug
ov

or
en

e
us

lu
ge

3.
00
0,
00

0,
00

3.
00
0,
00

0,
00

0,
00

0,
00

0,
00

03
01

00
1

14
31

61
48

11
N

ak
na

de
 z

a
po

vr
at

 v
iš

e
ili

 p
og

re
šn

o
up

la
će

ni
h

sr
ed

st
av

a
20
0.
00
0,
00

0,
00

20
0.
00
0,
00

14
5.
26
3,
80

0,
00

14
5.
26
3,
80

72
,6
3

03
01

00
1

14
11

61
62

12
 I

zd
ac

i z
a

ka
m

at
e

i o
st

al
e

na
kn

ad
e

16
8.
00
0,
00

0,
00

16
8.
00
0,
00

44
.4
03
,4
2

0,
00

44
.4
03
,4
2

26
,4
3

8
2

1
0

0
0

 B
.

K
A

P
IT

A
LN

I
 I

ZD
A

C
I

03
01

00
1

11
1

82
13

00
 N

ab
av

ka
 o

pr
em

e
3.
00
0,
00

0,
00

3.
00
0,
00

2.
99
5,
20

0,
00

2.
99
5,
20

99
,8
4

 U
K

U
P

N
O

 S
LU

ŽB
A

 Z
A

 B
U

D
ŽE

T
I

FI
N

A
N

S
IJ

E
1.

18
7.

50
0,

00
0,

00
1.

18
7.

50
0,

00
76

5.
48

9,
20

0,
00

76
5.

48
9,

20
64

,4
6

»SLUŽBENI GLASNIK«Broj 10 Strana 599
24

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

04
0

4
. S

LU
ŽB

A
 Z

A
 R

A
ZV

O
J,

 P
O

D
U

ZE
TN

IŠ
TV

O
 I

 D
R

U
Š

TV
EN

E

D
JE

LA
TN

O
S

TI

04
01

0
4

0
1

 -
 S

LU
ŽB

A
 Z

A
 R

A
ZV

O
J,

 P
O

D
U

ZE
TN

IŠ
TV

O
 I

D

R
U

Š
TV

EN
E

D
JE

LA
TN

O
S

TI

6
1

1
0

0
0

 A
.

TE
K

U
Ć

I
 I

ZD
A

C
I

04
01

00
1

13
51

61
11

00
 P

la
će

54
6.
00
0,
00

0,
00

54
6.
00
0,
00

39
6.
32
2,
42

0,
00

39
6.
32
2,
42

72
,5
9

04
01

00
1

13
51

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
99
.5
00
,0
0

0,
00

99
.5
00
,0
0

56
.4
99
,1
9

0,
00

56
.4
99
,1
9

56
,7
8

04
01

00
1

13
51

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
59
.0
00
,0
0

0,
00

59
.0
00
,0
0

41
.4
79
,9
7

0,
00

41
.4
79
,9
7

70
,3
1

04
01

00
1

13
51

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
4.
00
0,
00

0,
00

4.
00
0,
00

2.
63
1,
50

0,
00

2.
63
1,
50

65
,7
9

04
01

00
1

13
51

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
10
.0
00
,0
0

0,
00

10
.0
00
,0
0

6.
27
2,
25

0,
00

6.
27
2,
25

62
,7
2

04
01

00
1

10
11

61
33

29
O

st
al

e
ko

m
un

al
ne

 u
sl

ug
e

(p
ro

je
kt

i v
ez

an
i z

a
po

ljo
pr

iv
. z

em
lji

št
e)

0,
00

20
4.
65
0,
00

20
4.
65
0,
00

0,
00

43
.6
42
,8
9

43
.6
42
,8
9

21
,3
3

04
01

00
1

13
51

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

7.
00
0,
00

0,
00

7.
00
0,
00

5.
71
8,
63

0,
00

5.
71
8,
63

81
,6
9

04
01

00
1

13
51

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

n j
e

1.
00
0,
00

0,
00

1.
00
0,
00

29
4,
00

0,
00

29
4,
00

29
,4
0

0

j
,

,
,

,
,

,
,

04
01

00
1

10
21

61
37

91
-8

Sr
ed

st
va

 z
a

ra
zv

oj
 n

er
az

vi
je

ni
h

di
je

lo
va

 o
pć

in
e

Tu
zl

a
po

 o
sn

ov
u

Za
ko

na
 o

 š
um

am
a

0,
00

26
.0
00
,0
0

26
.0
00
,0
0

0,
00

22
.4
69
,0
5

22
.4
69
,0
5

86
,4
2

04
01

00
1

13
51

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

19
.9
40
,0
0

0,
00

19
.9
40
,0
0

12
.2
31
,1
7

0,
00

12
.2
31
,1
7

61
,3
4

04
01

00
1

13
31

61
39

35
-1

1
Iz

ra
da

 s
tr

at
eg

ije
 r

az
vo

ja
 o

pć
in

e
Tu

zl
a

20
09

. -
 2

02
6.

 g
od

in
a

15
.0
00
,0
0

0,
00

15
.0
00
,0
0

10
.9
01
,6
2

0,
00

10
.9
01
,6
2

72
,6
8

04
01

00
1

13
51

61
39

73
-2

O
st

al
e

ug
ov

or
en

e
us

lu
ge

13
.4
50
,0
0

0,
00

13
.4
50
,0
0

11
.9
52
,7
6

0,
00

11
.9
52
,7
6

88
,8
7

04
01

00
1

83
1

61
39

73
-6

U
sl

ug
e

m
ed

ija
82
.0
00
,0
0

0,
00

82
.0
00
,0
0

38
.6
00
,0
1

0,
00

38
.6
00
,0
1

47
,0
7

04
01

00
1

45
1

61
42

34
St

ip
en

di
je

 s
tu

de
nt

im
a

i u
če

ni
ci

m
a

70
.8
00
,0
0

0,
00

70
.8
00
,0
0

49
.5
60
,0
0

0,
00

49
.5
60
,0
0

70
,0
0

04
01

00
1

62
1

61
42

39
-1

G
ra

nt
ov

i p
oj

ed
in

ci
m

a
-

so
ci

ja
ln

e
je

dn
ok

ra
tn

e
po

m
oć

i
25
5.
00
0,
00

0,
00

25
5.
00
0,
00

19
8.
67
8,
25

0,
00

19
8.
67
8,
25

77
,9
1

04
01

00
1

62
1

61
42

39
-8

G
ra

nt
 z

a
uč

eš
će

 u
 r

ea
liz

ac
iji

 A
kc

io
no

g
pl

an
a

Bi
H

 z
a

rj
eš

av
an

je

pr
ob

le
m

a
Ro

m
a

40
.0
00
,0
0

0,
00

40
.0
00
,0
0

0,
00

0,
00

0,
00

0,
00

04
01

00
1

84
1

61
43

11
-6

G
ra

nt
ov

i n
ep

ro
fit

ni
m

 o
rg

an
iz

ac
ija

m
a

-
re

lig
ija

25
.5
00
,0
0

0,
00

25
.5
00
,0
0

25
.5
00
,0
0

0,
00

25
.5
00
,0
0

10
0,
00

04
01

00
1

81
1

61
43

11
-7

G
ra

nt
ov

i n
ep

ro
fit

ni
m

 o
rg

an
iz

ac
ija

m
a

-
sp

or
t

14
0.
00
0,
00

0,
00

14
0.
00
0,
00

0,
00

0,
00

0,
00

0,
00

04
01

00
1

81
1

61
43

11
-8

Tr
en

až
ni

 p
ro

ce
s

i t
ro

šk
ov

i t
ak

m
ič

en
ja

 s
po

rt
sk

ih
 k

lu
bo

va
 u

 s
po

rt
sk

im

ob
je

kt
im

a
11
9.
04
1,
64

0,
00

11
9.
04
1,
64

10
7.
28
6,
48

0,
00

10
7.
28
6,
48

90
,1
3

04
01

00
1

59
1

61
43

11
-1

4
 T

ra
ns

fe
r

za
 r

ea
liz

ac
iju

 p
ro

gr
am

a
m

je
ra

 z
dr

av
st

. z
aš

tit
e

ži
vo

tin
ja

10
.0
00
,0
0

0,
00

10
.0
00
,0
0

0,
00

0,
00

0,
00

0,
00

04
01

00
1

82
1

61
43

11
-1

6
Iz

da
ci

 z
a

re
al

iz
ac

iju
 m

an
.
-

Kn
již

ev
ni

 s
us

re
ti

"C
um

 G
ra

no
 S

al
is

"
50
.0
00
,0
0

0,
00

50
.0
00
,0
0

43
.3
29
,5
8

0,
00

43
.3
29
,5
8

86
,6
6

04
01

00
1

10
11

61
43

11
-1

7
 G

ra
nt

ov
i n

ep
ro

fit
ni

m
 o

rg
an

iz
ac

ija
m

a
-

ud
ru

že
nj

a
po

ljo
pr

iv
re

dn
ik

a
23
.0
00
,0
0

0,
00

23
.0
00
,0
0

21
.5
00
,0
0

0,
00

21
.5
00
,0
0

93
,4
8

04
01

00
1

81
1

61
43

11
-1

8
G

ra
nt

 n
ep

ro
fit

no
j o

rg
an

iz
ac

iji
 -

 S
D

 "
Sl

ob
od

a"
 T

uz
la

85
.0
00
,0
0

0,
00

85
.0
00
,0
0

73
.5
83
,3
1

0,
00

73
.5
83
,3
1

86
,5
7

04
01

00
1

82
1

61
43

11
-1

9
G

ra
nt

 z
a

JU
 M

uz
ej

 is
to
čn

e
Bo

sn
e

Tu
zl

a
10
.0
00
,0
0

0,
00

10
.0
00
,0
0

10
.0
00
,0
0

0,
00

10
.0
00
,0
0

10
0,
00

04
01

00
1

81
1

61
43

11
-2

1
G

ra
nt

 z
a

te
ku
će

 o
dr

ža
va

nj
e

ob
je

kt
a

SK
PC

 "
M

ej
da

n"
 T

uz
la

14
.1
66
,6
4

0,
00

14
.1
66
,6
4

14
.1
66
,6
4

0,
00

14
.1
66
,6
4

10
0,
00

04
01

00
1

13
31

61
43

11
-2

5
G

ra
nt

 -
 P

od
rš

ka
 p

os
lo

va
nj

a
R
PC

 T
uz

la
 -

 "
In

ku
ba

to
r

Li
pn

ic
a"

10
6.
00
0,
00

0,
00

10
6.
00
0,
00

77
.9
99
,9
7

0,
00

77
.9
99
,9
7

73
,5
8

04
01

00
1

81
1

61
43

11
-2

7
G

ra
nt

 n
ep

ro
fit

no
j o

rg
an

iz
ac

iji
 -

 K
K

"S
lo

bo
da

 D
ita

"
Tu

zl
a

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

04
01

00
1

81
1

61
43

11
-2

8
G

ra
nt

 n
ep

ro
fit

no
j o

rg
an

iz
ac

iji
 -

 S
po

rt
sk

i s
av

ez
 o

pć
in

e
Tu

zl
a

28
.0
00
,0
0

0,
00

28
.0
00
,0
0

20
.9
99
,9
7

0,
00

20
.9
99
,9
7

75
,0
0

04
01

00
1

82
1

61
43

11
-2

9
G

ra
nt

 n
ep

ro
fit

no
j o

rg
an

iz
ac

iji
 -

 U
G

 "
Ku
ća

 p
la

m
en

a
m

ira
"

Tu
zl

a
21
.2
50
,0
0

0,
00

21
.2
50
,0
0

14
.1
66
,6
4

0,
00

14
.1
66
,6
4

66
,6
7

»SLUŽBENI GLASNIK« Broj 10600 Strana
25

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

04
01

00
1

13
31

61
43

11
-3

0
G

ra
nt

 F
M

R
Pi

O
 -

 p
od

rš
ka

 p
od

uz
et

ni
čk

oj
 in

fr
as

tr
uk

tu
ri

0,
00

50
.0
00
,0
0

50
.0
00
,0
0

0,
00

0,
00

0,
00

0,
00

04
01

00
1

82
1

61
43

11
-3

1
G

ra
nt

ov
i z

a
ku

ltu
rn

e
m

an
ife

st
ac

ije
 (

Lj
et

o
u

Tu
zl

i i
 d

r.
 m

an
ife

st
ac

ije
)

15
5.
00
0,
00

0,
00

15
5.
00
0,
00

14
9.
42
3,
00

0,
00

14
9.
42
3,
00

96
,4
0

04
01

00
1

81
1

61
43

11
-3

2
G

ra
nt

ov
i z

a
sp

or
ts

ke
 m

an
ife

st
ac

ije
65
.0
00
,0
0

0,
00

65
.0
00
,0
0

61
.1
00
,0
0

0,
00

61
.1
00
,0
0

94
,0
0

04
01

00
1

13
31

61
43

11
-3

3
G

ra
nt

ov
i n

ep
ro

fit
ni

m
 o

rg
an

iz
ac

ija
m

a
-

ud
ru

že
nj

a,
 o

rg
an

iz
ac

ije
 i

fo
nd

ac
ije

10
0.
00
0,
00

0,
00

10
0.
00
0,
00

0,
00

0,
00

0,
00

0,
00

04
01

00
1

81
1

61
43

11
-3

4
G

ra
nt

 n
ep

ro
fit

no
j o

rg
an

iz
ac

iji
 -

 K
K

"J
ed

in
st

vo
"

Tu
zl

a
26
.3
50
,0
0

0,
00

26
.3
50
,0
0

19
.7
62
,4
7

0,
00

19
.7
62
,4
7

75
,0
0

04
01

00
1

62
1

61
43

11
-3

7
G

ra
nt

 z
a

N
ar

od
nu

 k
uh

in
ju

 "
Im

ar
et

"
Tu

zl
a

21
0.
00
0,
00

0,
00

21
0.
00
0,
00

15
7.
50
0,
00

0,
00

15
7.
50
0,
00

75
,0
0

04
01

00
1

82
1

61
43

11
-4

0
G

ra
nt

 z
a

m
an

ife
st

ac
iju

 I
N

TE
R
BI

FE
P

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

04
01

00
1

81
1

61
43

11
-4

2
G

ra
nt

 n
ep

ro
fit

no
j o

rg
an

iz
ac

iji
 -

 O
KK

 "
Sl

ob
od

a"
 T

uz
la

30
.0
00
,0
0

0,
00

30
.0
00
,0
0

17
.5
00
,0
0

0,
00

17
.5
00
,0
0

58
,3
3

04
01

00
1

62
1

61
43

11
-4

3
G

ra
nt

 z
a

JU
 D

om
 p

en
zi

on
er

a
Tu

zl
a

(v
ol

on
te

ri)
13
.5
00
,0
0

0,
00

13
.5
00
,0
0

7.
39
9,
50

0,
00

7.
39
9,
50

54
,8
1

04
01

00
1

62
1

61
43

11
-4

4
G

ra
nt

 z
a

JZ
U

 D
om

 z
dr

av
lja

 T
uz

la
 (

uč
eš
će

 u
 m

eđ
un

ar
od

no
m

pr

oj
ek

tu
 U

N
IC

EF
-a

 -
 C

en
ta

r
za

 r
an

i r
as

t
i r

az
vo

j)
19
.2
00
,0
0

0,
00

19
.2
00
,0
0

16
.6
35
,0
2

0,
00

16
.6
35
,0
2

86
,6
4

04
01

00
1

82
1

61
43

25
G

ra
nt

ov
i z

a
za

št
itu

 k
ul

tu
rn

o-
hi

st
or

ijs
ko

g
i p

rir
od

no
g

na
sl

ije
đa

89
.0
00
,0
0

0,
00

89
.0
00
,0
0

45
.1
84
,4
9

0,
00

45
.1
84
,4
9

50
,7
7

0

04
01

00
1

13
31

61
43

29
-2

 T
ra

ns
fe

r
za

 r
ad

 -
 O

pć
in

sk
o

ud
ru

že
nj

e
sa

m
os

ta
ln

ih
 p

riv
re

dn
ik

a
23
.0
00
,0
0

0,
00

23
.0
00
,0
0

14
.6
66
,6
2

0,
00

14
.6
66
,6
2

63
,7
7

04
01

00
1

62
1

61
43

29
-3

Tr
an

sf
er

 z
a

ra
d

-
Cr

ve
ni

 k
riž

 o
pć

in
e

Tu
zl

a
40
.0
00
,0
0

0,
00

40
.0
00
,0
0

29
.9
99
,9
7

0,
00

29
.9
99
,9
7

75
,0
0

04
01

00
1

62
1

61
43

29
-4

Tr
an

sf
er

 z
a

ra
d

-
U

dr
už

en
ja

 p
en

zi
on

er
a

op
ći

ne
 T

uz
la

17
.0
00
,0
0

0,
00

17
.0
00
,0
0

12
.7
49
,9
4

0,
00

12
.7
49
,9
4

75
,0
0

04
01

00
1

82
1

61
43

29
-6

Tr
an

sf
er

 z
a

ra
d

-
JU

 N
ar

od
no

 p
oz

or
iš

te
 T

uz
la

13
0.
00
0,
00

0,
00

13
0.
00
0,
00

11
5.
00
0,
00

0,
00

11
5.
00
0,
00

88
,4
6

04
01

00
1

82
1

61
43

29
-7

Tr
an

sf
er

 z
a

ra
d

-
JU

 N
ar

od
na

 i
un

iv
er

zi
t.

 b
ib

lio
te

ka
 "

D
er

vi
š

Su
ši
ć"

Tu

zl
a

48
.0
00
,0
0

0,
00

48
.0
00
,0
0

36
.0
00
,0
0

0,
00

36
.0
00
,0
0

75
,0
0

04
01

00
1

82
1

61
43

29
-9

Tr
an

sf
er

 z
a

ra
d

-
M

eđ
un

ar
od

na
 g

al
er

ija
 p

or
tr

et
a

u
Tu

zl
i

73
.4
00
,0
0

0,
00

73
.4
00
,0
0

54
.3
74
,9
4

0,
00

54
.3
74
,9
4

74
,0
8

04
01

00
1

83
1

61
43

29
-1

0
Tr

an
sf

er
 z

a
ra

d
-J

P
R
TV

 7
 T

uz
la

 (
JP

 "
R
ad

io
 T

uz
la

")
32
5.
20
0,
00

0,
00

32
5.
20
0,
00

23
7.
52
7,
76

0,
00

23
7.
52
7,
76

73
,0
4

04
01

00
1

41
1

61
43

29
-1

1
Tr

an
sf

er
 z

a
ra

d
-

JU
 O

bd
an

iš
te

 "
N

aš
e

di
je

te
"

Tu
zl

a
0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

04
01

00
1

62
1

61
43

29
-1

2
Tr

an
sf

er
 z

a
ra

d
-

JU
 C

en
ta

r
za

 s
oc

ija
ln

i r
ad

 o
pć

in
e

Tu
zl

a
0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

04
01

00
1

82
1

61
43

29
-1

3
Tr

an
sf

er
 z

a
ra

d
-

JU
 D

om
 m

la
di

h
Tu

zl
a

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

04
01

00
1

81
1

61
43

29
-1

6
Tr

an
sf

er
 z

a
ra

d
-

JU
 G

ra
ds

ki
 s

ta
di

on
 "

Tu
ša

nj
"

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

04
01

00
1

13
31

61
43

29
-1

8
Tr

an
sf

er
 z

a
ra

d
-

 J
P

BI
T

Ce
nt

ar
 T

uz
la

48
.1
00
,0
0

0,
00

48
.1
00
,0
0

34
.4
99
,9
7

0,
00

34
.4
99
,9
7

71
,7
3

04
01

00
1

81
1

61
43

29
-1

9
Tr

an
sf

er
 z

a
ra

d
-

 J
P

SK
PC

 "
M

ej
da

n"
 T

uz
la

20
9.
29
1,
72

0,
00

20
9.
29
1,
72

13
5.
04
1,
72

0,
00

13
5.
04
1,
72

64
,5
2

04
01

00
1

13
31

61
52

21
-1

 U
če

šć
e

O
pć

in
e

u
fin

an
si

ra
nj

u
pr

oj
ek

at
a

iz
 o

bl
as

ti
po

du
ze

tn
iš

tv
a

10
0.
00
0,
00

0,
00

10
0.
00
0,
00

43
.0
50
,0
0

0,
00

43
.0
50
,0
0

43
,0
5

04
01

00
1

10
11

61
52

21
-2

 U
če

šć
e

O
pć

in
e

u
ra

zv
oj

u
pr

im
ar

ne
 p

ol
jo

pr
iv

re
dn

e
pr

oi
zv

od
nj

e
10
0.
00
0,
00

0,
00

10
0.
00
0,
00

46
.1
79
,3
2

0,
00

46
.1
79
,3
2

46
,1
8

04
01

00
1

81
1

61
52

21
-1

4
G

ra
nt

 z
a

Ae
ro

 k
lu

b
Tu

zl
a

36
.0
00
,0
0

0,
00

36
.0
00
,0
0

24
.0
00
,0
0

0,
00

24
.0
00
,0
0

66
,6
7

8
2

1
0

0
0

 B
.

K
A

P
IT

A
LN

I
 I

ZD
A

C
I

04
01

00
1

13
51

82
13

00
 N

ab
av

ka
 o

pr
em

e
3.
00
0,
00

0,
00

3.
00
0,
00

2.
19
3,
75

0,
00

2.
19
3,
75

73
,1
3

 S
LU

ŽB
A

 Z
A

 R
A

ZV
O

J,
 P

O
D

U
ZE

TN
IŠ

TV
O

 I
 D

R
U

Š
TV

EN
E

D
JE

LA
TN

O
S

TI
3.

71
5.

69
0,

00
28

0.
65

0,
00

3.
99

6.
34

0,
00

2.
49

9.
46

2,
83

66
.1

11
,9

4
2.

56
5.

57
4,

77
64

,2
0

»SLUŽBENI GLASNIK«Broj 10 Strana 601
26

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

04
0

4
. S

LU
ŽB

A
 Z

A
 R

A
ZV

O
J,

 P
O

D
U

ZE
TN

IŠ
TV

O
 I

 D
R

U
Š

TV
EN

E

D
JE

LA
TN

O
S

TI

04
01

0
4

0
1

 -
 S

LU
ŽB

A
 Z

A
 R

A
ZV

O
J,

 P
O

D
U

ZE
TN

IŠ
TV

O
 I

D

R
U

Š
TV

EN
E

 D
JE

LA
TN

O
S

TI
 -

 P
O

S
LO

V
N

I
P

R
O

S
TO

R
I

6
1

1
0

0
0

 A
.

TE
K

U
Ć

I
 I

ZD
A

C
I

04
01

00
2

13
51

61
37

27
-1

In
ve

st
ic

io
no

 o
dr

ža
va

nj
e

po
sl

ov
ni

h
pr

os
to

ra
 (

ko
m

pe
nz

ac
ijs

ki
 d

io

za
ku

pn
in

e)
57
.5
00
,0
0

0,
00

57
.5
00
,0
0

7.
69
2,
87

0,
00

7.
69
2,
87

13
,3
8

04
01

00
2

13
51

61
39

97
Iz

da
ci

 z
a

PD
V

80
.0
00
,0
0

0,
00

80
.0
00
,0
0

47
.3
16
,3
8

0,
00

47
.3
16
,3
8

59
,1
5

 S
LU

ŽB
A

 Z
A

 R
A

ZV
O

J,
 P

O
D

U
ZE

TN
IŠ

TV
O

 I
 D

R
U

Š
TV

EN
E

D

JE
LA

TN
O

S
TI

 -
 P

O
S

LO
V

N
I

P
R

O
S

TO
R

I
13

7.
50

0,
00

0,
00

13
7.

50
0,

00
55

.0
09

,2
5

0,
00

55
.0

09
,2

5
40

,0
1

0

»SLUŽBENI GLASNIK« Broj 10602 Strana
27

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

04
0

4
. S

LU
ŽB

A
 Z

A
 R

A
ZV

O
J,

 P
O

D
U

ZE
TN

IŠ
TV

O
 I

 D
R

U
Š

TV
EN

E

D
JE

LA
TN

O
S

TI

04
02

0
4

0
2

 -
 J

U
 C

EN
TA

R
 Z

A
 S

O
C

IJ
A

LN
I

R
A

D
 T

U
ZL

A

6
1

1
0

0
0

 A
. T

EK
U
Ć

I
 I

ZD
A

C
I

04
02

00
1

62
1

61
11

00
 P

la
će

47
1.
50
0,
00

1.
20
0,
00

47
2.
70
0,
00

32
6.
97
2,
70

1.
08
8,
48

32
8.
06
1,
18

69
,4
0

04
02

00
1

62
1

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
76
.1
00
,0
0

0,
00

76
.1
00
,0
0

59
.5
63
,7
6

0,
00

59
.5
63
,7
6

78
,2
7

04
02

00
1

62
1

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
51
.9
00
,0
0

50
0,
00

52
.4
00
,0
0

34
.1
09
,0
6

11
3,
50

34
.2
22
,5
6

65
,3
1

04
02

00
1

62
1

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
2.
00
0,
00

0,
00

2.
00
0,
00

43
7,
50

0,
00

43
7,
50

21
,8
8

04
02

00
1

62
1

61
32

10
Iz

da
ci

 z
a

en
er

gi
ju

35
.0
00
,0
0

0,
00

35
.0
00
,0
0

17
.3
03
,0
4

0,
00

17
.3
03
,0
4

49
,4
4

0

04
02

00
1

62
1

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
32
.5
00
,0
0

0,
00

32
.5
00
,0
0

13
.2
96
,8
0

0,
00

13
.2
96
,8
0

40
,9
1

04
02

00
1

62
1

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

13
.0
00
,0
0

0,
00

13
.0
00
,0
0

3.
54
6,
19

0,
00

3.
54
6,
19

27
,2
8

04
02

00
1

62
1

61
35

00
Iz

da
ci

 z
a

us
lu

ge
 p

re
vo

za
 i

go
riv

a
3.
50
0,
00

0,
00

3.
50
0,
00

2.
06
5,
07

0,
00

2.
06
5,
07

59
,0
0

04
02

00
1

62
1

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

7.
00
0,
00

16
0,
00

7.
16
0,
00

1.
62
1,
99

16
0,
00

1.
78
1,
99

24
,8
9

04
02

00
1

62
1

61
38

10
 I

zd
ac

i o
si

gu
ra

nj
a

6.
00
0,
00

0,
00

6.
00
0,
00

1.
72
4,
40

0,
00

1.
72
4,
40

28
,7
4

04
02

00
1

62
1

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

3.
50
0,
00

0,
00

3.
50
0,
00

1.
45
3,
50

0,
00

1.
45
3,
50

41
,5
3

04
02

00
1

62
1

61
39

73
-2

O
st

al
e

ug
ov

or
en

e
us

lu
ge

16
.0
00
,0
0

4.
50
0,
00

20
.5
00
,0
0

14
.8
41
,6
3

1.
38
5,
26

16
.2
26
,8
9

79
,1
6

04
02

00
1

62
1

61
39

73
-1

0
Iz

da
ci

 z
a

ra
d

vo
lo

nt
er

a
43
.2
00
,0
0

0,
00

43
.2
00
,0
0

28
.4
78
,1
3

0,
00

28
.4
78
,1
3

65
,9
2

04
02

00
1

62
1

61
42

39
-1

G
ra

nt
ov

i p
oj

ed
in

ci
m

a
-

so
ci

ja
ln

e
je

dn
ok

ra
tn

e
po

m
oć

i
0,
00

1.
35
0,
00

1.
35
0,
00

0,
00

0,
00

0,
00

0,
00

8
2

1
0

0
0

 B
.

K
A

P
IT

A
LN

I
 I

ZD
A

C
I

04
02

00
1

62
1

82
13

00
 N

ab
av

ka
 o

pr
em

e
0,
00

5.
00
0,
00

5.
00
0,
00

0,
00

0,
00

0,
00

0,
00

 J
U

 C
EN

A
R

 Z
A

 S
O

C
IJ

A
LN

I
R

A
D

 T
U

ZL
A

76
1.

20
0,

00
12

.7
10

,0
0

77
3.

91
0,

00
50

5.
41

3,
77

2.
74

7,
24

50
8.

16
1,

01
65

,6
6

»SLUŽBENI GLASNIK«Broj 10 Strana 603
28

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

04
0

4
. S

LU
ŽB

A
 Z

A
 R

A
ZV

O
J,

 P
O

D
U

ZE
TN

IŠ
TV

O
 I

 D
R

U
Š

TV
EN

E

D
JE

LA
TN

O
S

TI

04
03

0
4

0
3

 -
 J

U
 D

O
M

 M
LA

D
IH

 T
U

ZL
A

6
1

1
0

0
0

 A
. T

EK
U
Ć

I
 I

ZD
A

C
I

04
03

00
1

82
1

61
11

00
 P

la
će

24
0.
00
0,
00

0,
00

24
0.
00
0,
00

18
0.
62
2,
28

0,
00

18
0.
62
2,
28

75
,2
6

04
03

00
1

82
1

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
30
.0
00
,0
0

15
.5
00
,0
0

45
.5
00
,0
0

24
.9
87
,1
7

9.
04
9,
00

34
.0
36
,1
7

74
,8
0

04
03

00
1

82
1

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
25
.0
00
,0
0

0,
00

25
.0
00
,0
0

18
.8
41
,1
1

0,
00

18
.8
41
,1
1

75
,3
6

04
03

00
1

82
1

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
0,
00

1.
00
0,
00

1.
00
0,
00

0,
00

0,
00

0,
00

0,
00

04
03

00
1

82
1

61
32

10
Iz

da
ci

 z
a

en
er

gi
ju

2.
00
0,
00

18
.0
00
,0
0

20
.0
00
,0
0

1.
47
5,
24

11
.2
84
,9
2

12
.7
60
,1
6

63
,8
0

04
03

00
1

82
1

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
5.
00
0,
00

14
.0
00
,0
0

19
.0
00
,0
0

3.
85
3,
89

10
.6
13
,7
0

14
.4
67
,5
9

76
,1
5

0

g
,

,
,

,
,

,
,

04
03

00
1

82
1

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

1.
50
0,
00

3.
00
0,
00

4.
50
0,
00

0,
00

38
7,
80

38
7,
80

8,
62

04
03

00
1

82
1

61
35

00
Iz

da
ci

 z
a

us
lu

ge
 p

re
vo

za
 i

go
riv

a
50
0,
00

1.
00
0,
00

1.
50
0,
00

29
5,
31

36
7,
34

66
2,
65

44
,1
8

04
03

00
1

82
1

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

2.
00
0,
00

3.
00
0,
00

5.
00
0,
00

1.
38
0,
60

18
7,
80

1.
56
8,
40

31
,3
7

04
03

00
1

82
1

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

15
.0
00
,0
0

25
.0
00
,0
0

40
.0
00
,0
0

11
.4
49
,7
4

7.
66
9,
76

19
.1
19
,5
0

47
,8
0

04
03

00
1

82
1

61
39

35
-1

6
 O

st
al

e
st

ru
čn

e
us

lu
ge

 -
 u

sl
ug

e
di

st
rib

uc
ije

 fi
lm

ov
a

0,
00

30
.0
00
,0
0

30
.0
00
,0
0

0,
00

21
.6
20
,0
0

21
.6
20
,0
0

72
,0
7

04
03

00
1

82
1

 6

13
97

3-
2

 O
st

al
e

ug
ov

or
en

e
us

lu
ge

16
.3
00
,0
0

0,
00

16
.3
00
,0
0

7.
47
0,
56

0,
00

7.
47
0,
56

45
,8
3

04
03

00
1

82
1

61
39

73
-1

0
Iz

da
ci

 z
a

ra
d

vo
lo

nt
er

a
8.
40
0,
00

0,
00

8.
40
0,
00

6.
22
9,
44

0,
00

6.
22
9,
44

74
,1
6

04
03

00
1

82
1

61
39

97
Iz

da
ci

 z
a

PD
V

17
.5
00
,0
0

17
.0
00
,0
0

34
.5
00
,0
0

17
.5
00
,0
0

11
.4
82
,0
0

28
.9
82
,0
0

84
,0
1

8
2

1
0

0
0

 B
.

K
A

P
IT

A
LN

I
 I

ZD
A

C
I

04
03

00
1

82
1

82
13

00
 N

ab
av

ka
 o

pr
em

e
1.
00
0,
00

1.
00
0,
00

2.
00
0,
00

0,
00

0,
00

0,
00

0,
00

 J
U

 D
O

M
 M

LA
D

IH
 T

U
ZL

A

36
4.

20
0,

00
12

8.
50

0,
00

49
2.

70
0,

00
27

4.
10

5,
34

72
.6

62
,3

2
34

6.
76

7,
66

70
,3

8

»SLUŽBENI GLASNIK« Broj 10604 Strana
29

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

04
0

4
. S

LU
ŽB

A
 Z

A
 R

A
ZV

O
J,

 P
O

D
U

ZE
TN

IŠ
TV

O
 I

 D
R

U
Š

TV
EN

E

D
JE

LA
TN

O
S

TI

04
04

0
4

0
4

 -
 J

U
 Z

A
 P

R
ED

ŠK
O

LS
K

I
O

D
G

O
J

I
O

B
R

A
ZO

V
A

N
JE

O

B
D

A
N

IŠ
TE

 "
N

A
Š

E
D

IJ
ET

E"
 T

U
ZL

A

6
1

1
0

0
0

 A
. T

EK
U
Ć

I
 I

ZD
A

C
I

04
04

00
1

41
1

61
11

00
 P

la
će

1.
35
0.
00
0,
00

33
8.
00
0,
00

1.
68
8.
00
0,
00

1.
01
2.
19
9,
06

26
7.
66
0,
80

1.
27
9.
85
9,
86

75
,8
2

04
04

00
1

41
1

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
0,
00

23
5.
00
0,
00

23
5.
00
0,
00

0,
00

15
2.
17
7,
45

15
2.
17
7,
45

64
,7
6

04
04

00
1

41
1

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
0,
00

18
0.
06
3,
00

18
0.
06
3,
00

0,
00

11
7.
26
5,
48

11
7.
26
5,
48

65
,1
2

04
04

00
1

41
1

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
0,
00

2.
90
0,
00

2.
90
0,
00

0,
00

88
0,
59

88
0,
59

30
,3
7

04
04

00
1

41
1

61
32

10
Iz

da
ci

 z
a

en
er

gi
ju

0,
00

86
.0
00
,0
0

86
.0
00
,0
0

0,
00

51
.6
64
,4
2

51
.6
64
,4
2

60
,0
7

04
04

00
1

41
1

61
33

20
I

d
i

k
l

l
0
00

31
00
0
00

31
00
0
00

0
00

25
71
4
86

25
71
4
86

82
95

0

04
04

00
1

41
1

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
0,
00

31
.0
00
,0
0

31
.0
00
,0
0

0,
00

25
.7
14
,8
6

25
.7
14
,8
6

82
,9
5

04
04

00
1

41
1

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

0,
00

20
3.
07
1,
50

20
3.
07
1,
50

0,
00

15
2.
09
4,
38

15
2.
09
4,
38

74
,9
0

04
04

00
1

41
1

61
35

00
Iz

da
ci

 z
a

us
lu

ge
 p

re
vo

za
 i

 g
or

iv
a

0,
00

10
.0
00
,0
0

10
.0
00
,0
0

0,
00

5.
39
4,
90

5.
39
4,
90

53
,9
5

04
04

00
1

41
1

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

0,
00

16
.2
00
,0
0

16
.2
00
,0
0

0,
00

8.
25
3,
25

8.
25
3,
25

50
,9
5

04
04

00
1

41
1

61
38

10
 I

zd
ac

i o
si

gu
ra

nj
a

0,
00

5.
93
7,
00

5.
93
7,
00

0,
00

3.
85
4,
98

3.
85
4,
98

64
,9
3

04
04

00
1

41
1

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

0,
00

50
.0
00
,0
0

50
.0
00
,0
0

0,
00

34
.8
39
,1
1

34
.8
39
,1
1

69
,6
8

04
04

00
1

41
1

61
39

73
-2

O
st

al
e

ug
ov

or
en

e
us

lu
ge

0,
00

11
.0
00
,0
0

11
.0
00
,0
0

0,
00

7.
06
0,
14

7.
06
0,
14

64
,1
8

04
04

00
1

41
1

61
39

73
-1

0
Iz

da
ci

 z
a

ra
d

vo
lo

nt
er

a
21
.5
00
,0
0

0,
00

21
.5
00
,0
0

15
.2
95
,6
2

0,
00

15
.2
95
,6
2

71
,1
4

04
04

00
1

41
1

61
62

12
 I

zd
ac

i z
a

ka
m

at
e

i o
st

al
e

na
kn

ad
e

0,
00

70
0,
00

70
0,
00

0,
00

54
5,
29

54
5,
29

77
,9
0

8
2

1
0

0
0

 B
.

K
A

P
IT

A
LN

I
 I

ZD
A

C
I

04
04

00
1

41
1

82
13

00
 N

ab
av

ka
 o

pr
em

e
0,
00

6.
00
0,
00

6.
00
0,
00

0,
00

0,
00

0,
00

0,
00

04
04

00
1

41
1

82
33

30
O

tp
la

ta
 k

re
di

ta
0,
00

29
.0
00
,0
0

29
.0
00
,0
0

0,
00

28
.6
80
,4
8

28
.6
80
,4
8

98
,9
0

 J
U

 Z
A

 P
R

ED
Š

K
O

LS
K

I
O

D
G

O
J

I
O

B
R

A
ZO

V
A

N
JE

 O
B

D
A

N
IŠ

TE

"N
A

Š
E

D
IJ

ET
E"

 T
U

ZL
A

1.
37

1.
50

0,
00

1.
20

4.
87

1,
50

2.
57

6.
37

1,
50

1.
02

7.
49

4,
68

85
6.

08
6,

13
1.

88
3.

58
0,

81
73

,1
1

»SLUŽBENI GLASNIK«Broj 10 Strana 605
30

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

04
0

4
. S

LU
ŽB

A
 Z

A
 R

A
ZV

O
J,

 P
O

D
U

ZE
TN

IŠ
TV

O
 I

 D
R

U
Š

TV
EN

E

D
JE

LA
TN

O
S

TI

04
05

0
4

0
5

 -
 J

U
 G

R
A

D
SK

I
ST

A
D

IO
N

 "
TU

ŠA
N

J"
 T

U
ZL

A

6
1

1
0

0
0

 A
. T

EK
U
Ć

I
 I

ZD
A

C
I

04
05

00
1

81
1

61
11

00
 P

la
će

16
5.
17
7,
00

0,
00

16
5.
17
7,
00

11
2.
37
5,
79

0,
00

11
2.
37
5,
79

68
,0
3

04
05

00
1

81
1

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
29
.4
40
,0
0

0,
00

29
.4
40
,0
0

20
.3
21
,6
2

0,
00

20
.3
21
,6
2

69
,0
3

04
05

00
1

81
1

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
18
.2
23
,0
0

0,
00

18
.2
23
,0
0

11
.7
22
,8
8

0,
00

11
.7
22
,8
8

64
,3
3

04
05

00
1

81
1

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
0,
00

3.
00
0,
00

3.
00
0,
00

0,
00

32
7,
20

32
7,
20

10
,9
1

04
05

00
1

81
1

61
32

10
Iz

da
ci

 z
a

en
er

gi
ju

22
.0
00
,0
0

0,
00

22
.0
00
,0
0

9.
58
4,
06

0,
00

9.
58
4,
06

43
,5
6

04
05

00
1

81
1

61
33

20
Iz

da
ci

za
ko

m
un

al
ne

us
lu

ge
19

50
0
00

0
00

19
50
0
00

8
04
8
04

0
00

8
04
8
04

41
27

0

04
05

00
1

81
1

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
19
.5
00
,0
0

0,
00

19
.5
00
,0
0

8.
04
8,
04

0,
00

8.
04
8,
04

41
,2
7

04
05

00
1

81
1

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

0,
00

2.
35
0,
00

2.
35
0,
00

0,
00

1.
15
1,
60

1.
15
1,
60

49
,0
0

04
05

00
1

81
1

61
35

00
Iz

da
ci

 z
a

us
lu

ge
 p

re
vo

za
 i

go
riv

a
0,
00

2.
50
0,
00

2.
50
0,
00

0,
00

84
4,
09

84
4,
09

33
,7
6

04
05

00
1

81
1

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

0,
00

19
.7
50
,0
0

19
.7
50
,0
0

0,
00

4.
29
9,
17

4.
29
9,
17

21
,7
7

04
05

00
1

81
1

61
38

10
 I

zd
ac

i o
si

gu
ra

nj
a

50
0,
00

0,
00

50
0,
00

72
,0
0

0,
00

72
,0
0

14
,4
0

04
05

00
1

81
1

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

15
.1
60
,0
0

6.
90
0,
00

22
.0
60
,0
0

3.
57
2,
68

5.
61
5,
67

9.
18
8,
35

41
,6
5

04
05

00
1

81
1

61
39

73
-2

O
st

al
e

ug
ov

or
en

e
us

lu
ge

0,
00

6.
00
0,
00

6.
00
0,
00

0,
00

1.
06
7,
34

1.
06
7,
34

17
,7
9

04
05

00
1

81
1

61
39

73
-1

0
Iz

da
ci

 z
a

ra
d

vo
lo

nt
er

a
6.
60
0,
00

0,
00

6.
60
0,
00

4.
23
6,
18

0,
00

4.
23
6,
18

64
,1
8

04
05

00
1

81
1

61
39

97
Iz

da
ci

 z
a

PD
V

0,
00

6.
46
0,
00

6.
46
0,
00

0,
00

4.
75
2,
00

4.
75
2,
00

73
,5
6

8
2

1
0

0
0

 B
.

K
A

P
IT

A
LN

I
 I

ZD
A

C
I

04
05

00
1

81
1

82
13

00
 N

ab
av

ka
 o

pr
em

e
0,
00

7.
50
0,
00

7.
50
0,
00

0,
00

0,
00

0,
00

0,
00

04
05

00
1

81
1

82
16

00
R
ek

on
st

ru
kc

ija
 i

in
ve

st
ic

io
no

 o
dr

ža
va

nj
e

st
ad

io
na

0,
00

54
.0
10
,0
0

54
.0
10
,0
0

0,
00

17
.5
66
,6
8

17
.5
66
,6
8

32
,5
2

 J
U

 G
R

A
D

S
K

I
S

TA
D

IO
N

 "
TU

Š
A

N
J"

 T
U

ZL
A

27
6.

60
0,

00
10

8.
47

0,
00

38
5.

07
0,

00
16

9.
93

3,
25

35
.6

23
,7

5
20

5.
55

7,
00

53
,3

8

 U
K

U
P

N
O

 S
LU

ŽB
A

 Z
A

 R
A

ZV
O

J,
 P

O
D

U
ZE

TN
IŠ

TV
O

 I

D
R

U
Š

TV
EN

E
D

JE
LA

TN
O

S
TI

6.
62

6.
69

0,
00

1.
73

5.
20

1,
50

8.
36

1.
89

1,
50

4.
53

1.
41

9,
12

1.
03

3.
23

1,
38

5.
56

4.
65

0,
50

66
,5

5

»SLUŽBENI GLASNIK« Broj 10606 Strana
31

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

05
0

5
. S

LU
ŽB

A
 Z

A
 K

O
M

U
N

A
LN

E
P

O
S

LO
V

E,
 I

ZG
R

A
D

N
JU

 I

P
O

S
LO

V
E

M
JE

S
N

IH
 Z

A
JE

D
N

IC
A

05
01

0
5

0
1

 -
 S

LU
ŽB

A
 Z

A
 K

O
M

U
N

A
LN

E
P

O
SL

O
V

E,
 I

ZG
R

A
D

N
JU

 I

P
O

S
LO

V
E

M
JE

S
N

IH
 Z

A
JE

D
N

IC
A

6
1

1
0

0
0

 A
. T

EK
U
Ć

I
 I

ZD
A

C
I

05
01

00
1

71
2

61
11

00
 P

la
će

37
3.
00
0,
00

0,
00

37
3.
00
0,
00

27
6.
41
9,
81

0,
00

27
6.
41
9,
81

74
,1
1

05
01

00
1

71
2

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
75
.0
00
,0
0

0,
00

75
.0
00
,0
0

53
.0
42
,5
6

0,
00

53
.0
42
,5
6

70
,7
2

05
01

00
1

71
2

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
40
.0
00
,0
0

0,
00

40
.0
00
,0
0

28
.9
29
,6
0

0,
00

28
.9
29
,6
0

72
,3
2

05
01

00
1

71
2

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
7.
20
0,
00

0,
00

7.
20
0,
00

6.
11
3,
60

0,
00

6.
11
3,
60

84
,9
1

05
01

00
1

71
2

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
10
.0
00
,0
0

0,
00

10
.0
00
,0
0

7.
60
5,
28

0,
00

7.
60
5,
28

76
,0
5

05
01

00
1

71
2

61
34

00
N

b
k

t
ij

l
6
00
0
00

0
00

6
00
0
00

5
04
4
54

0
00

5
04
4
54

84
08

0

05
01

00
1

71
2

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

6.
00
0,
00

0,
00

6.
00
0,
00

5.
04
4,
54

0,
00

5.
04
4,
54

84
,0
8

05
01

00
1

71
2

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

2.
50
0,
00

0,
00

2.
50
0,
00

1.
76
7,
55

0,
00

1.
76
7,
55

70
,7
0

05
01

00
1

71
2

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

5.
00
0,
00

0,
00

5.
00
0,
00

4.
39
2,
79

0,
00

4.
39
2,
79

87
,8
6

05
01

00
1

71
2

61
39

35
-3

 U
sl

ug
e

za
 p

ro
vo
đe

nj
e

ja
vn

ih
 n

ab
av

ki
12
.0
00
,0
0

0,
00

12
.0
00
,0
0

7.
82
3,
19

0,
00

7.
82
3,
19

65
,1
9

05
01

00
1

71
2

61
39

73
-2

 O
st

al
e

ug
ov

or
en

e
us

lu
ge

3.
50
0,
00

0,
00

3.
50
0,
00

1.
60
5,
99

0,
00

1.
60
5,
99

45
,8
9

8
2

1
0

0
0

 B
. K

A
P

IT
A

LN
I

 I
ZD

A
C

I

05
01

00
1

71
2

82
13

00
 N

ab
av

ka
 o

pr
em

e
3.
00
0,
00

0,
00

3.
00
0,
00

2.
37
2,
76

0,
00

2.
37
2,
76

79
,0
9

 S
LU

ŽB
A

 Z
A

 K
O

M
U

N
A

LN
E

P
O

S
LO

V
E

53

7.
20

0,
00

0,
00

53
7.

20
0,

00
39

5.
11

7,
67

0,
00

39
5.

11
7,

67
73

,5
5

»SLUŽBENI GLASNIK«Broj 10 Strana 607
32

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

05
 0

5
. O

D
JE

LJ
EN

JE
 Z

A
 K

O
M

U
N

A
LN

U
 I

N
FR

A
S

TR
U

K
TU

R
U

05
02

0
5

0
2

 -
 O

D
JE

LJ
EN

JE
 Z

A
 K

O
M

U
N

. I
N

FR
A

ST
R

U
K

TU
R

U

6
1

1
0

0
0

 A
. T

EK
U
Ć

I
 I

ZD
A

C
I

05
02

00
1

71
2

61
32

20
 I

zd
ac

i z
a

en
er

gi
ju

 -
 ja

vn
a

ra
sv

je
ta

1.
66
6.
00
0,
00

0,
00

1.
66
6.
00
0,
00

1.
11
3.
43
3,
23

0,
00

1.
11
3.
43
3,
23

66
,8
3

05
02

00
1

71
2

61
33

11
 I

zd
ac

i z
a

od
rž

av
an

je
 h

ig
ije

ne
 g

ra
da

1.
20
0.
00
0,
00

0,
00

1.
20
0.
00
0,
00

99
1.
77
3,
05

0,
00

99
1.
77
3,
05

82
,6
5

05
02

00
1

71
2

61
33

12
 I

zd
ac

i z
a

od
rž

av
an

je
 z

el
en

ih
 p

ov
rš

in
a

60
0.
00
0,
00

0,
00

60
0.
00
0,
00

51
0.
21
8,
81

0,
00

51
0.
21
8,
81

85
,0
4

05
02

00
1

71
2

61
33

13
 I

zd
ac

i z
a

od
rž

av
an

je
 o

bo
rin

sk
e

ka
na

liz
ac

ije
80
.0
00
,0
0

0,
00

80
.0
00
,0
0

64
.2
43
,4
7

0,
00

64
.2
43
,4
7

80
,3
0

05
02

00
1

71
2

61
33

14
 I

zd
ac

i z
a

ho
riz

on
ta

ln
u

i v
er

tik
al

nu
 s

ig
na

liz
ac

iju
 i

vi
zu

el
ne

ko

m
un

ik
ac

ije
30
.0
00
,0
0

0,
00

30
.0
00
,0
0

22
.4
34
,0
0

0,
00

22
.4
34
,0
0

74
,7
8

05
02

00
1

71
2

61
33

15
 I

zd
ac

i z
a

od
rž

av
an

je
 s

em
af

or
a

20
.0
00
,0
0

0,
00

20
.0
00
,0
0

21
.1
09
,4
1

0,
00

21
.1
09
,4
1

10
5,
55

0

05
02

00
1

71
2

61
33

16
 I

zd
ac

i z
a

ra
d

zi
m

sk
e

sl
už

be
40
0.
00
0,
00

0,
00

40
0.
00
0,
00

28
8.
62
2,
08

0,
00

28
8.
62
2,
08

72
,1
6

05
02

00
1

71
2

61
37

31
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

ja
vn

e
ra

sv
je

te
30
0.
00
0,
00

0,
00

30
0.
00
0,
00

31
3.
93
4,
83

0,
00

31
3.
93
4,
83

10
4,
64

05
02

00
1

71
2

61
37

32
-1

 I
zd

ac
i z

a
te

ku
će

 o
dr

ža
va

nj
e

pu
te

va
1.
21
2.
00
0,
00

0,
00

1.
21
2.
00
0,
00

1.
14
4.
59
0,
81

0,
00

1.
14
4.
59
0,
81

94
,4
4

05
02

00
1

71
2

61
37

32
-2

 I
zd

ac
i z

a
či

šć
en

je
 p

ut
no

g
po

ja
sa

0,
00

43
.6
00
,0
0

43
.6
00
,0
0

0,
00

43
.5
95
,9
5

43
.5
95
,9
5

99
,9
9

05
02

00
1

71
2

61
37

34
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

už
eg

 je
zg

ra
 g

ra
da

10
.0
00
,0
0

0,
00

10
.0
00
,0
0

0,
00

0,
00

0,
00

0,
00

05
02

00
1

71
2

61
37

35
 Č

iš
će

nj
e

vo
do

to
ka

10
.0
00
,0
0

0,
00

10
.0
00
,0
0

2.
82
6,
70

0,
00

2.
82
6,
70

28
,2
7

05
02

00
1

71
2

61
37

36
 I

zd
ac

i z
a

pr
ev

en
tiv

nu
 D

D
D

 (
de

ra
tiz

ac
ija

,
de

zi
nf

ek
ci

ja
 i

de
zi

ns
ek

ci
ja

)
20
.0
00
,0
0

0,
00

20
.0
00
,0
0

19
.9
57
,8
4

0,
00

19
.9
57
,8
4

99
,7
9

05
02

00
1

71
2

61
39

73
-8

R
uš

en
je

 d
ev

as
tir

an
ih

 o
bj

ek
at

a
u

vl
as

ni
št

vu
 o

pć
in

e
Tu

zl
a

50
.0
00
,0
0

0,
00

50
.0
00
,0
0

0,
00

0,
00

0,
00

0,
00

 U
ku

p
n

i t
ek

u
ći

 iz
d

ac
i

5.
59

8.
00

0,
00

43
.6

00
,0

0
5.

64
1.

60
0,

00
4.

49
3.

14
4,

23
43

.5
95

,9
5

4.
53

6.
74

0,
18

80
,4

2

 O
D

JE
LJ

EN
JE

 Z
A

 K
O

M
U

N
A

LN
U

 I
N

FR
A

S
TR

U
K

TU
R

U

5.

59
8.

00
0,

00
43

.6
00

,0
0

5.
64

1.
60

0,
00

4.
49

3.
14

4,
23

43
.5

95
,9

5
4.

53
6.

74
0,

18
80

,4
2

»SLUŽBENI GLASNIK« Broj 10608 Strana
33

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

05
0

5
. S

LU
ŽB

A
 Z

A
 K

O
M

U
N

A
LN

E
P

O
S

LO
V

E,
 I

ZG
R

A
D

N
JU

 I

P
O

S
LO

V
E

M
Z

05
03

 0
5

0
3

 -
 I

ZD
A

C
I

P
O

SE
B

N
O

G
 R

A
Č

U
N

A
 O

P
Ć

IN
E

TU
ZL

A

6
1

1
0

0
0

A
. T

EK
U
Ć

I
 I

ZD
A

C
I

05
03

00
1

71
2

61
32

22
Iz

da
ci

 z
a

ut
ro

ša
k

en
er

gi
je

 k
om

un
al

ni
h

ob
je

ka
ta

40
.0
00
,0
0

0,
00

40
.0
00
,0
0

22
.9
09
,7
1

0,
00

22
.9
09
,7
1

57
,2
7

05
03

00
1

71
2

61
33

29
-2

Ko
m

un
al

ne
 u

sl
ug

e
za

 o
bj

ek
te

 k
om

un
al

ne
 in

fr
as

tr
uk

tu
re

30
.0
00
,0
0

0,
00

30
.0
00
,0
0

9.
39
4,
23

0,
00

9.
39
4,
23

31
,3
1

05
03

00
1

71
2

61
37

34
-3

Iz
da

ci
 z

a
te

ku
će

 o
dr

ža
va

nj
e

ur
ba

no
g

m
ob

ili
ja

ra
50
.0
00
,0
0

0,
00

50
.0
00
,0
0

38
.1
96
,9
9

0,
00

38
.1
96
,9
9

76
,3
9

05
03

00
1

71
2

61
37

39
-1

Iz
da

ci
 z

a
te

ku
će

 o
dr

ža
va

nj
e

ja
vn

ih
 d

ob
ar

a
2.
00
6.
00
0,
00

0,
00

2.
00
6.
00
0,
00

1.
70
6.
18
1,
38

0,
00

1.
70
6.
18
1,
38

85
,0
5

05
03

00
1

71
2

61
37

91
-1

R
ek

on
st

ru
kc

ija
,
in

ve
st

ic
io

no
 o

dr
ža

va
nj

e
i s

an
ac

ija
 p

ut
ev

a
1.
15
0.
00
0,
00

2.
19
5.
00
0,
00

3.
34
5.
00
0,
00

1.
12
5.
87
5,
36

48
6.
81
3,
61

1.
61
2.
68
8,
97

48
,2
1

05
03

00
1

71
2

61
37

91
-2

R
ek

on
st

ru
kc

ija
ii

nv
es

tic
io

no
od

rž
av

an
je

ja
vn

e
ra

sv
je

te
15
0
00
0
00

50
00
0
00

20
0
00
0
00

15
5
94
7
50

0
00

15
5
94
7
50

77
97

0

05
03

00
1

71
2

61
37

91
2

R
ek

on
st

ru
kc

ija
 i

in
ve

st
ic

io
no

 o
dr

ža
va

nj
e

ja
vn

e
ra

sv
je

te
15
0.
00
0,
00

50
.0
00
,0
0

20
0.
00
0,
00

15
5.
94
7,
50

0,
00

15
5.
94
7,
50

77
,9
7

05
03

00
1

71
2

61
37

91
-3

Re
ko

ns
tr

uk
ci

ja
 i

in
ve

st
ic

io
no

 o
dr

ža
va

nj
e

vo
do

vo
dn

e
i k

an
al

iz
ac

io
ne

m

re
že

 i
ob

je
ka

ta
 v

od
os

na
bd

ije
va

nj
a

50
.0
00
,0
0

0,
00

50
.0
00
,0
0

2.
60
9,
10

0,
00

2.
60
9,
10

5,
22

05
03

00
1

71
2

61
37

91
-4

R
ek

on
st

ru
kc

ija
 u

že
g

gr
ad

sk
og

 p
od

ru
čj

a
50
.0
00
,0
0

0,
00

50
.0
00
,0
0

0,
00

0,
00

0,
00

0,
00

05
03

00
1

71
2

61
37

91
-5

R
eg

ul
ac

ija
 n

er
eg

ul
is

an
ih

 d
ije

lo
va

 r
ije
čn

ih
 t

ok
ov

a
20
0.
00
0,
00

70
0.
00
0,
00

90
0.
00
0,
00

0,
00

17
0.
92
7,
85

17
0.
92
7,
85

18
,9
9

05
03

00
1

71
2

61
37

91
-6

N
ab

av
ka

 u
rb

an
og

 m
ob

ili
ja

ra
50
.0
00
,0
0

0,
00

50
.0
00
,0
0

0,
00

0,
00

0,
00

0,
00

05
03

00
1

71
2

61
39

36
Iz

ra
da

 p
ro

je
kt

ne
 d

ok
um

en
ta

ci
je

10
0.
00
0,
00

10
0.
00
0,
00

20
0.
00
0,
00

66
.7
99
,8
4

22
.9
32
,0
0

89
.7
31
,8
4

44
,8
7

05
03

00
1

71
2

61
39

97
Iz

da
ci

 z
a

PD
V

26
4.
00
0,
00

0,
00

26
4.
00
0,
00

45
.8
67
,2
2

0,
00

45
.8
67
,2
2

17
,3
7

05
03

00
1

14
31

61
48

11
N

ak
na

de
 z

a
po

vr
at

 v
iš

e
ili

 p
og

re
šn

o
up

la
će

ni
h

sr
ed

st
av

a
-

re
nt

a
55
0.
00
0,
00

0,
00

55
0.
00
0,
00

35
5.
12
9,
08

0,
00

35
5.
12
9,
08

64
,5
7

05
03

00
1

71
2

61
52

21
-1

6
G

ra
nt

 z
a

JK
P

"V
od

ov
od

 i
ka

na
liz

ac
ija

"
Tu

zl
a

za
 o

tp
la

tu
 7

.
i 8

.
an

ui
te

ta
 z

a
iz

gr
ad

nj
u

po
st

ro
je

nj
a

pi
tk

e
vo

de
 C

er
ik

1.
24
0.
27
4,
63

0,
00

1.
24
0.
27
4,
63

1.
24
0.
27
4,
64

0,
00

1.
24
0.
27
4,
64

10
0,
00

05
03

00
1

71
2

61
52

21
-2

5
G

ra
nt

ov
i -

 u
če

šć
e

O
pć

in
e

u
pr

oj
ek

tim
a

iz
gr

ad
nj

e
i r

ek
on

st
ru

kc
ije

ko

m
un

al
ne

 in
fr

as
tr

uk
tu

re
 (

en
er

ge
ts

ka
 e

fik
as

no
st

 i
dr

.)
12
6.
40
4,
09

0,
00

12
6.
40
4,
09

56
.9
59
,5
0

0,
00

56
.9
59
,5
0

45
,0
6

 U
ku

p
n

i t
ek

u
ći

 iz
d

ac
i

6.
05

6.
67

8,
72

3.
04

5.
00

0,
00

9.
10

1.
67

8,
72

4.
82

6.
14

4,
55

68
0.

67
3,

46
5.

50
6.

81
8,

01
60

,5
0

»SLUŽBENI GLASNIK«Broj 10 Strana 609
34

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

8
2

1
0

0
0

 B
. K

A
P

IT
A

LN
I

 I
ZD

A
C

I

05
03

00
1

71
2

82
12

13
-2

Iz
gr

ad
nj

a
sp

or
ts

ki
h

te
re

na
 i

sp
or

ts
ki

h
ob

je
ka

ta
20
0.
00
0,
00

0,
00

20
0.
00
0,
00

60
.0
19
,5
1

0,
00

60
.0
19
,5
1

30
,0
1

05
03

00
1

71
2

82
12

13
-6

Pr
ip

re
m

ni
 r

ad
ov

i n
a

iz
gr

ad
nj

i c
en

tr
al

no
g

gr
ob

lja
50
.0
00
,0
0

0,
00

50
.0
00
,0
0

0,
00

0,
00

0,
00

0,
00

05
03

00
1

71
2

82
12

13
-8

Iz
gr

ad
.

na
dv

ož
nj

ak
a

na
sj

ev
.

sa
ob

ra
ća

jn
ic

i
(P

av
ilj

on
-

D
ži

nd
ić

dž
am

ija
)

-
Pr

oj
ek

t
I

1.
60
0.
00
0,
00

0,
00

1.
60
0.
00
0,
00

76
7.
74
6,
71

0,
00

76
7.
74
6,
71

47
,9
8

05
03

00
1

71
2

82
12

13
-9

Iz
gr

ad
nj

a
tr

eć
eg

je
ze

ra
na

ko
m

pl
ek

su
Pa

no
ns

ki
h

je
ze

ra
-

Pr
oj

ek
t

IV
i V

2.
20
0.
00
0,
00

10
0.
00
0,
00

2.
30
0.
00
0,
00

1.
78
1.
81
6,
89

10
0.
00
0,
00

1.
88
1.
81
6,
89

81
,8
2

05
03

00
1

71
2

82
13

40
O

pr
em

a
za

 v
id

eo
 n

ad
zo

r
ko

m
un

al
ni

h
ob

je
ka

ta
0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

05
03

00
1

71
2

82
16

19
-1

Iz
gr

ad
nj

a
i r

ek
on

st
ru

kc
ija

 s
je

ve
rn

e
sa

ob
ra
ća

jn
ic

e
-

Pr
oj

ek
t

II
2.
68
2.
00
0,
00

0,
00

2.
68
2.
00
0,
00

49
5.
17
2,
12

0,
00

49
5.
17
2,
12

18
,4
6

05
03

00
1

71
2

82
16

19
-3

Iz
gr

ad
nj

a
vo

do
vo

dn
e

i k
an

al
iz

ac
io

ne
 m

re
že

 i
ob

je
ka

ta

vo
do

sn
ab

di
je

va
nj

a
14
1.
00
0,
00

1.
90
0.
00
0,
00

2.
04
1.
00
0,
00

0,
00

69
6.
03
4,
91

69
6.
03
4,
91

34
,1
0

0

05
03

00
1

71
2

82
16

19
-4

 I
zg

ra
dn

ja
 p

rim
ar

ne
 v

re
lo

vo
dn

e
m

re
že

20
0.
00
0,
00

2.
35
0.
00
0,
00

2.
55
0.
00
0,
00

68
.0
09
,5
1

86
3.
15
6,
51

93
1.
16
6,
02

36
,5
2

05
03

00
1

71
2

82
16

19
-8

 I
zg

ra
dn

ja
 p

je
ša
čk

ih
 i

sa
ob

ra
ća

jn
ih

 m
os

to
va

20
0.
00
0,
00

0,
00

20
0.
00
0,
00

0,
00

0,
00

0,
00

0,
00

05
03

00
1

71
2

82
16

19
-9

 R
ek

on
st

ru
kc

ija
,
in

ve
st

ic
io

no
 o

dr
ža

va
nj

e
i i

zg
ra

dn
ja

 s
em

af
or

sk
e

si
gn

al
iz

ac
ije

50
.0
00
,0
0

0,
00

50
.0
00
,0
0

0,
00

0,
00

0,
00

0,
00

05
03

00
1

71
2

82
16

19
-1

2
R
ek

on
st

ru
kc

ija
 s

ta
di

on
a

Tu
ša

nj
 -

 I
 fa

za
1.
00
0.
00
0,
00

0,
00

1.
00
0.
00
0,
00

68
0.
11
3,
51

0,
00

68
0.
11
3,
51

68
,0
1

05
03

00
1

71
2

82
16

19
-1

3
Iz

gr
ad

nj
a

ko
m

un
ik

.
m

re
že

-
I

fa
za

(o
pt

ič
ki

ka
ba

l
i

dr
ug

a
in

st
al

ac
ija

za
 I

nt
er

ne
t

m
re

žu
)

50
.0
00
,0
0

0,
00

50
.0
00
,0
0

0,
00

0,
00

0,
00

0,
00

05
03

00
1

71
2

82
16

19
-1

4
Iz

gr
ad

nj
a

ja
vn

ih
 k

om
un

al
ni

h
ob

je
ka

ta
80
.0
00
,0
0

0,
00

80
.0
00
,0
0

4.
68
0,
00

0,
00

4.
68
0,
00

5,
85

05
03

00
1

71
2

82
16

19
-1

5
R
ek

on
st

ru
kc

ija
 p

om
oć

no
g

st
ad

io
na

 "
Tu

ša
nj

"
0,
00

20
0.
00
0,
00

20
0.
00
0,
00

0,
00

20
0.
00
0,
00

20
0.
00
0,
00

10
0,
00

05
03

00
1

71
2

82
16

19
-1

6
Iz

gr
ad

nj
a

sp
om

en
ik

a
I

bo
sa

ns
ko

m
 k

ra
lju

22
0.
00
0,
00

0,
00

22
0.
00
0,
00

21
4.
14
7,
44

0,
00

21
4.
14
7,
44

97
,3
4

05
03

00
1

71
2

82
16

19
-1

7
R
ek

on
st

ru
kc

ija
 g

ra
ds

ki
h

ig
ra

liš
ta

 i
pa

rk
ov

a
-

Pr
oj

ek
t

II
I

1.
00
0.
00
0,
00

0,
00

1.
00
0.
00
0,
00

98
2.
52
1,
09

0,
00

98
2.
52
1,
09

98
,2
5

05
03

00
1

71
2

82
16

19
-1

8
Iz

da
ci

 z
a

za
na

vl
ja

nj
e

ja
vn

ih
 d

ob
ar

a
40
0.
00
0,
00

0,
00

40
0.
00
0,
00

20
3.
86
9,
07

0,
00

20
3.
86
9,
07

50
,9
7

 U
ku

p
n

i k
ap

it
al

n
i i

zd
ac

i
10

.0
73

.0
00

,0
0

4.
55

0.
00

0,
00

14
.6

23
.0

00
,0

0
5.

25
8.

09
5,

85
1.

85
9.

19
1,

42
7.

11
7.

28
7,

27
48

,6
7

 O
D

JE
LJ

EN
JE

 Z
A

 K
O

M
U

N
A

LN
U

 I
N

FR
A

S
TR

U
K

TU
R

U
 N

A

P
O

S
EB

N
O

M
 R

A
Č

U
N

U
16

.1
29

.6
78

,7
2

7.
59

5.
00

0,
00

23
.7

24
.6

78
,7

2
10

.0
84

.2
40

,4
0

2.
53

9.
86

4,
88

12
.6

24
.1

05
,2

8
53

,2
1

»SLUŽBENI GLASNIK« Broj 10610 Strana
35

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

05
0

5
. O

D
JE

LJ
EN

JE
 Z

A
 P

O
S

LO
V

E
 M

JE
S

N
IH

 Z
A

JE
D

N
IC

A

05
04

0
5

0
4

 -
 O

D
JE

LJ
EN

JE
 Z

A
 P

O
SL

O
V

E
M

JE
S

N
IH

 Z
A

JE
D

N
IC

A

6
1

1
0

0
0

 A
. T

EK
U
Ć

I
 I

ZD
A

C
I

05
04

00
1

14
1

61
11

00
 P

la
će

43
2.
00
0,
00

0,
00

43
2.
00
0,
00

29
6.
04
7,
11

0,
00

29
6.
04
7,
11

68
,5
3

05
04

00
1

14
1

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
11
6.
00
0,
00

0,
00

11
6.
00
0,
00

62
.1
51
,2
8

0,
00

62
.1
51
,2
8

53
,5
8

05
04

00
1

14
1

61
12

47
 N

ak
na

de
 p

ov
je

re
ni

ci
m

a
-

sa
vj

et
im

a
po

 M
Z

49
0.
00
0,
00

0,
00

49
0.
00
0,
00

36
6.
15
0,
95

0,
00

36
6.
15
0,
95

74
,7
2

05
04

00
1

14
1

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
46
.0
00
,0
0

0,
00

46
.0
00
,0
0

30
.9
81
,5
2

0,
00

30
.9
81
,5
2

67
,3
5

05
04

00
1

14
1

61
32

10
 I

zd
ac

i z
a

en
er

gi
ju

90
.0
00
,0
0

0,
00

90
.0
00
,0
0

68
.1
79
,7
1

0,
00

68
.1
79
,7
1

75
,7
6

05
04

00
1

14
1

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
35
.0
00
,0
0

0,
00

35
.0
00
,0
0

22
.7
93
,2
8

0,
00

22
.7
93
,2
8

65
,1
2

0

05
04

00
1

14
1

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

6.
00
0,
00

0,
00

6.
00
0,
00

2.
98
6,
09

0,
00

2.
98
6,
09

49
,7
7

05
04

00
1

14
1

61
37

17
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

pr
os

to
rij

a
M

Z
30
.0
00
,0
0

0,
00

30
.0
00
,0
0

17
.8
20
,5
8

0,
00

17
.8
20
,5
8

59
,4
0

05
04

00
1

14
1

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

9.
50
0,
00

0,
00

9.
50
0,
00

8.
53
9,
55

0,
00

8.
53
9,
55

89
,8
9

05
04

00
1

14
1

61
39

73
-2

 O
st

al
e

ug
ov

or
en

e
us

lu
ge

1.
50
0,
00

0,
00

1.
50
0,
00

1.
09
6,
38

0,
00

1.
09
6,
38

73
,0
9

05
04

00
1

14
1

61
39

97
Iz

da
ci

 z
a

PD
V

4.
00
0,
00

0,
00

4.
00
0,
00

2.
04
4,
72

0,
00

2.
04
4,
72

51
,1
2

8
2

1
0

0
0

 B
.

K
A

P
IT

A
LN

I
IZ

D
A

C
I

05
04

00
1

14
1

82
13

00
 N

ab
av

ka
 o

pr
em

e
0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

 O
D

JE
LJ

EN
JE

 Z
A

 P
O

S
LO

V
E

M
JE

S
N

IH
 Z

A
JE

D
N

IC
A

1.
26

0.
00

0,
00

0,
00

1.
26

0.
00

0,
00

87
8.

79
1,

17
0,

00
87

8.
79

1,
17

69
,7

5

U
K

U
P

N
O

 S
LU

ŽB
A

 Z
A

 K
O

M
U

N
A

LN
E

P
O

S
LO

V
E,

 I
ZG

R
A

D
N

JU
 I

P

O
S

LO
V

E
M

Z
23

.5
24

.8
78

,7
2

7.
63

8.
60

0,
00

31
.1

63
.4

78
,7

2
15

.8
51

.2
93

,4
7

2.
58

3.
46

0,
83

18
.4

34
.7

54
,3

0
59

,1
5

»SLUŽBENI GLASNIK«Broj 10 Strana 611
36

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

06
0

6
. S

LU
ŽB

A
 Z

A
 S

TA
M

B
EN

E
P

O
S

LO
V

E
I

P
O

V
R

A
TA

K

06
01

0
6

0
1

 -
 S

LU
ŽB

A
 Z

A
 S

TA
M

B
EN

E
P

O
S

LO
V

E
I

P
O

V
R

A
TA

K

6
1

1
0

0
0

 A
. T

EK
U
Ć

I
 I

ZD
A

C
I

06
01

00
1

71
1

61
11

00
 P

la
će

41
2.
00
0,
00

0,
00

41
2.
00
0,
00

30
4.
52
6,
56

0,
00

30
4.
52
6,
56

73
,9
1

06
01

00
1

71
1

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
89
.5
00
,0
0

0,
00

89
.5
00
,0
0

55
.3
50
,8
6

0,
00

55
.3
50
,8
6

61
,8
4

06
01

00
1

71
1

61
21

00
 D

op
rin

os
i p

os
lo

da
va

ca
45
.0
00
,0
0

0,
00

45
.0
00
,0
0

31
.8
70
,7
5

0,
00

31
.8
70
,7
5

70
,8
2

06
01

00
1

71
1

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
1.
80
0,
00

0,
00

1.
80
0,
00

1.
73
4,
40

0,
00

1.
73
4,
40

96
,3
6

06
01

00
1

71
1

61
32

10
 I

zd
ac

i z
a

en
er

gi
ju

25
.0
00
,0
0

0,
00

25
.0
00
,0
0

15
.4
32
,3
9

0,
00

15
.4
32
,3
9

61
,7
3

06
01

00
1

71
1

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
7.
00
0,
00

0,
00

7.
00
0,
00

5.
77
6,
79

0,
00

5.
77
6,
79

82
,5
3

06
01

00
1

71
1

61
33

39
1

Tr
oš

ko
vi

 k
om

un
al

ni
h

us
lu

ga
 z

a
po

sl
ov

ne
 p

ro
st

or
e

i s
ta

no
ve

 n
a

1
00
0
00

0
00

1
00
0
00

83
34

0
00

0

06
01

00
1

71
1

61
33

39
-1

g
p

p
up

ra
vl

ja
nj

u
i v

la
sn

iš
tv

u
O

pć
in

e
Tu

zl
a

1.
00
0,
00

0,
00

1.
00
0,
00

83
,3
4

0,
00

83
,3
4

8,
33

06
01

00
1

71
1

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

5.
40
0,
00

0,
00

5.
40
0,
00

2.
06
9,
40

0,
00

2.
06
9,
40

38
,3
2

06
01

00
1

62
3

61
37

16
Iz

da
ci

 z
a

ra
se

lje
na

 li
ca

23
.0
00
,0
0

13
.6
40
,0
0

36
.6
40
,0
0

17
.2
30
,7
5

8.
02
6,
20

25
.2
56
,9
5

68
,9
3

06
01

00
1

71
1

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

1.
00
0,
00

0,
00

1.
00
0,
00

1.
01
3,
65

0,
00

1.
01
3,
65

10
1,
37

06
01

00
1

71
1

61
37

19
Tr

oš
ko

vi
 o

dr
ža

va
nj

a
po

sl
ov

ni
h

pr
os

to
ra

 n
a

up
ra

vl
ja

nj
u

i v
la

sn
iš

tv
u

O
pć

in
e

Tu
zl

a
1.
00
0,
00

0,
00

1.
00
0,
00

0,
00

0,
00

0,
00

0,
00

06
01

00
1

71
1

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

4.
50
0,
00

0,
00

4.
50
0,
00

1.
77
2,
00

0,
00

1.
77
2,
00

39
,3
8

06
01

00
1

71
1

61
39

73
-2

 O
st

al
e

ug
ov

or
en

e
us

lu
ge

1.
00
0,
00

0,
00

1.
00
0,
00

84
1,
92

0,
00

84
1,
92

84
,1
9

06
01

00
1

71
1

61

39
73

-3
 U

go
vo

re
ne

 u
sl

ug
e

-
na

kn
ad

a
za

 u
pr

av
lja

nj
e

za
je

dn
ič

ki
m

 d
ije

lo
vi

m
a

i u
re
đa

jim
a

u
zg

ra
da

m
a

u
vl

as
ni

št
vu

 O
pć

in
e

Tu
zl

a
1.
00
0,
00

0,
00

1.
00
0,
00

49
4,
62

0,
00

49
4,
62

49
,4
6

06
01

00
1

62
3

61
42

39
-4

G
ra

nt
ov

i z
a

ra
se

lje
na

 li
ca

 -
 p

om
oć

 p
ov

ra
tk

u
20
.0
00
,0
0

50
.0
00
,0
0

70
.0
00
,0
0

14
.0
22
,9
1

0,
00

14
.0
22
,9
1

20
,0
3

8
2

1
0

0
0

B
. K

A
P

IT
A

LN
I

IZ
D

A
C

I

06
01

00
1

71
1

82
13

00
N

ab
av

ka
 o

pr
em

e
2.
00
0,
00

0,
00

2.
00
0,
00

1.
70
3,
52

0,
00

1.
70
3,
52

85
,1
8

 U
K

U
P

N
O

 S
LU

ŽB
A

 Z
A

 S
TA

M
B

EN
E

P
O

S
LO

V
E

I
P

O
V

R
A

TA
K

64
0.

20
0,

00
63

.6
40

,0
0

70
3.

84
0,

00
45

3.
92

3,
86

8.
02

6,
20

46
1.

95
0,

06
65

,6
3

»SLUŽBENI GLASNIK« Broj 10612 Strana
37

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

07
0

7
. S

LU
ŽB

A
 Z

A
 P

R
O

S
TO

R
N

O
 U

R
EĐ

EN
JE

 I
 Z

A
Š

TI
TU

O

K
O

LI
N

E

07
01

0
7

0
1

 -
 S

LU
ŽB

A
 Z

A
 P

R
O

ST
O

R
N

O
 U

R
EĐ

EN
JE

 I
 Z

A
Š

TI
TU

O

K
O

LI
N

E

6
1

1
0

0
0

 A
.

TE
K

U
Ć

I
 I

ZD
A

C
I

07
01

00
1

11
31

61
11

00
 P

la
će

50
9.
00
0,
00

0,
00

50
9.
00
0,
00

37
4.
34
6,
09

0,
00

37
4.
34
6,
09

73
,5
5

07
01

00
1

11
31

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
77
.5
00
,0
0

0,
00

77
.5
00
,0
0

48
.9
94
,1
8

0,
00

48
.9
94
,1
8

63
,2
2

07
01

00
1

11
31

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
54
.0
00
,0
0

0,
00

54
.0
00
,0
0

39
.1
79
,6
6

0,
00

39
.1
79
,6
6

72
,5
5

07
01

00
1

11
31

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
4.
90
0,
00

0,
00

4.
90
0,
00

1.
26
8,
50

0,
00

1.
26
8,
50

25
,8
9

07
01

00
1

11
31

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
6.
00
0,
00

0,
00

6.
00
0,
00

3.
33
0,
52

0,
00

3.
33
0,
52

55
,5
1

07
01

00
1

11
31

61
34

00
N

ab
av

ka
m

at
er

ija
la

14
00
0
00

0
00

14
00
0
00

7
31
5
25

0
00

7
31
5
25

52
25

0

07
01

00
1

11
31

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

14
.0
00
,0
0

0,
00

14
.0
00
,0
0

7.
31
5,
25

0,
00

7.
31
5,
25

52
,2
5

07
01

00
1

11
31

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

1.
00
0,
00

0,
00

1.
00
0,
00

84
0,
49

0,
00

84
0,
49

84
,0
5

07
01

00
1

11
31

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

29
.0
00
,0
0

0,
00

29
.0
00
,0
0

19
.7
12
,8
0

0,
00

19
.7
12
,8
0

67
,9
8

07
01

00
1

11
31

61
39

35
-1

0
N

ak
na

da
 z

a
st

ru
čn

e
ko

m
is

ije
 z

a
te

hn
ič

ki
 p

rij
em

 o
bj

ek
at

a
0,
00

25
0.
00
0,
00

25
0.
00
0,
00

0,
00

13
6.
34
4,
09

13
6.
34
4,
09

54
,5
4

07
01

00
1

11
31

61
39

52
-1

U
sl

ug
e

iz
ra

de
El

ab
or

at
a

o
ge

om
eh

an
ič

ko
m

is
pi

tiv
an

ju
te

re
na

za
po

tr
eb

e
iz

ra
de

 r
eg

ul
ac

io
ni

h
pl

an
ov

a
i z

a
po

tr
eb

e
le

ga
liz

ac
ije

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

07
01

00
1

11
31

61
39

52
-3

 U
sl

ug
e

m
je

re
nj

a
sl

ije
ga

nj
a

tla
1.
00
0,
00

0,
00

1.
00
0,
00

0,
00

0,
00

0,
00

0,
00

8
2

1
0

0
0

 B
. K

A
P

IT
A

LN
I

 I
ZD

A
C

I

07
01

00
1

11
31

82
13

00
 N

ab
av

ka
 o

pr
em

e
6.
00
0,
00

0,
00

6.
00
0,
00

4.
70
8,
04

0,
00

4.
70
8,
04

78
,4
7

 S
LU

ŽB
A

 Z
A

 P
R

O
S

TO
R

N
O

 U
R

EĐ
EN

JE
 I

 Z
A

Š
TI

TU
 O

K
O

LI
N

E
70

2.
40

0,
00

25
0.

00
0,

00
95

2.
40

0,
00

49
9.

69
5,

53
13

6.
34

4,
09

63
6.

03
9,

62
66

,7
8

»SLUŽBENI GLASNIK«Broj 10 Strana 613
38

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

07
0

7
. S

LU
ŽB

A
 Z

A
 P

R
O

S
TO

R
N

O
 U

R
EĐ

EN
JE

 I
 Z

A
Š

TI
TU

O

K
O

LI
N

E

07
02

 0
7

0
2

 -
 I

ZD
A

C
I

 P
O

SE
B

N
O

G
 R

A
Č

U
N

A

6
1

1
0

0
0

A
. T

EK
U
Ć

I
IZ

D
A

C
I

07
02

00
1

11
31

61
39

52
-2

.1
.

Pr
ip

re
m

a
i i

zr
ad

a
pr

os
to

rn
og

 p
la

na
 o

pć
in

e
Tu

zl
a

13
0.
00
0,
00

0,
00

13
0.
00
0,
00

60
.6
33
,8
4

0,
00

60
.6
33
,8
4

46
,6
4

07
02

00
1

11
31

61
43

11
-3

6
G

ra
nt

ov
i z

a
re

al
iz

ac
iju

 p
ro

je
ka

ta
 L

ok
al

no
g

ak
ci

on
og

 p
la

na
 z

aš
tit

e
ok

ol
ic

e
30
.0
00
,0
0

0,
00

30
.0
00
,0
0

0,
00

0,
00

0,
00

0,
00

U
ku

p
n

i t
ek

u
ći

 iz
d

ac
i

16
0.

00
0,

00
0,

00
16

0.
00

0,
00

60
.6

33
,8

4
0,

00
60

.6
33

,8
4

37
,9

0

8
2

1
0

0
0

B
. K

A
P

IT
A

LN
I

IZ
D

A
C

I

07
02

00
1

11
31

82
15

23
N

ab
av

ka
 s

ta
ln

ih
 s

re
ds

ta
va

 u
 o

bl
ik

u
pr

av
a

30
0.
00
0,
00

0,
00

30
0.
00
0,
00

29
4.
84
9,
63

0,
00

29
4.
84
9,
63

98
,2
8

k
ik

i
l

ii
d

i
30

0
00

0
00

0
00

30
0

00
0

00
29

4
84

9
63

0
00

29
4

84
9

63
98

28

0

U
ku

p
n

i k
ap

it
al

n
i i

zd
ac

i
30

0.
00

0,
00

0,
00

30
0.

00
0,

00
29

4.
84

9,
63

0,
00

29
4.

84
9,

63
98

,2
8

 I
ZD

A
C

I
P

O
SE

B
N

O
G

 R
A
Č

U
N

A
46

0.
00

0,
00

0,
00

46
0.

00
0,

00
35

5.
48

3,
47

0,
00

35
5.

48
3,

47
77

,2
8

 U
K

U
P

N
O

 S
LU

ŽB
A

 Z
A

 P
R

O
ST

O
R

N
O

 U
R

EĐ
EN

JE
 I

 Z
A

Š
TI

TU

O
K

O
LI

N
E

1.
16

2.
40

0,
00

25
0.

00
0,

00
1.

41
2.

40
0,

00
85

5.
17

9,
00

13
6.

34
4,

09
99

1.
52

3,
09

70
,2

0

»SLUŽBENI GLASNIK« Broj 10614 Strana
39

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

08
0

8
. S

LU
ŽB

A
 Z

A
 G

EO
D

ET
S

K
E

I
IM

O
V

IN
S

K
O

-P
R

A
V

N
E

P

O
S

LO
V

E

08
01

0
8

0
1

 -
 S

LU
ŽB

A
 Z

A
 G

EO
D

ET
SK

E
I

IM
O

V
IN

SK
O

-P
R

A
V

N
E

P

O
SL

O
V

E

6
1

1
0

0
0

 A
.

TE
K

U
Ć

I
 I

ZD
A

C
I

08
01

00
1

11
1

61
11

00
 P

la
će

62
7.
00
0,
00

0,
00

62
7.
00
0,
00

46
6.
46
0,
27

0,
00

46
6.
46
0,
27

74
,4
0

08
01

00
1

11
1

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
12
7.
00
0,
00

0,
00

12
7.
00
0,
00

81
.8
50
,3
6

0,
00

81
.8
50
,3
6

64
,4
5

08
01

00
1

11
1

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
67
.0
00
,0
0

0,
00

67
.0
00
,0
0

48
.8
19
,2
8

0,
00

48
.8
19
,2
8

72
,8
6

08
01

00
1

11
1

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
2.
00
0,
00

0,
00

2.
00
0,
00

95
5,
00

0,
00

95
5,
00

47
,7
5

08
01

00
1

11
1

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
6.
50
0,
00

0,
00

6.
50
0,
00

4.
50
8,
85

0,
00

4.
50
8,
85

69
,3
7

08
01

00
1

11
1

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

12
.0
00
,0
0

0,
00

12
.0
00
,0
0

6.
53
4,
67

0,
00

6.
53
4,
67

54
,4
6

0

08
01

00
1

11
1

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

3.
00
0,
00

0,
00

3.
00
0,
00

10
5,
30

0,
00

10
5,
30

3,
51

08
01

00
1

11
1

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

15
.0
00
,0
0

0,
00

15
.0
00
,0
0

9.
07
6,
98

0,
00

9.
07
6,
98

60
,5
1

08
01

00
1

11
1

61
39

35
-9

U
sl

ug
e

sk
en

ira
nj

a
i g

eo
re

fe
re

nc
ira

nj
a

ge
od

et
sk

ih
 p

la
no

va
 k

at
as

tr
a

ko
m

un
al

ni
h

ur
eđ

aj
a

-
I

fa
za

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

8
2

1
0

0
0

 B
.

K
A

P
IT

A
LN

I
 I

ZD
A

C
I

08
01

00
1

11
1

82
13

00
 N

ab
av

ka
 o

pr
em

e
28
.0
00
,0
0

0,
00

28
.0
00
,0
0

6.
77
4,
30

0,
00

6.
77
4,
30

24
,1
9

 S
LU

ŽB
A

 Z
A

 G
EO

D
ET

S
K

E
I

IM
O

V
IN

S
K

O
-P

R
A

V
N

E
P

O
S

LO
V

E
88

7.
50

0,
00

0,
00

88
7.

50
0,

00
62

5.
08

5,
01

0,
00

62
5.

08
5,

01
70

,4
3

»SLUŽBENI GLASNIK«Broj 10 Strana 615
40

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

08
0

8
. S

LU
ŽB

A
 Z

A
 G

EO
D

ET
S

K
E

I
IM

O
V

IN
S

K
O

-P
R

A
V

N
E

P
O

S
LO

V
E

08
02

0
8

0
2

 -
 I

ZD
A

C
I

P
O

SE
B

N
O

G
 R

A
Č

U
N

A

6
1

1
0

0
0

TE
K

U
Ć

I
IZ

D
A

C
I

08
02

00
1

11
31

61
39
35
-1
4

Iz
da

ci
 z

a
pr

ov
ođ

en
je

 p
os

tu
pk

a
do

dj
el

e
gr

ad
sk

og
 g

ra
đe

vi
ns

ko
g

ze
m

lji
št

a
pu

te
m

 t
en

de
ra

20
.0
00
,0
0

0,
00

20
.0
00
,0
0

2.
19
3,
75

0,
00

2.
19
3,
75

10
,9
7

U
ku

p
n

i t
ek

u
ći

 iz
d

ac
i

20
.0

00
,0

0
0,

00
20

.0
00

,0
0

2.
19

3,
75

0,
00

2.
19

3,
75

10
,9

7

 I
ZD

A
C

I
P

O
SE

B
N

O
G

 R
A
Č

U
N

A
20

.0
00

,0
0

0,
00

20
.0

00
,0

0
2.

19
3,

75
0,

00
2.

19
3,

75
10

,9
7

 U
K

U
P

N
O

 S
LU

ŽB
A

 Z
A

 G
EO

D
ET

S
K

E
I

IM
O

V
IN

S
K

O
-P

R
A

V
N

E
P

O
S

LO
V

E
90

7.
50

0,
00

0,
00

90
7.

50
0,

00
62

7.
27

8,
76

0,
00

62
7.

27
8,

76
69

,1
2

0

»SLUŽBENI GLASNIK« Broj 10616 Strana
41

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

09
0

9
. S

LU
ŽB

A
 Z

A
 I

N
S

P
EK

C
IJ

S
K

E
P

O
S

LO
V

E

09
01

0
9

0
1

 -
 S

LU
ŽB

A
 Z

A
 I

N
SP

EK
C

IJ
SK

E
P

O
SL

O
V

E

6
1

1
0

0
0

 A
. T

EK
U
Ć

I
 I

ZD
A

C
I

09
01

00
1

11
1

61
11

00
 P

la
će

98
7.
00
0,
00

72
.0
00
,0
0

1.
05
9.
00
0,
00

70
7.
87
3,
11

72
.0
00
,0
0

77
9.
87
3,
11

73
,6
4

09
01

00
1

11
1

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
17
2.
20
0,
00

0,
00

17
2.
20
0,
00

92
.7
66
,3
6

0,
00

92
.7
66
,3
6

53
,8
7

09
01

00
1

11
1

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
11
2.
00
0,
00

0,
00

11
2.
00
0,
00

81
.6
24
,0
4

0,
00

81
.6
24
,0
4

72
,8
8

09
01

00
1

11
1

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
1.
70
0,
00

0,
00

1.
70
0,
00

29
0,
00

0,
00

29
0,
00

17
,0
6

09
01

00
1

11
1

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
8.
50
0,
00

0,
00

8.
50
0,
00

5.
20
9,
74

0,
00

5.
20
9,
74

61
,2
9

09
01

00
1

11
1

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

6.
00
0,
00

0,
00

6.
00
0,
00

3.
05
8,
41

0,
00

3.
05
8,
41

50
,9
7

3
20

d
k
ć

d
ž

0

09
01

00
1

11
1

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr
ža

va
nj

e
1.
00
0,
00

0,
00

1.
00
0,
00

40
1,
02

0,
00

40
1,
02

40
,1
0

09
01

00
1

11
1

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

18
.0
00
,0
0

0,
00

18
.0
00
,0
0

12
.4
62
,8
5

0,
00

12
.4
62
,8
5

69
,2
4

09
01

00
1

11
1

61
39

73
-4

 U
sl

ug
e

iz
vr

še
nj

a
in

sp
ek

ci
js

ki
h

rj
eš

en
ja

25
.0
00
,0
0

0,
00

25
.0
00
,0
0

15
.4
97
,6
5

0,
00

15
.4
97
,6
5

61
,9
9

09
01

00
1

11
1

61
39

73
-5

 U
go

vo
re

ne
 u

sl
ug

e
-

ko
nt

ro
la

 k
va

lit
et

a
i h

ig
ije

ns
ke

 is
pr

av
no

st
i

na
m

irn
ic

a
4.
00
0,
00

0,
00

4.
00
0,
00

3.
46
2,
05

0,
00

3.
46
2,
05

86
,5
5

8
2

1
0

0
0

 B
.

K
A

P
IT

A
LN

I
 I

ZD
A

C
I

09
01

00
1

11
1

82
13

00
 N

ab
av

ka
 o

pr
em

e
3.
00
0,
00

0,
00

3.
00
0,
00

1.
86
0,
30

0,
00

1.
86
0,
30

62
,0
1

 U
K

U
P

N
O

 S
LU

ŽB
A

 Z
A

 I
N

SP
EK

C
IJ

SK
E

P
O

SL
O

V
E

1.
33

8.
40

0,
00

72
.0

00
,0

0
1.

41
0.

40
0,

00
92

4.
50

5,
53

72
.0

00
,0

0
99

6.
50

5,
53

70
,6

5

»SLUŽBENI GLASNIK«Broj 10 Strana 617
42

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

10
1

0
. S

LU
ŽB

A
 Z

A
 O

P
Ć

U
 U

P
R

A
V

U
 I

 Z
A

JE
D

N
IČ

K
E

P
O

S
LO

V
E

10
01

1
0

0
1

 -
 S

LU
ŽB

A
 Z

A
 O

P
Ć

U
 U

P
R

A
V

U
 I

 Z
A

JE
D

N
IČ

K
E

P
O

S
LO

V
E

6
1

1
0

0
0

 A
.

TE
K

U
Ć

I
 I

ZD
A

C
I

10
01

00
1

14
1

61
11

00
 P

la
će

1.
31
6.
00
0,
00

0,
00

1.
31
6.
00
0,
00

96
5.
90
4,
71

0,
00

96
5.
90
4,
71

73
,4
0

10
01

00
1

14
1

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
32
8.
20
0,
00

0,
00

32
8.
20
0,
00

20
6.
10
4,
67

0,
00

20
6.
10
4,
67

62
,8
0

10
01

00
1

14
1

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
13
8.
00
0,
00

0,
00

13
8.
00
0,
00

10
1.
08
3,
41

0,
00

10
1.
08
3,
41

73
,2
5

10
01

00
1

14
1

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
28
.0
00
,0
0

0,
00

28
.0
00
,0
0

16
.6
17
,3
0

0,
00

16
.6
17
,3
0

59
,3
5

10
01

00
1

14
1

61
32

10
Iz

da
ci

 z
a

en
er

gi
ju

15
0.
00
0,
00

0,
00

15
0.
00
0,
00

86
.2
39
,8
3

0,
00

86
.2
39
,8
3

57
,4
9

10
01

00
1

14
1

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
60
.0
00
,0
0

0,
00

60
.0
00
,0
0

33
.1
19
,6
9

0,
00

33
.1
19
,6
9

55
,2
0

0

10
01

00
1

14
1

61
33

31
 I

zd
ac

i z
a

pi
sm

on
os

ne
 p

oš
ilj

ke
65
.0
00
,0
0

0,
00

65
.0
00
,0
0

33
.3
58
,0
0

0,
00

33
.3
58
,0
0

51
,3
2

10
01

00
1

14
1

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

55
.0
00
,0
0

0,
00

55
.0
00
,0
0

43
.8
48
,8
5

0,
00

43
.8
48
,8
5

79
,7
3

10
01

00
1

14
1

61
35

00
Iz

da
ci

 z
a

us
lu

ge
 p

re
vo

za
 i

go
riv

a
80
.0
00
,0
0

0,
00

80
.0
00
,0
0

62
.0
60
,5
1

0,
00

62
.0
60
,5
1

77
,5
8

10
01

00
1

14
1

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

55
.0
00
,0
0

0,
00

55
.0
00
,0
0

40
.7
06
,2
7

0,
00

40
.7
06
,2
7

74
,0
1

10
01

00
1

14
1

61
38

10
Iz

da
ci

 z
a

os
ig

ur
an

je
25
.0
00
,0
0

0,
00

25
.0
00
,0
0

15
.6
36
,9
7

0,
00

15
.6
36
,9
7

62
,5
5

10
01

00
1

14
1

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

59
.0
00
,0
0

0,
00

59
.0
00
,0
0

13
.6
28
,5
9

0,
00

13
.6
28
,5
9

23
,1
0

10
01

00
1

14
1

61
39

35
-1

3
Iz

da
ci

 z
a

de
po

no
va

nj
e

ar
hi

vs
ke

 g
ra
đe

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

8
2

1
0

0
0

 B
.

K
A

P
IT

A
LN

I
 I

ZD
A

C
I

10
01

00
1

14
1

82
13

00
 N

ab
av

ka
 o

pr
em

e
12
.0
00
,0
0

0,
00

12
.0
00
,0
0

11
.1
66
,7
4

0,
00

11
.1
66
,7
4

93
,0
6

10
01

00
1

14
1

82
16

14
-1

R
ek

on
st

ru
kc

ija
 i

in
ve

st
ic

io
no

 o
dr

ža
va

nj
e

-
zg

ra
da

 o
pć

in
e

15
.0
00
,0
0

0,
00

15
.0
00
,0
0

0,
00

0,
00

0,
00

0,
00

 U
K

U
P

N
O

 S
LU

ŽB
A

 Z
A

 O
P
Ć

U
 U

P
R

A
V

U
 I

 Z
A

JE
D

N
IČ

K
E

P
O

S
LO

V
E

2.
38

6.
20

0,
00

0,
00

2.
38

6.
20

0,
00

1.
62

9.
47

5,
54

0,
00

1.
62

9.
47

5,
54

68
,2

9

»SLUŽBENI GLASNIK« Broj 10618 Strana
43

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

11
 1

1
. S

LU
ŽB

A
 Z

A
 B

O
R

A
Č

K
O

-I
N

V
A

LI
D

S
K

U
 Z

A
Š

TI
TU

11
01

 1
1

0
1

 -
 S

LU
ŽB

A
 Z

A
 B

O
R

A
Č

K
O

-I
N

V
A

LI
D

S
K

U
 Z

A
Š

TI
TU

6
1

1
0

0
0

 A
.

TE
K

U
Ć

I
 I

ZD
A

C
I

11
01

00
1

62
2

61
11

00
 P

la
će

25
4.
00
0,
00

0,
00

25
4.
00
0,
00

18
8.
67
7,
08

0,
00

18
8.
67
7,
08

74
,2
8

11
01

00
1

62
2

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
54
.5
00
,0
0

0,
00

54
.5
00
,0
0

35
.1
04
,5
2

0,
00

35
.1
04
,5
2

64
,4
1

11
01

00
1

62
2

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
28
.0
00
,0
0

0,
00

28
.0
00
,0
0

19
.7
46
,4
6

0,
00

19
.7
46
,4
6

70
,5
2

11
01

00
1

62
2

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
80
0,
00

0,
00

80
0,
00

47
0,
00

0,
00

47
0,
00

58
,7
5

11
01

00
1

62
2

61
32

10
 I

zd
ac

i z
a

en
er

gi
ju

10
.0
00
,0
0

0,
00

10
.0
00
,0
0

5.
08
9,
87

0,
00

5.
08
9,
87

50
,9
0

11
01

00
1

62
2

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
6.
00
0,
00

0,
00

6.
00
0,
00

3.
72
0,
39

0,
00

3.
72
0,
39

62
,0
1

3
00

b
k

l

0

11
01

00
1

62
2

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

10
.0
00
,0
0

0,
00

10
.0
00
,0
0

7.
10
7,
38

0,
00

7.
10
7,
38

71
,0
7

11
01

00
1

62
2

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

2.
00
0,
00

0,
00

2.
00
0,
00

1.
09
6,
30

0,
00

1.
09
6,
30

54
,8
2

11
01

00
1

62
2

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

3.
50
0,
00

0,
00

3.
50
0,
00

2.
56
1,
94

0,
00

2.
56
1,
94

73
,2
0

11
01

00
1

62
2

61
39

73
-2

 O
st

al
e

ug
ov

or
en

e
us

lu
ge

1.
50
0,
00

0,
00

1.
50
0,
00

35
4,
30

0,
00

35
4,
30

23
,6
2

11
01

00
1

62
2

61
42

32
-1

 G
ra

nt
ov

i p
oj

ed
in

ci
m

a
-

je
dn

ok
ra

tn
e

po
m

oć
i k

or
is

ni
ci

m
a

BI
Z-

a
32
0.
00
0,
00

28
0.
15
0,
00

60
0.
15
0,
00

25
5.
62
7,
00

19
9.
69
4,
81

45
5.
32
1,
81

75
,8
7

11
01

00
1

62
2

61
42

32
-3

 U
če

šć
e

op
ći

ne
 u

 t
ro

šk
ov

im
a

po
st

up
ka

 p
rib

av
lja

nj
a

od
ob

re
nj

a
za

gr

ađ
en

je
 s

ta
m

be
ni

h
ob

je
ka

ta
 b

or
ač

ke
 p

op
ul

ac
ije

80
.0
00
,0
0

0,
00

80
.0
00
,0
0

22
.9
56
,5
0

0,
00

22
.9
56
,5
0

28
,7
0

11
01

00
1

62
2

61
43

11
-1

1
 T

ra
ns

fe
r

za
 r

ad
 o

rg
an

iz
ac

ija
 i

ud
ru

že
nj

e
iz

 o
bl

as
ti

BI
Z-

a
16
0.
00
0,
00

0,
00

16
0.
00
0,
00

11
4.
86
6,
55

0,
00

11
4.
86
6,
55

71
,7
9

11
01

00
1

62
2

61
43

11
-1

2
 U
če

šć
e

O
pć

in
e

u
iz

gr
ad

nj
i i

 o
dr

ža
va

nj
e

sp
om

en
 o

bi
lje

žj
a

u
m

je
sn

im

za
je

dn
ic

am
a

za
 u
če

sn
ik

e
ra

ta
 iz

 1
99

2.
 -

 1
99

5.
 g

od
in

e
10
.0
00
,0
0

0,
00

10
.0
00
,0
0

7.
02
2,
00

0,
00

7.
02
2,
00

70
,2
2

8
2

1
0

0
0

 B
. K

A
P

IT
A

LN
I

 I
ZD

A
C

I

11
01

00
1

62
2

82
13

00
 N

ab
av

ka
 o

pr
em

e
3.
00
0,
00

0,
00

3.
00
0,
00

2.
66
9,
82

0,
00

2.
66
9,
82

88
,9
9

 S
LU

ŽB
A

 Z
A

 B
O

R
A
Č

K
O

-I
N

V
A

LI
D

S
K

U
 Z

A
Š

TI
TU

94
3.

30
0,

00
28

0.
15

0,
00

1.
22

3.
45

0,
00

66
7.

07
0,

11
19

9.
69

4,
81

86
6.

76
4,

92
70

,8
5

»SLUŽBENI GLASNIK«Broj 10 Strana 619
44

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

11
 1

1
. S

LU
ŽB

A
 Z

A
 B

O
R

A
Č

K
O

-I
N

V
A

LI
D

S
K

U
 Z

A
Š

TI
TU

11
01

 1
1

0
1

 -
 S

LU
ŽB

A
 Z

A
 B

O
R

A
Č

K
O

-I
N

V
A

LI
D

S
K

U
 Z

A
Š

TI
TU

 -

S
R

ED
S

TV
A

 T
K

6
1

1
0

0
0

 A
.

TE
K

U
Ć

I
 I

ZD
A

C
I

11
01

00
2

62
2

61
42

32
St

am
be

no
 r

je
ša

va
nj

e
ko

ris
ni

ka
 B

IZ
-a

 -
 s

re
ds

tv
a

TK
0,
00

1.
00
0.
00
0,
00

1.
00
0.
00
0,
00

0,
00

16
5.
49
9,
82

16
5.
49
9,
82

16
,5
5

 S
LU

ŽB
A

 Z
A

 B
O

R
A
Č

K
O

-I
N

V
A

LI
D

S
K

U
 Z

A
Š

TI
TU

 -
 S

R
ED

S
TV

A

TK
0,

00
1.

00
0.

00
0,

00
1.

00
0.

00
0,

00
0,

00
16

5.
49

9,
82

16
5.

49
9,

82
16

,5
5

 U
K

U
P

N
O

 S
LU

ŽB
A

 Z
A

 B
O

R
A
Č

K
O

 -
IN

V
A

LI
D

S
K

U
 Z

A
Š

TI
TU

94
3.

30
0,

00
1.

28
0.

15
0,

00
2.

22
3.

45
0,

00
66

7.
07

0,
11

36
5.

19
4,

63
1.

03
2.

26
4,

74
46

,4
3

0

»SLUŽBENI GLASNIK« Broj 10620 Strana
45

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

12
1

2
. S

LU
ŽB

A
 C

IV
IL

N
E

ZA
Š

TI
TE

12
01

1
2

0
1

 -
 S

LU
ŽB

A
 C

IV
IL

N
E

ZA
ŠT

IT
E

6
1

1
0

0
0

 A
. T

EK
U
Ć

I
 I

ZD
A

C
I

12
01

00
1

21
1

61
11

00
 P

la
će

1.
67
8.
00
0,
00

0,
00

1.
67
8.
00
0,
00

1.
23
2.
37
9,
27

0,
00

1.
23
2.
37
9,
27

73
,4
4

12
01

00
1

21
1

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
34
0.
20
0,
00

0,
00

34
0.
20
0,
00

22
3.
46
4,
62

0,
00

22
3.
46
4,
62

65
,6
9

12
01

00
1

21
1

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
21
4.
50
0,
00

0,
00

21
4.
50
0,
00

15
7.
37
0,
57

0,
00

15
7.
37
0,
57

73
,3
7

12
01

00
1

21
1

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
1.
00
0,
00

0,
00

1.
00
0,
00

1.
03
0,
20

0,
00

1.
03
0,
20

10
3,
02

12
01

00
1

31
1

61
32

10
 I

zd
ac

i z
a

en
er

gi
ju

23
.0
00
,0
0

0,
00

23
.0
00
,0
0

19
.5
40
,9
7

0,
00

19
.5
40
,9
7

84
,9
6

12
01

00
1

21
1

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
14
.0
00
,0
0

0,
00

14
.0
00
,0
0

11
.0
56
,2
1

0,
00

11
.0
56
,2
1

78
,9
7

3
00

b
k

l

0

12
01

00
1

21
1

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

31
.0
00
,0
0

0,
00

31
.0
00
,0
0

7.
47
5,
55

0,
00

7.
47
5,
55

24
,1
1

12
01

00
1

31
1

61
35

00
Iz

da
ci

 z
a

us
lu

ge
 p

re
vo

za
 i

go
riv

a
22
.0
00
,0
0

0,
00

22
.0
00
,0
0

23
.0
94
,6
0

0,
00

23
.0
94
,6
0

10
4,
98

12
01

00
1

21
1

61
36

00
U

na
jm

lji
va

nj
e

im
ov

in
e

i o
pr

em
e

1.
00
0,
00

0,
00

1.
00
0,
00

66
6,
64

0,
00

66
6,
64

66
,6
6

12
01

00
1

21
1

61
37

18
 D

em
in

ira
nj

e
i o

dr
ža

va
nj

e
op

re
m

e
za

 o
bi

lje
ža

va
nj

e
riz

ič
ni

h
po

vr
ši

na

ko
nt

am
in

ira
ni

h
m

in
am

a
0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

12
01

00
1

21
1

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

40
.0
00
,0
0

0,
00

40
.0
00
,0
0

35
.6
76
,8
6

0,
00

35
.6
76
,8
6

89
,1
9

12
01

00
1

21
1

61
37

91
-1

0
Sr

ed
st

va
 z

a
dj

el
ov

an
je

 u
 p

rir
od

no
j i

 d
ru

go
j n

es
re
ći

5.
00
0,
00

0,
00

5.
00
0,
00

0,
00

0,
00

0,
00

0,
00

12
01

00
1

21
1

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

5.
00
0,
00

0,
00

5.
00
0,
00

3.
52
7,
00

0,
00

3.
52
7,
00

70
,5
4

12
01

00
1

21
1

61
39

73
-2

O
st

al
e

ug
ov

or
en

e
us

lu
ge

85
0,
00

0,
00

85
0,
00

0,
00

0,
00

0,
00

0,
00

12
01

00
1

21
1

61
39

97
Iz

da
ci

 z
a

PD
V

44
.0
00
,0
0

0,
00

44
.0
00
,0
0

30
.3
61
,7
6

0,
00

30
.3
61
,7
6

69
,0
0

12
01

00
1

31
1

61
43

11
-3

5
G

ra
nt

 n
ep

ro
fit

no
j o

rg
an

iz
ac

iji
-U

G
 D

VD
 G

or
nj

a
Tu

zl
a

5.
00
0,
00

0,
00

5.
00
0,
00

5.
00
0,
00

0,
00

5.
00
0,
00

10
0,
00

 S
LU

ŽB
A

 C
IV

IL
N

E
ZA

Š
TI

TE
2.

42
4.

55
0,

00
0,

00
2.

42
4.

55
0,

00
1.

75
0.

64
4,

25
0,

00
1.

75
0.

64
4,

25
72

,2
0

»SLUŽBENI GLASNIK«Broj 10 Strana 621
46

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

12
1

2
. S

LU
ŽB

A
 C

IV
IL

N
E

ZA
Š

TI
TE

12
02

1
2

0
2

 -
 I

ZD
A

C
I

P
O

SE
B

N
O

G
 R

A
Č

U
N

A

6
1

1
0

0
0

TE
K

U
Ć

I
IZ

D
A

C
I

12
02

00
1

34
1

61
37
37

Sa
na

ci
ja

 k
liz

iš
ta

20
0.
00
0,
00

0,
00

20
0.
00
0,
00

0,
00

0,
00

0,
00

0,
00

U
ku

p
n

i t
ek

u
ći

 iz
d

ac
i

20
0.

00
0,

00
0,

00
20

0.
00

0,
00

0,
00

0,
00

0,
00

0,
00

 I
ZD

A
C

I
P

O
SE

B
N

O
G

 R
A
Č

U
N

A

20
0.

00
0,

00
0,

00
20

0.
00

0,
00

0,
00

0,
00

0,
00

0,
00

0

»SLUŽBENI GLASNIK« Broj 10622 Strana
47

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

12
1

2
. S

LU
ŽB

A
 C

IV
IL

N
E

ZA
Š

TI
TE

12
03

 1
2

0
3

 -
 S

R
ED

ST
V

A
 Z

A
 Z

A
ŠT

IT
U

 I
 S

P
A

ŠA
V

A
N

JE

6
1

1
0

0
0

 A
. T

EK
U
Ć

I
 I

ZD
A

C
I

12
03

00
1

34
1

61
34

81
N

ab
av

ka
 r

ad
ne

 o
dj

eć
e

za
 č

la
no

ve
 š

ta
bo

va
 C

Z
18

.3
52

,5
7

0,
00

18
.3

52
,5

7
3.

14
7,

53
0,

00
3.

14
7,

53
17

,1
5

12
03

00
1

34
1

61
39

94
-1

Sr
ed

st
va

 z
a

ob
uk

u
i v

je
žb

e
st

ru
kt

ur
a

CZ
50

.3
10

,0
0

0,
00

50
.3

10
,0

0
20

.6
99

,8
9

0,
00

20
.6

99
,8

9
41

,1
4

12
03

00
1

34
1

61
39

94
-2

Sr
ed

st
va

 z
a

uč
eš
će

 u
 p

ro
vo
đe

nj
u

pr
ev

en
tiv

ni
h

m
je

ra
 z

aš
tit

e
i

sp
aš

av
an

ja
45

1.
24

0,
00

0,
00

45
1.

24
0,

00
12

0.
72

5,
25

0,
00

12
0.

72
5,

25
26

,7
5

12
03

00
1

34
1

61
39

94
-4

Is
tr

až
iv

ač
ki

 i
dr

ug
i p

ro
je

kt
i -

 p
ro

je
kt

i d
em

in
ira

nj
a,

 s
an

ac
ija

 k
liz

iš
ta

 i
dr

ug
i

15
0.

00
0,

00
0,

00
15

0.
00

0,
00

77
.0

55
,9

0
0,

00
77

.0
55

,9
0

51
,3

7

12
03

00
1

34
1

61
42

41
-1

Sr
ed

st
va

 z
a

sa
ni

ra
nj

e
di

je
la

 š
te

ta
 n

as
ta

lih
 p

rir
od

no
m

 i
dr

ug
om

ne

sr
eć

om
50

2.
48

0,
00

2.
00

0,
00

50
4.

48
0,

00
46

2.
26

5,
11

0,
00

46
2.

26
5,

11
91

,6
3

0

12
03

00
1

34
1

61
42

41
-2

Sr
ed

st
va

 z
a

hi
tn

e
in

te
rv

en
ci

je
 z

aš
tit

e
i s

pa
ša

va
nj

a
lju

di
 i

m
at

er
ija

ln
ih

do

ba
ra

 n
as

ta
lih

 o
d

pr
iro

dn
e

i d
ru

ge
 n

es
re
će

 o
d

vi
ši

h
ni

vo
a

va
st

i
0,

00
35

5.
96

3,
80

35
5.

96
3,

80
0,

00
13

3.
17

0,
98

13
3.

17
0,

98
37

,4
1

12
03

00
1

34
1

61
52

21
-1

3
Sr

ed
st

va
 z

a
op

re
m

an
je

 s
tr

uk
tu

ra
 C

Z
63

3.
50

7,
43

0,
00

63
3.

50
7,

43
20

.1
55

,0
0

0,
00

20
.1

55
,0

0
3,

18

8
2

1
0

0
0

B
. K

A
P

IT
A

LN
I

IZ
D

A
C

I

12
03

00
1

34
1

82
13

00
O

pr
em

an
je

 O
ŠC

Z
M

TS
-o

m
15

0.
00

0,
00

0,
00

15
0.

00
0,

00
30

.0
88

,0
0

0,
00

30
.0

88
,0

0
20

,0
6

 S
R

ED
S

TV
A

 Z
A

 Z
A

Š
TI

TU
 I

 S
P

A
Š

A
V

A
N

JE
1.

95
5.

89
0,

00
35

7.
96

3,
80

2.
31

3.
85

3,
80

73
4.

13
6,

68
13

3.
17

0,
98

86
7.

30
7,

66
37

,4
8

U
K

U
P

N
O

 S
LU

ŽB
A

 C
IV

IL
N

E
ZA

ŠT
IT

E
4.

58
0.

44
0,

00
35

7.
96

3,
80

4.
93

8.
40

3,
80

2.
48

4.
78

0,
93

13
3.

17
0,

98
2.

61
7.

95
1,

91
53

,0
1

»SLUŽBENI GLASNIK«Broj 10 Strana 623
48

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

13
1

3
. S

TR
U
Č

N
A

 S
LU

ŽB
A

 V
IJ

EĆ
A

13
01

1
3

0
1

 -
 S

TR
U
Č

N
A

 S
LU

ŽB
A

 V
IJ

EĆ
A

6
1

1
0

0
0

 A
. T

EK
U
Ć

I
 I

ZD
A

C
I

13
01

00
1

11
1

61
11

00
 P

la
će

25
3.
00
0,
00

0,
00

25
3.
00
0,
00

17
8.
25
7,
63

0,
00

17
8.
25
7,
63

70
,4
6

13
01

00
1

11
1

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
49
.2
00
,0
0

0,
00

49
.2
00
,0
0

29
.9
44
,5
8

0,
00

29
.9
44
,5
8

60
,8
6

13
01

00
1

11
1

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
28
.0
00
,0
0

0,
00

28
.0
00
,0
0

18
.6
56
,6
1

0,
00

18
.6
56
,6
1

66
,6
3

13
01

00
1

11
1

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
1.
10
0,
00

0,
00

1.
10
0,
00

25
,0
0

0,
00

25
,0
0

2,
27

13
01

00
1

11
1

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
4.
00
0,
00

0,
00

4.
00
0,
00

3.
43
9,
77

0,
00

3.
43
9,
77

85
,9
9

13
01

00
1

11
1

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

4.
00
0,
00

0,
00

4.
00
0,
00

1.
49
3,
90

0,
00

1.
49
3,
90

37
,3
5

13
01

00
1

11
1

61
37

20
Iz

da
ci

za
te

ku
će
od
rž
av
an
je

3
00
0
00

0
00

3
00
0
00

1
34
1
72

0
00

1
34
1
72

44
72

0

13
01

00
1

11
1

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr
ža
va
nj
e

3.
00
0,
00

0,
00

3.
00
0,
00

1.
34
1,
72

0,
00

1.
34
1,
72

44
,7
2

13
01

00
1

11
1

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

9.
00
0,
00

0,
00

9.
00
0,
00

5.
52
1,
37

0,
00

5.
52
1,
37

61
,3
5

8
2

1
0

0
0

 B
. K

A
P

IT
A

LN
I

 I
ZD

A
C

I

13
01

00
1

11
1

82
13

00
 N

ab
av

ka
 o

pr
em

e
4.
00
0,
00

0,
00

4.
00
0,
00

0,
00

0,
00

0,
00

0,
00

 U
K

U
P

N
O

 S
TR

U
Č

N
A

 S
LU

ŽB
A

 V
IJ

EĆ
A

35
5.

30
0,

00
0,

00
35

5.
30

0,
00

23
8.

68
0,

58
0,

00
23

8.
68

0,
58

67
,1

8

»SLUŽBENI GLASNIK« Broj 10624 Strana
49

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

14
1

4
. O

P
Ć

IN
S

K
O

 P
R

A
V

O
B

R
A

N
IL

A
Š

TV
O

14
01

1
4

0
1

 -
 O

P
Ć

IN
S

K
O

 P
R

A
V

O
B

R
A

N
IL

A
Š

TV
O

6
1

1
0

0
0

 A
.

TE
K

U
Ć

I
 I

ZD
A

C
I

14
01

00
1

32
1

61
11

00
 P

la
će

20
0.
00
0,
00

0,
00

20
0.
00
0,
00

15
5.
44
6,
10

0,
00

15
5.
44
6,
10

77
,7
2

14
01

00
1

32
1

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
43
.5
00
,0
0

0,
00

43
.5
00
,0
0

17
.0
42
,5
1

0,
00

17
.0
42
,5
1

39
,1
8

14
01

00
1

32
1

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
22
.0
00
,0
0

0,
00

22
.0
00
,0
0

16
.2
69
,5
8

0,
00

16
.2
69
,5
8

73
,9
5

14
01

00
1

32
1

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
2.
20
0,
00

0,
00

2.
20
0,
00

1.
40
3,
40

0,
00

1.
40
3,
40

63
,7
9

14
01

00
1

32
1

61
32

10
 I

zd
ac

i z
a

en
er

gi
ju

12
.0
00
,0
0

0,
00

12
.0
00
,0
0

7.
68
3,
01

0,
00

7.
68
3,
01

64
,0
3

14
01

00
1

32
1

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
3.
00
0,
00

0,
00

3.
00
0,
00

2.
19
3,
39

0,
00

2.
19
3,
39

73
,1
1

14
01

00
1

32
1

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

2.
00
0,
00

0,
00

2.
00
0,
00

1.
62
8,
36

0,
00

1.
62
8,
36

81
,4
2

0

14
01

00
1

32
1

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

2.
00
0,
00

0,
00

2.
00
0,
00

72
0,
00

0,
00

72
0,
00

36
,0
0

14
01

00
1

32
1

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

6.
00
0,
00

0,
00

6.
00
0,
00

63
8,
90

0,
00

63
8,
90

10
,6
5

14
01

00
1

32
1

61
39

73
-7

 O
st

al
e

ne
po

m
en

ut
e

us
lu

ge
 i

da
žb

in
e

(n
ak

na
de

 p
o

su
ds

ki
m

pr

es
ud

am
a)

30
0.
00
0,
00

0,
00

30
0.
00
0,
00

25
9.
09
4,
17

0,
00

25
9.
09
4,
17

86
,3
6

8
2

1
0

0
0

 B
.

 K
A

P
IT

A
LN

I
IZ

D
A

C
I

14
01

00
1

32
1

82
13

00
 N

ab
av

ka
 o

pr
em

e
1.
00
0,
00

0,
00

1.
00
0,
00

0,
00

0,
00

0,
00

0,
00

 U
K

U
P

N
O

 O
P
Ć

IN
S

K
O

 P
R

A
V

O
B

R
A

N
IL

A
Š

TV
O

59
3.

70
0,

00
0,

00
59

3.
70

0,
00

46
2.

11
9,

42
0,

00
46

2.
11

9,
42

77
,8

4

»SLUŽBENI GLASNIK«Broj 10 Strana 625
50

RAZDJEL

GLAVA

POTROŠAČKO
MJESTO

K
O

D

FU
N

K
C

IJ
E

EK
O

N
O

M
SK

I

K

O
D

R
AS

H
O

D
I

PL
AN

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

R
AS

PO
R

ED

PR
IH

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

20
12

.G
O

D
IN

E

U
K

U
PN

I

R
AS

H
O

D
I

B
U

D
ŽE

TA

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

R
AS

H
O

D
A

IZ

B
U

D
ŽE

TA
 Z

A
I-I

X
20

12
.G

O
D

IN
E

O
ST

VA
R

EN
JE

R

AS
H

O
D

A
PO

O

SN
O

VU

N
AM

JE
N

SK
IH

 I
VL

AS
TI

TI
H

PR

IH
O

D
A,

TE

K
U
Ć

IH

TR
AN

SF
ER

A
I

D
O

N
AC

IJ
A

ZA
 I-

IX

20
12

.G
O

D
IN

E

O
ST

VA
R

EN
JE

U

K
U

PN
IH

R

AS
H

O
D

A

B
U

D
ŽE

TA
 Z

A
I-I

X

20
12

.G
O

D
IN

E

IN
D

EX

9/
6

1
2

3
4

5
6

7
8

9
10

15
1

5
. U

P
R

A
V

N
A

 O
R

G
A

N
IZ

A
C

IJ
A

 -
 Z

A
V

O
D

 Z
A

 U
R

B
A

N
IZ

A
M

15
01

1
5

0
1

 -
 U

P
R

A
V

N
A

 O
R

G
A

N
IZ

A
C

IJ
A

 -
 Z

A
V

O
D

 Z
A

 U
R

B
A

N
IZ

A
M

6
1

1
0

0
0

 A
. T

EK
U
Ć

I
 I

ZD
A

C
I

15
01

00
1

11
31

61
11

00
 P

la
će

43
3.
00
0,
00

0,
00

43
3.
00
0,
00

30
7.
69
0,
22

0,
00

30
7.
69
0,
22

71
,0
6

15
01

00
1

11
31

61
12

20
 N

ak
na

de
 t

ro
šk

ov
a

za
po

sl
en

ih
77
.0
00
,0
0

0,
00

77
.0
00
,0
0

49
.3
16
,7
5

0,
00

49
.3
16
,7
5

64
,0
5

15
01

00
1

11
31

61
21

00
 D

op
rin

os
i p

os
lo

da
vc

a
47
.0
00
,0
0

0,
00

47
.0
00
,0
0

32
.2
03
,2
5

0,
00

32
.2
03
,2
5

68
,5
2

15
01

00
1

11
31

61
31

00
 P

ut
ni

 t
ro

šk
ov

i
2.
00
0,
00

0,
00

2.
00
0,
00

70
0,
00

0,
00

70
0,
00

35
,0
0

15
01

00
1

11
31

61
32

10
 I

zd
ac

i z
a

en
er

gi
ju

17
.0
00
,0
0

0,
00

17
.0
00
,0
0

10
.9
66
,8
3

0,
00

10
.9
66
,8
3

64
,5
1

15
01

00
1

11
31

61
33

20
 I

zd
ac

i z
a

ko
m

un
al

ne
 u

sl
ug

e
7.
50
0,
00

0,
00

7.
50
0,
00

5.
46
6,
74

0,
00

5.
46
6,
74

72
,8
9

15
01

00
1

11
31

61
34

00
 N

ab
av

ka
 m

at
er

ija
la

5.
00
0,
00

0,
00

5.
00
0,
00

3.
69
6,
47

0,
00

3.
69
6,
47

73
,9
3

15
01

00
1

11
31

61
37

20
 I

zd
ac

i z
a

te
ku
će

 o
dr

ža
va

nj
e

3.
00
0,
00

0,
00

3.
00
0,
00

92
3,
55

0,
00

92
3,
55

30
,7
9

15
01

00
1

11
31

61
39

10
U

l
7
50
0
00

0
00

7
50
0
00

75
6
26

0
00

75
6
26

10
08

0

15
01

00
1

11
31

61
39

10
 U

go
vo

re
ne

 u
sl

ug
e

7.
50
0,
00

0,
00

7.
50
0,
00

75
6,
26

0,
00

75
6,
26

10
,0
8

15
01

00
1

11
31

61
39

52
-2

.3
.

U
sl

ug
e

iz
ra

de
 p

ro
st

or
no

g
pl

an
a

op
ći

ne
 T

uz
la

 2
00

6.
-

20
26

.
27
.0
00
,0
0

0,
00

27
.0
00
,0
0

10
.8
88
,2
8

0,
00

10
.8
88
,2
8

40
,3
3

15
01

00
1

11
31

61
39

73
-2

 O
st

al
e

ug
ov

or
en

e
us

lu
ge

5.
70
0,
00

0,
00

5.
70
0,
00

29
5,
24

0,
00

29
5,
24

5,
18

8
2

1
0

0
0

 B
. K

A
P

IT
A

LN
I

IZ
D

A
C

I

15
01

00
1

11
31

82
13

00
 N

ab
av

ka
 o

pr
em

e
5.
30
0,
00

0,
00

5.
30
0,
00

5.
24
0,
29

0,
00

5.
24
0,
29

98
,8
7

U
K

U
P

N
O

 Z
A

V
O

D
 Z

A
 U

R
B

A
N

IZ
A

M
63

7.
00

0,
00

0,
00

63
7.

00
0,

00
42

8.
14

3,
88

0,
00

42
8.

14
3,

88
67

,2
1

U
KU

PN
I

RA
SH

O
D

I
O

SN
O

VN
O

G
 R

AČ
U

N
A

26
.0
58
.8
50
,0
0

2.
22
0.
04
0,
00

28
.2
78
.8
90
,0
0

18
.5
73
.8
47
,1
6

87
1.
43
9,
81

19
.4
45
.2
86
,9
7

68
,7
6

U
KU

PN
I

R
AS

H
O

D
I

JA
VN

IH
 U

ST
AN

O
VA

2.
77
3.
50
0,
00

1.
45
4.
55
1,
50

4.
22
8.
05
1,
50

1.
97
6.
94
7,
04

96
7.
11
9,
44

2.
94
4.
06
6,
48

69
,6
3

U
KU

PN
I

R
AS

H
O

D
I

PO
SE

BN
O

G
 R

AČ
U

N
A

16
.8
09
.6
78
,7
2

7.
59
5.
00
0,
00

24
.4
04
.6
78
,7
2

10
.4
41
.9
17
,6
2

2.
53
9.
86
4,
88

12
.9
81
.7
82
,5
0

53
,1
9

SR
ED

ST
VA

 C
IV

IL
N

E
ZA

ŠT
IT

E
1.
95
5.
89
0,
00

35
7.
96
3,
80

2.
31
3.
85
3,
80

73
4.
13
6,
68

13
3.
17
0,
98

86
7.
30
7,
66

37
,4
8

U
K

U
P

N
I

R
A

S
H

O
D

I
47

.5
97

.9
18

,7
2

11
.6

27
.5

55
,3

0
59

.2
25

.4
74

,0
2

31
.7

26
.8

48
,5

0
4.

51
1.

59
5,

11
36

.2
38

.4
43

,6
1

61
,1

9

»SLUŽBENI GLASNIK« Broj 10626 Strana
Č

la
n

4.

Iz
vj

eš
ta

j ć
e

bi
ti

ob
ja

vl
je

n
u

„S
lu

žb
en

om
 g

la
sn

ik
u

O
pć

in
e

Tu
zl

a”
 i

na
 w

eb
 st

ra
ni

ci
 O

pć
in

e
Tu

zl
a.

	
O

pć
in

a
Tu

zl
a	

O
PĆ

IN
SK

I N
A

Ć
EL

N
IK

	
	

O
pć

in
sk

i n
ač

el
ni

k	
Ja

sm
in

 Im
am

ov
ić

	
B

ro
j:

02
-1

4-
96

03
-2

01
2

	
29

. n
ov

em
ba

r 2
01

2.
 g

od
in

e

»SLUŽBENI GLASNIK«Broj 10 Strana 627

ISPRAVKE

Nakon sravnjenja s izvornim tekstom, utvrđeno je da se u podnaslovu i sadržaju „Službenog glasnika Općine Tuzla“, broj
9/12., potkrala štamparska greška, te se objavljuje

ISPRAVKA
„Službenog glasnika Općine Tuzla“, broj 9/12

U objavljenom „Službenom glasniku Općine Tuzla“, broj 9/12, potkrala se greška u PODNASLOVU i SADRŽAJU, tako
da, umjesto kako stoji:

I AKTI OPĆINSKOG VIJEĆA TUZLA

treba da stoji:

I AKTI OPĆINSKOG NAČELNIKA TUZLA

»SLUŽBENI GLASNIK« Broj 10628 Strana

”Službeni glasnik Općine Tuzla” - Uređuje: Stručna služba Vijeća Općine Tuzla - Odgovorni
urednik i lektor: Mirzet Ibrišimović - List izlazi po potrebi - Tehnička priprema i štampa:
Harfo-graf, d.o.o. Tuzla - Za štampariju: Branka Kreco-Mehić

SADR@AJ

„Slu`benog glasnika Op}ine Tuzla”, broj 10/2012

I AKTI OP]INSKOG VIJE]A TUZLA

1. 	Rješenje o izboru predsjedavajućeg Općinskog vijeća Tuzla....
2. 	Rješenje o izboru zamjenika predsjedavajućeg Općinskog

vijeća Tuzla ..
3. 	Rješenje o prestanku mandata predsjedavajućeg Općin-

skog vijeća Tuzla ...
4. 	Rješenje o prestanku mandata zamjenika predsjedavaju-

ćeg Općinskog vijeća Tuzla ...
5. 	Rješenje o izboru predsjednika i članova Komisije za sta-

tutarna pitanja i propise Općinskog vijeća Tuzla
6. 	Rješenje o izboru predsjednika i članova Komisije za iz-

bor i imenovanja Općinskog vijeća Tuzla..........................
7. 	Rješenje o izboru predsjednika i članova Mandatno-imu-

nitetske komisije Općinskog vijeća Tuzla..........................
8. 	Rješenje o izboru predsjednika i članova Komisije za eko-

nomske odnose Općinskog vijeća Tuzla

II AKTI OP]INSKOG NA^ELNIKA TUZLA

1. 	Odluka o prestrukturiranju rashoda Budžeta Općine Tuzla
za 2012. godinu ..

2. 	Odluka o davanju saglasnosti Upravnom odboru Javne
ustanove Narodno pozorište Tuzla za imenovanje direkto-
ra Ustanove ..

3. 	Odluka o usmjeravanju neplaniranih namjenskih sredsta-
va u Budžet općine Tuzla za 2012. godinu (02-14-9276-
2012) ..

4. 	Odluka o usmjeravanju neplaniranih namjenskih sredsta-
va u Budžet općine Tuzla za 2012. godinu (02-14-9277-
2012) ..

5. 	Odluka o usmjeravanju neplaniranih namjenskih sredsta-
va u Budžet općine Tuzla za 2012. godinu (02-14-9278-
2012) ..

6. 	Odluka o usmjeravanju neplaniranih namjenskih sredsta-
va u Budžet općine Tuzla za 2012. godinu (02-14-9280-
2012) ..

7. 	Odluka o izdvajanju sredstava iz Tekuće rezerve Budžeta
Općine Tuzla za 2012. godinu, Hadžić Nurdinu................

8. 	Odluka o izdvajanju sredstava iz Tekuće rezerve Budžeta
Općine Tuzla za 2012. godinu, Fondaciji Istina, pravda,
pomirenje Tuzla ...

541

541

541

542

542

542

543

543

544

546

546

547

547

548

549

549

549

550

550

551

551

551

552

552

553

553

566

566
567
572

577

627

9. 	Odluka o izdvajanju sredstava iz Tekuće rezerve Budžeta
Općine Tuzla za 2012. godinu, Obrenović Jeleni

10. 	Odluka o izdvajanju sredstava iz Tekuće rezerve Budžeta
Općine Tuzla za 2012. godinu, Jusić Zineti

11. 	Odluka o izdvajanju sredstava iz Tekuće rezerve Budžeta
Općine Tuzla za 2012. godinu, Ćorhodžić Leili

12. 	Odluka o izdvajanju sredstava iz Tekuće rezerve Budžeta
Općine Tuzla za 2012. godinu, Ivković Elmi.....................

13. 	Odluka o izdvajanju sredstava iz Tekuće rezerve Budžeta
Općine Tuzla za 2012. godinu, Bektić Hasanu

14. 	Odluka o izdvajanju sredstava iz Tekuće rezerve Budžeta
Općine Tuzla za 2012. godinu, Ovčina Hajrudinu.............

15. 	Rješenje o imenovanju predsjednika i članova privreme-
nog Upravnog odbora Javne ustanove Narodna i univerzi-
tetska biblioteka „Derviš Sušić” Tuzla

16. 	Rješenje o imenovanju Regulatornog tijela za vođenje i
održavanje Registra administrativnih postupaka općinskih
službi ..

17. 	Rješenje o imenovanju predstavnika Općine Tuzla na reali-
zaciji IFC projekta „Poboljšanje poslovnog okruženja“ –
komponenta „Investicijska politika“..................................

18. 	Računovodstvene politike za budžetske korisnike i Trezor
Općine Tuzla ..

19. 	Pravilnik o izmjenama Pravilnika o javnim nabavkama
roba, usluga i radova u općinskim organima uprave, struč-
nim i drugim službama Općine Tuzla

20. 	Pravilnik o izmjeni Pravilnika o postupku direktnog spo-
razuma javnih nabavki roba, usluga i radova u općinskim
organima uprave, stručnim i drugim službama Općine Tuzla

21. 	Pravilnik o provođenju popisa u Općini Tuzla
22. 	Pravilnik o računovodstvu Budžeta u Općini Tuzla
23. 	Izvještaj o ivršenju Budžeta Općine Tuzla, za period od

01. 01. do 30. 09. 2012. godine..

III ISPRAVKE

1. Ispravka „Službenog glasnika Općine Tuzla“, broj 9/12......

