

СЛУЖБЕНИ ЛИСТ ОПШТИНЕ ВРЊАЧКА БАЊА

ГОДИНА XIII – БРОЈ 7– ВРЊАЧКА БАЊА – 6.3.2017. ГОДИНЕ

СКУПШТИНА ОПШТИНЕ 66.

Скупштина општине Врњачка Бања на 8. седници одржаној 6.3.2017. године, на основу 32. Закона о локалној самоуправи ("Службени гласник РС" број 129/07 и 83/2014 - др. закон), чл. 6. и чл. 43. Закона о буџетском систему ("Сл. гласник РС", бр. 54/2009, 73/2010, 101/2010, 101/2011, 93/2012, 62/2013, 63/2013 - испр. 108/2013, 142/2014, 68/2015 - др. закон, 103/2015 и 99/2016), чл. 1. Закона о финансирању локалне самоуправе ("Службени гласник РС" бр. 2/2006, 47/2011, 93/2012, 99/2013 - усклађени дин. изн., 125/2014 - усклађени дин. изн., 95/2015 - усклађени дин. изн., 83/2016, 91/2016 - усклађени дин. изн. и 104/2016 - др. закон) и чл. 36. Статута општине Врњачка Бања ("Службени лист Општине Врњачка Бања" бр. 23/16-пречишћени текст), донела је

РЕБАЛАНС ОДЛУКЕ О БУЏЕТУ ОПШТИНЕ ВРЊАЧКА БАЊА ЗА 2017.ГОДИНУ

Члан 1.

Овим ребалансом врше се измене и допуне Одлуке о буџету Општине Врњачка Бања за 2017.г. ("Службени лист општине Врњачка Бања бр. 28/16)– у даљем тексту: Буџет.

Члан 2.

Члан 3. Буџета мења се и гласи:
„ Примања и издаци буџета распоређују се у следећим износима, и то:

Опис	Шифра економске класификације	Средства из буџета
1	2	3
<i>I УКУПНА ПРИХОДИ И ПРИМАЊА ОД ПРОДАЈЕ НЕФИНАНСИЈСКЕ ИМОВИНЕ</i>		1.128.915.000
ТЕКУЋИ ПРИХОДИ	7	1.000.915.000
1. Порески приходи	71	480.500.000
Порез на доходак, добит и капиталне добитке	711	218.500.000
Порез на фонд зарада	712	
Порез на имовину	713	174.000.000
Порез на добра и услуге (осим накнада које се користе преко Буџетског фонда)	714	65.000.000
Други порези	716	23.000.000

2. Непорески приходи, од чега	74	324.600.000
- Приходи од имовине	741	290.100.000
* Камате	7411	0
- Приходи од продаје добара и услуга	742	15.500.000
- Новчане казне и одузета имовинска корист	743	10.500.000
- Текући добровољни трансфери од физичких и прав. лица	744	5.000.000
- Мешовити и неодређени приходи	745	3.500.000
3. Донације	731+732	
4. Трансфери	733	195.815.000
5. Примања од продаје нефинансијске имовине	8	128.000.000
II. УКУПНИ РАСХОДИ И ИЗДАЦИ ЗА НАБАВКУ НЕФИНАНСИЈСКЕ И ФИНАНСИЈСКЕ ИМОВИНЕ		1.068.745.000
РАСХОДИ	4	888.730.000
1. Расходи за запослене	41	268.008.000
2. Коришћење роба и услуга	42	360.981.000
3. Отплата камата	44	19.700.000
4. Субвенције	45	100.000
5. Социјална заштита из буџета	47	63.943.000
6. Остали расходи	48+49	66.515.000
ТРАНСФЕРИ	4631+4641	109.483.000
ИЗДАЦИ ЗА НАБАВКУ НЕФИНАНСИЈСКЕ ИМОВИНЕ	5	180.015.000
ИЗДАЦИ ЗА НАБАВКУ ФИНАНСИЈСКЕ ИМОВИНЕ (осим 6211)	62	1.000.000
ПРИМАЊА ОД ПРОДАЈЕ ФИНАНСИЈСКЕ ИМОВИНЕ И ЗАДУЖИВАЊА		
1. Примања по основу отплате кредита и продаје финансијске имовине	92	
2. Задуживање	91	
2.1. Задуживање код домаћих кредитора	911	0
2.2. Задуживање код страних кредитора	912	

ОТПЛАТА ДУГА И НАБАВКА ФИНАНСИЈСКЕ ИМОВИНЕ		60.170.000
3. Отплата дуга	61	
3.1. Отплата дуга домаћим кредиторима	611	59.170.000
3.2. Отплата дуга страним кредиторима	612	
4. Набавка финансијске имовине	6211	1.000.000
ПРЕНЕТА НЕУТРОШЕНА СРЕДСТВА ПОСЕБНЕ НАМЕНЕ - ПРИМАЊА ОД ДОМАЋИХ ЗАДУЖИВАЊА (класа 3 извор финансирања 10)		0
НЕРАСПОРЕЂЕНИ ВИШАК ПРИХОДА ИЗ РАНИЈИХ ГОДИНА (класа 3 извор финансирања 13)		0
ПРЕНЕТА НЕУТРОШЕНА СРЕДСТВА ПОСЕБНЕ НАМЕНЕ - ДОНАЦИЈЕ И ДОТАЦИЈЕ ОСТАЛИМ НИВОИМА ВЛАСТИ (класа 3 извор финансирања 07)		0

Члан 3.

У члану 21 иза става 4 додаје се нови став 5 који гласи:

„Јавна предузећа су дужна да 50% остварене добити, по завршном рачуну за претходну годину, уплате у буџет Општине Врњачка Бања до краја 2017.г.“

Члан 4.

У члану 50 Буџета у табеларном делу врше се измене постојећих износа у колони 4 са новим износима у колони 5, постојећих износа у колони 6 са новим износима у колони 7, и то:

Ред. бр.	Конто	Врста расхода	Буџет 2017	Ребаланс 2017	Укупна средства	Укупна Средства
1	2	3	4	5	6	7
			01	01	Буџет	Ребаланс
400	Текући расходи		6.100.000	5.100.000	6.100.000	5.100.000

9	420	<u>Коришћење услуга и роба</u>	358.531.000	360.981.000	399.084.000	401.534.000
	420	Коришћење услуга и роба	2.500.000	2.850.000	2.500.000	2.850.000
16	424	Специјализоване услуге	72.950.000	75.050.000	82.825.000	84.925.000
22	460	<u>Донације и трансфери</u>	107.356.000	109.483.000	108.297.000	110.424.000
		Донације и трансфери осталим нивоима власти				
23	463	Донације и трансфери осталим нивоима власти	82.700.000	84.827.000	82.700.000	84.827.000
24	472	Социјална помоћ	48.750.000	63.943.000	48.750.000	63.943.000
25	480	<u>Остали издаци</u>	35.215.000	36.515.000	35.535.000	36.835.000
		Порези, обавезне таксе и казне наметнуте				
26	482	Порези, обавезне таксе и казне наметнуте	3.460.000	4.460.000	3.780.000	4.780.000
		Дотације осталим непрофитним институцијама				
30	4819	Дотације осталим непрофитним институцијама	17.555.000	17.855.000	17.555.000	17.855.000
34	500	Издаци за нефинансијску имовину	18.700.000	19.350.000	18.700.000	19.350.000
35	510	<u>Основна средства</u>	181.385.000	160.665.000	182.755.000	162.035.000
36	511	Зграде и грађевински објекти	172.920.000	145.100.000	172.920.000	145.100.000
37	512	Машине и опрема	7.815.000	14.915.000	8.995.000	16.095.000
УКУПНИ РАСХОДИ И ИЗДАЦИ:			1.128.915.000	1.128.915.000	1.191.232.000	1.191.232.000

Члан 5.

У члану 52 Буџета у табеларном делу врше се измене постојећих износа у колони 6 са новим износима у колони 7, постојећих износа у колони 8 са новим износима у колони 9, и то:

Глава	Програм	Програмска активност	Конто	Врста издатка	Буџет 2017	Ребаланс 2017	Укупна средства Буџет	Укупна средства Ребаланс
4.01.05.				Развој заједнице				
	0701			Организација саобраћаја и саобраћајна инфраструктура				
		0701-0001		Управљање саобраћајем				
			400	Текући расходи	3.400.000	2.400.000	3.400.000	2.400.000
		0701-0003		Одржавање саобраћајне инфраструктуре				
			500	Издаци за нефинансијску имовину	4.200.000	5.200.000	4.200.000	5.200.000
4.01.42.				Пројекат: Изградња националног тренажног центра Врњачка Бања-базени				
	1301			Спорт и омладина				
		1301-0003		Одржавање спортске инфраструктуре				
			511	Зграде и грађевински објекти	77.000.000	46.530.000	77.000.000	46.530.000
			510*	Основна средства	37.045.000	45.295.000	38.315.000	46.565.000
				Укупно:	150.585.000	128.365.000	151.855.000	129.635.000

Члан 6.

У члану 53 Буџета у табеларном делу врше се измене постојећих износа у колони 9 са новим износима у колони 10, постојећих износа у колони 11 са новим износима у колони 12, и то:

III ПОСЕБАН ДЕО

Раздео	Глава	Функц. клас.	Прог. класиф.	Број позиц.	Економ класиф	Извор финанс	Опис	Буџет 2017 01	Ребаланс 2017 01	Укупна средства Буџет	Укупна средства Ребаланс
1	2	3	4	5	6	7	8	9	10	11	12
4							ОПШТИНСКА УПРАВА				
	4.01.01.						Општинска управа				
		130					Опште услуге				
			0602				Опште услуге јавне управе				
			0602-0001				Програмска активност 0001- Функционисање локалне самоуправе				
				60	511		Зграде и грађевински објекти	8.880.000	9.361.000	8.880.000	9.361.000
				61	512		Машине и опрема	859.000	4.559.000	859.000	4.559.000
		130					Опште услуге				
			0602				Опште услуге јавне управе				
			0602-0006				Инспекцијски послови				
				78	511		Зграде и грађевински објекти	1.080.000	1.138.500	1.080.000	1.138.500

				79	512		Машине и опрема	104.000	554.000	104.000	554.000
		130					Опште услуге				
			0602				Опште услуге јавне управе				
			0602-0013				Администрирање изворних прихода локалне самоуправе				
				96	511		Зграде и грађевински објекти	1.080.000	1.138.500	1.080.000	1.138.500
				97	512		Машине и опрема	104.000	554.000	104.000	554.000
		130					Опште услуге				
			1101				Урбанизам и просторно планирање				
			1101-0002				Спровођење урбанистичких и просторних планова				
				114	511		Зграде и грађевински објекти	960.000	1.012.000	960.000	1.012.000
				115	512		Машине и опрема	93.000	493.000	93.000	493.000
							Укупно глава 4.01.01.:	166.369.000	172.019.000	169.869.000	175.519.000

Извори финансирања за функцију 130:

01	Приходи из буџета	166.369.000	172.019.000		
	Укупно за функцију 130:			169.869.000	175.519.000

Извори финансирања за главу 4.01.01:

01	Приходи из буџета	166.369.000	172.019.000		
	Укупно за главу 4.01.01:			169.869.000	175.519.000

							Поверени послови локалне самоуправе				
	4.01.05.	620					Развој заједнице				
			0701				Организација саобраћаја и саобраћајна инфраструктура				
			0701-0001				Програмска активност 0001- Управљање саобраћајем				
				135	400		Текући расходи	3.400.000	2.400.000	3.400.000	2.400.000
							Програмска активност 0002- Одржавање саобраћајне инфраструктуре				
			0701-0002	136	500		Издаци за нефинансијску имовину	4.200.000	5.200.000	4.200.000	5.200.000
							Укупно 4.01.05.:	7.600.000	7.600.000	7.600.000	7.600.000
							Укупно 4.01.03.+...+4.01.05.:	74.030.000	74.030.000	76.896.000	76.896.000

							Извршење одлука извршних органа				
	4.01.20.						Физичка култура				
		810					Услуге рекреације и спорта				
			1301				Развој спорта и омладине				
			1301-0001				Програмска активност 0001 - Подршка локалним спортским организацијама,				

						удружењима и савезима				
				155	48191	Дотације спортским и омлад.организацијама	6.500.000	6.700.000	6.500.000	6.700.000
			1301			Развој спорта и омладине				
			1301-0002			Програмска активност 0002 - Подршка предшколском, школском и рекреативном спорту и масовној физичкој култури				
				156	48191	Дотације спортским и омлад.организацијама	200.000	0	200.000	0

						Здравствена заштита				
	4.01.25.					Дом здравља "Др Никола Цамић"				
		760				Здравство неklasификовано на другом месту				
			1801			Здравствена заштита				
			1801-0001			Програмска активност 0001 - Функционисање установа примарне здравствене заштите				
				162	463	Донације и трансфери осталим нивоима власти	6.000.000	6.900.000	6.000.000	6.900.000
	4.01.26.	760				Здравство неklasификовано на другом месту - Црвени крст				
			0901			Социјална и дечија заштита				
			0901-0005			Активности црвеног крста				
				164	481	Дотације невладиним организацијама	3.000.000	3.300.000	3.000.000	3.300.000

		Укупно глава 4.01.25.+4.01.26.:	10.500.000	11.700.000	10.500.000	11.700.000
Извори финансирања за функцију 760:						
01	Приходи из буџета		10.500.000	11.700.000		
		Укупно за функцију 760:			10.500.000	11.700.000
Извори финансирања за главу 4.01.25.+4.01.26.:						
01	Приходи из буџета		10.500.000	11.700.000		
		Укупно за главу 4.01.25.+4.01.26.:			10.500.000	11.700.000

4.01.30.						Заштита животне средине				
	500					Заштита животне средине				
		0401				Заштита животне средине				
		0401-0001				Програмска активност 0001 - Управљање заштитом животне средине				
			169	420		Коришћење услуга и роба	500.000	850.000	500.000	850.000
			170	500		Основна средства	500.000	150.000	500.000	150.000
						Укупно глава 4.01.30.:	1.000.000	1.000.000	1.000.000	1.000.000

4.01.32.						Трансфери основним школама				
	912					Основно образовање				
		2002				Основно образовање				
		2002-0001				Програмска активност 0001 - Функционисање основних школа				

				172	463		Донације и трансфери осталим нивоима власти	62.000.000	62.627.000	62.000.000	62.627.000
Укупно глава 4.01.32.:								62.000.000	62.627.000	62.000.000	62.627.000

Извори финансирања за функцију 912:

01	Приходи из буџета	62.000.000	62.627.000		
----	-------------------	------------	------------	--	--

Укупно за функцију 912:

				62.000.000	62.627.000
--	--	--	--	------------	------------

Извори финансирања за главу 4.01.32.:

01	Приходи из буџета	62.000.000	62.627.000		
----	-------------------	------------	------------	--	--

Укупно за главу 4.01.32.:

				62.000.000	62.627.000
--	--	--	--	------------	------------

0

	4.01.33.						Трансфери средњим школама				
		920					Средње образовање				
			2003				Средње образовање				
			2003-0001				Програмска активност 0001 - Функционисање средњих школа				
				173	463		Донације и трансфери осталим нивоима власти	14.000.000	14.600.000	14.000.000	14.600.000
Укупно глава 4.01.33.:								14.000.000	14.600.000	14.000.000	14.600.000

Извори финансирања за функцију 920:

01	Приходи из буџета	14.000.000	14.600.000		
----	-------------------	------------	------------	--	--

Укупно за функцију 920:

				14.000.000	14.600.000
--	--	--	--	------------	------------

Извори финансирања за главу 4.01.33.:

01	Приходи из буџета	14.000.000	14.600.000		
----	-------------------	------------	------------	--	--

Укупно за главу 4.01.33.:	14.000.000	14.600.000
---------------------------	------------	------------

						Социјална политика					
	4.01.35.					Пројекти у области социјалне заштите					
		090				Социјал. заштит. некалиф. на др. месту					
			0901			Социјална и дечја заштита					
			0901-0001			Програмска активност 0001 - Социјалне помоћи					
				176	472	Накнаде за социјалну заштиту из буџета	500.000	15.693.000	500.000	15.693.000	
						Укупно глава 4.01.34.+4.01.35.:	9.000.000	24.193.000	9.000.000	24.193.000	

Извори финансирања за функцију 090:

	01	Приходи из буџета	500.000	15.693.000
--	----	-------------------	---------	------------

		Укупно за функцију 090:	500.000	15.693.000
--	--	--------------------------------	----------------	-------------------

Извори финансирања за главе 4.01.34.+4.01.35.:

	01	Приходи из буџета	9.000.000	24.193.000
--	----	-------------------	-----------	------------

		Укупно за главе 4.01.34.+4.01.35.:	9.000.000	24.193.000
--	--	---	------------------	-------------------

						Комунални јавни расходи					
	4.01.37.					Зимско одржавање путева					
		620				Развој заједнице					

			1102				Комунална делатност					
			1102-0009				Програмска активност 0009 - Остале комуналне услуге					
				178	425		Текуће поправке и одржавање	3.000.000	2.000.000	3.000.000	2.000.000	
Укупно главе 4.01.36.+...+4.01.40.:								70.000.000	69.000.000	70.000.000	69.000.000	

Извори финансирања за функцију 620:

01 Приходи из буџета 70.000.000 69.000.000

Укупно за функцију 620: 70.000.000 69.000.000

Извори финансирања за главе 4.01.36.+...+4.01.40.:

01 Приходи из буџета 70.000.000 69.000.000

Укупно за главе 4.01.36.+...+4.01.40.: 70.000.000 69.000.000

							Пројекти					
		474					Вишенаменски развојни пројекти					
			1301				Спорт и омладина					
			1301-0003				Одржавање спортске инфраструктуре					
	4.42.		1301-0001-003				Пројекат: Изградња националног тренажног центра Врњачка Бања-базени					
				183	511		Зграде и грађевински објекти	77.000.000	46.530.000	77.000.000	46.530.000	

Укупно главе 4.39.+...+4.46.:		98.540.000	68.070.000	98.540.000	68.070.000
--------------------------------------	--	------------	------------	------------	------------

Извори финансирања за функцију 474:

01	Приходи из буџета	91.900.000	61.430.000
----	-------------------	------------	------------

Укупно за функцију 474:			91.900.000	61.430.000
--------------------------------	--	--	------------	------------

Извори финансирања за главе 4.39.+...+4.46.:

01	Приходи из буџета	98.540.000	68.070.000
----	-------------------	------------	------------

Укупно за главе 4.39.+...+4.46.:			98.540.000	68.070.000
---	--	--	------------	------------

	4.05.						Установа Туристичка организација			
		473					Туризам			
			1502				Развој туризма			
			1502-0002				Програмска активност 0002 - Промоција туристичке понуде			
				245	424		Специјализоване услуге	20.000.000	20.300.000	24.500.000
							Укупно глава 4.05.:	34.882.000	35.182.000	49.312.000

Извори финансирања за функцију 473:

01	Приходи из буџета	34.882.000	35.182.000
----	-------------------	------------	------------

Укупно за функцију 473:			49.312.000	49.612.000
--------------------------------	--	--	------------	------------

Извори финансирања за главу 4.05.:

01	Приходи из буџета	34.882.000	35.182.000
----	-------------------	------------	------------

Укупно за главу 4.05.:			49.312.000	49.612.000
-------------------------------	--	--	------------	------------

	4.07.						Месна заједница Врњачка Бања				
		130					Опште услуге				
				261	425		Текуће поправке и одржавање	2.200.000	2.800.000	2.200.000	2.800.000
				264	511		Зграде и грађевински објекти	8.000.000	10.000.000	8.000.000	10.000.000
Укупно 4.07.:								11.070.000	13.670.000	11.070.000	13.670.000

Извори финансирања за функцију 130:

01 Приходи из буџета 11.070.000 13.670.000

Укупно за функцију 130:

11.070.000 13.670.000

Извори финансирања за главу 4.07.:

01 Приходи из буџета 11.070.000 13.670.000

Укупно за главу 4.07.:

11.070.000 13.670.000

	4.08.						Месна заједница Ново село				
		130					Опште услуге				
				271/1	512		Машине и опрема	0	300.000	0	300.000
Укупно 4.08.:								3.181.000	3.481.000	3.181.000	3.481.000

Извори финансирања за функцију 130:

01 Приходи из буџета 3.181.000 3.481.000

Укупно за функцију 130:

3.181.000 3.481.000

Извори финансирања за главу 4.08.:

01 Приходи из буџета 3.181.000 3.481.000

Укупно за главу 4.08.:							3.181.000	3.481.000		
4.09.						Месна заједница Грачац				
	130					Опште услуге				
			274	425		Текуће поправке и одржавање	1.160.000	1.360.000	1.160.000	1.360.000
			276	512		Машине и опрема	205.000	505.000	205.000	505.000
Укупно 4.09.:							2.085.000	2.585.000	2.085.000	2.585.000

Извори финансирања за функцију 130:

01	Приходи из буџета	2.085.000	2.585.000
	од чега самодопринос	600.000	600.000

Укупно за функцију 130: 2.085.000 2.585.000

Извори финансирања за главу 4.09.:

01	Приходи из буџета	2.085.000	2.585.000
----	-------------------	-----------	-----------

Укупно за главу 4.09.: 2.085.000 2.585.000

4.10.						Месна заједница Вранеша				
	130					Опште услуге				
			281/1	512		Машине и опрема	0	300.000	0	300.000
Укупно 4.10.:							3.230.000	3.530.000	3.230.000	3.530.000

Извори финансирања за функцију 130:

01	Приходи из буџета	3.230.000	3.530.000
----	-------------------	-----------	-----------

	од чега самодопринос	120.000	120.000		
	Укупно за функцију 130:			3.230.000	3.530.000
	Извори финансирања за главу 4.10.:				
01	Приходи из буџета	3.230.000	3.530.000		
	Укупно за главу 4.10.:			3.230.000	3.530.000

	4.12.						Месна заједница Врњци				
		130					Опште услуге				
				290/1	512		Машине и опрема	0	300.000	0	300.000
							Укупно 4.12.:	1.330.000	1.630.000	1.330.000	1.630.000

Извори финансирања за функцију 130:

01	Приходи из буџета	1.330.000	1.630.000		
	Укупно за функцију 130:			1.330.000	1.630.000
	Извори финансирања за главу 4.12.:				
01	Приходи из буџета	1.330.000	1.630.000		
	Укупно за главу 4.12.:			1.330.000	1.630.000

	4.13.						Месна заједница Руђинци				
		130					Опште услуге				
				294	425		Текуће поправке и одржавање	1.400.000	1.600.000	1.400.000	1.600.000
							Укупно 4.13.:	2.831.000	3.031.000	2.831.000	3.031.000

Извори финансирања за функцију 130:

01	Приходи из буџета	2.831.000	3.031.000		
----	-------------------	-----------	-----------	--	--

Укупно за функцију 130:				2.831.000	3.031.000
--------------------------------	--	--	--	-----------	-----------

Извори финансирања за главу 4.13.:

01	Приходи из буџета	2.831.000	3.031.000		
----	-------------------	-----------	-----------	--	--

Укупно за главу 4.13.:				2.831.000	3.031.000
-------------------------------	--	--	--	-----------	-----------

	4.14.						Месна заједница Подунавци				
		130					Опште услуге				
				301/2	482		Порези, обавезне таксе и казне наметнуте од једног нивоа власти другом	0	1.000.000	0	1.000.000
				302/1	512		Машине и опрема	0	300.000	0	300.000
Укупно 4.14.:								5.080.000	6.380.000	5.080.000	6.380.000

Извори финансирања за функцију 130:

01	Приходи из буџета	5.080.000	6.380.000		
----	-------------------	-----------	-----------	--	--

	од чега самодопринос	1.250.000	1.250.000		
--	----------------------	-----------	-----------	--	--

Укупно за функцију 130:				5.080.000	6.380.000
--------------------------------	--	--	--	-----------	-----------

Извори финансирања за главу 4.14.:

01	Приходи из буџета	5.080.000	6.380.000		
----	-------------------	-----------	-----------	--	--

Укупно за главу 4.14.:				5.080.000	6.380.000
-------------------------------	--	--	--	-----------	-----------

Укупно 4.02.+...+4.17.:		35.295.000	41.095.000	35.295.000	41.095.000
--------------------------------	--	------------	------------	------------	------------

Извори финансирања за функцију 130:				
01	Приходи из буџета	35.295.000	41.095.000	
	од чега самодопринос	2.000.000	2.000.000	
Укупно за функцију 130:			35.295.000	41.095.000
Извори финансирања за главу 4.02...4.17.:				
01	Приходи из буџета	35.295.000	41.095.000	
Укупно за главе 4.02.+...+4.17.:			35.295.000	41.095.000
СВЕГА РАЗДЕО 4:		1.057.692.000	1.057.692.000	1.119.609.000
				1.119.609.000

Извори финансирања за функцију 090 - Соц.зашт.неклас.на др.месту:

01	Приходи из буџета	500.000	15.693.000	500.000	15.693.000
----	-------------------	---------	------------	---------	------------

Извори финансирања за функцију 130 - Опште услуге:

01	Приходи из буџета	201.664.000	213.114.000	201.664.000	213.114.000
----	-------------------	-------------	-------------	-------------	-------------

Извори финансирања за функцију 473 - Туризам:

01	Приходи из буџета	34.882.000	35.182.000	34.882.000	35.182.000
----	-------------------	------------	------------	------------	------------

Извори финансирања за функцију 474 - Вишенаменски пројекти:

01	Приходи из буџета	110.500.000	80.030.000	110.500.000	80.030.000
----	-------------------	-------------	------------	-------------	------------

Извори финансирања за функцију 620 - Развој заједнице:

01	Приходи из буџета	151.530.000	150.530.000	151.530.000	150.530.000
----	-------------------	-------------	-------------	-------------	-------------

Извори финансирања за функцију 760 - Здравство некл.на др.месту:

01	Приходи из буџета	11.000.000	12.200.000	11.000.000	12.200.000
Извори финансирања за функцију 810 - Услуге рекреације и спорта:					
01	Приходи из буџета	34.168.000	36.268.000	34.168.000	36.268.000
Извори финансирања за функцију 912 - Основно образовање:					
01	Приходи из буџета	77.500.000	78.127.000	77.500.000	78.127.000
Извори финансирања за функцију 920 - Средње образовање:					
01	Приходи из буџета	22.350.000	22.950.000	22.350.000	22.950.000
УКУПНИ РАСХОДИ И ИЗДАЦИ:		1.128.915.000	1.128.915.000	1.191.232.000	1.191.232.000

Овлашћује се локални орган управе надлежан за финансије – Одсек за буџет и финансије да приликом обраде ове одлуке изврши све последичне промене које су резултат ове одлуке

”

Члан 7.

У члану 54 Буџета у табеларном делу врше се измене постојећих износа у колони 5 са новим износима у колони 6, постојећих износа у колони 7 са новим износима у колони 8, и то:

Ред. бр.	Шифра програма	Шифра прог. актив.	Назив програма	Буџет 2017	Ребаланс 2017	Укупна средства Буџет	Укупна средства Ребаланс
1	0602		Локална самоуправа	343.661.000	354.659.000	347.361.000	358.359.000
		0001	Функционисање локалне самоуправе	147.754.000	151.935.000	151.254.000	155.435.000
		0002	Функционисање месних заједница	35.295.000	41.095.000	35.295.000	41.095.000
		0006	Инспекцијски послови	14.972.000	15.480.500	14.972.000	15.480.500
		0013	Администрирање изворних прихода локалне самоуправе	14.972.000	15.480.500	14.972.000	15.480.500
2	1101		Урбанизам и просторно планирање	79.741.000	80.193.000	82.607.000	83.059.000
		0002	Спровођење урбанистичких и просторних планова	13.311.000	13.763.000	13.311.000	13.763.000
3	1102		Комуналне делатности	143.000.000	142.000.000	143.000.000	142.000.000
		0009	Остале комуналне услуге	103.000.000	102.000.000	103.000.000	102.000.000
4	1502		Развој туризма	34.882.000	35.182.000	49.312.000	49.612.000
		0002	Промоција туристичке понуде	23.840.000	24.140.000	30.540.000	30.840.000
7	0701		Организација саобраћаја и саобраћајна инфраструктура	8.600.000	8.600.000	8.600.000	8.600.000
		0001	Одржавање саобраћајне инфраструктуре	3.400.000	2.400.000	3.400.000	2.400.000
		0002	Одржавање саобраћајне инфраструктуре	4.200.000	5.200.000	4.200.000	5.200.000
9	2002		Основно образовање	77.500.000	78.127.000	77.500.000	78.127.000
		0001	Функционисање основних школа	77.500.000	78.127.000	77.500.000	78.127.000
10	2003		Средње образовање	22.350.000	22.950.000	22.350.000	22.950.000
		0001	Функционисање средњих	22.350.000	22.950.000	22.350.000	22.950.000

			школа				
11	0901		Социјална и дечја заштита	28.400.000	43.893.000	28.400.000	43.893.000
		0001	Социјалне помоћи	9.500.000	24.693.000	9.500.000	24.693.000
		0005	Активности Црвеног крста	3.000.000	3.300.000	3.000.000	3.300.000
12	1801		Здравствена заштита	7.500.000	8.400.000	7.500.000	8.400.000
		0001	Функционисање установа примарне здравствене заштите	6.000.000	6.900.000	6.000.000	6.900.000
14	1301		Развој спорта и омладине	126.468.000	98.098.000	140.354.000	111.984.000
		0001	Подршка локалним спортским организацијама, удружењима и савезима	6.500.000	6.700.000	6.500.000	6.700.000
		0002	Подршка предшколском и школском спорту	200.000	0	200.000	0
		0003	Одржавање спортске инфраструктуре	89.600.000	59.130.000	89.600.000	59.130.000
		0004	Функционисање локалних спортских установа	27.468.000	29.568.000	41.354.000	43.454.000
				1.128.915.000	1.128.915.000	1.191.232.000	1.191.232.000

Члан 8.

Ова одлука ступа на снагу наредног дана од дана објављивања у "Службеном листу општине Врњачка Бања" а примењиваће се од 01.01.2017.године.

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА

Број: 400-427/17 од 6.3.2017. године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић, с.р.

67.

Скупштина Општина Врњачка Бања на 8. редовној седници одржаној, дана 6.3.2017.године, на основу чл.26. Закона о јавној својини ("Службени гласник Републике Србије", бр.72/11,88/13 и105/15), члана 36.став 1. тачка 33. Статута општине Врњачка Бања, ("Службени лист општине Врњачка Бања",

бр.23/2016-пречишћен текст) и Захтева Председника општине Врњачка Бања бр.400-11/17 од 03.02.2017.године упућеног Министарству финансија Републике Србије, Пореској управи - Филијала Краљево донела је

О Д Л У К У
о успостављању хипотеке на пословном простору –
ресторану
у објекту Аутобуске станице

Члан 1.

Овом Одлуком се успоставља хипотека првог реда у корист Републике Србије- Министарства финансија- Пореске управе- Филијала Краљево на пословном простору број 1- ресторану- улаз 1 приземље стамбене зграде број 1 корисне површине 542 м², собности -7, који је уписан као посебан део зграде број 1 изграђене на кп.бр. 500/5 КО Врњачка Бања на коме је уписан носилац права јавне својине Општина Врњачка Бања са обимом удела 1/1 у изводу из Листа непокретности бр.3705 КО Врњачка Бања.

Члан 2.

У складу са овом Одлуком ће се оверити Извршна založna изјава код Јавног бележника, Олге Крстић у Врњачкој Бањи, од стране Општине као власника непокретности, у току поступка одлагања пореског дуга код Републике Србије- Министарства финансија- Пореске управе- Филијала Краљево.

Члан 3.

За спровођење ове Одлуке задужује се Председник општине Врњачка Бања, уз обавезу приоритета у плаћању дуговања обезбеђених овом хипотеком, у односу на остала доспела потраживања.

Члан 4.

Ова Одлука ступа на снагу даном доношења, а објавиће се у "Сл.листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА

Број: 46-22/17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић, с.р.

68.

Скупштина општине Врњачка Бања, на 8. седници одржаној 6.3.2017. године, на основу члана 36. Статута општине Врњачка Бања ("Службени лист општине Врњачка Бања", бр. 23/16 – пречишћен текст), донела је

О Д Л У К У

о покретању поступка пред Дирекцијом за имовину Републике Србије за пренос на коришћење објекта

одмаралишта "Променада" у Врњачкој Бањи на општину Врњачка Бања

Члан 1.

Овом Одлуком се сагласно акту Републичке Дирекције за имовину Републике Србије, бр. 04-бр.464-4467/2016 од 13.2.2017.године, покреће поступак пред Дирекцијом за имовину Републике Србије за пренос на коришћење објекта одмаралишта "Променада" у Врњачкој Бањи на општину Врњачка Бања, који се налази на кп.бр.1063/1, 1063/2 и 1064/1 КО Врњачка Бања, спратности По+Пр+4, као и да је стари део објекта функционално повезан са новим делом и има 2 међуспрата, укупне површине 7.032м², а објекат је укњижен у површини од 1.503м², док се се фасада објекта налази под заштитом Завода за заштиту споменика културе.

Члан 2.

Овлашћује се Председник општине да у складу са чл.56. Статута општине Врњачка Бања ("Службени лист општине Врњачка Бања", бр. 23/16 – пречишћен текст), предузме све неопходне радње у циљу спровођења ове одлуке.

Члан 3.

Ова одлука ступа на снагу даном објављивања у "Сл.листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА

Број: 46-19/17 од 6.3.2017. године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић, с.р.

69.

Скупштина општине Врњачка Бања на 8. седници одржаној дана 6.3. 2017. године, на основу члана 2., 3. и члана 4. Закона о комуналним делатностима („Сл. гласник РС“, бр. 88/2011 и 104/2016), члана 157. и члана 158. Закона о безбедности саобраћаја на путевима („Сл. гласник РС“, бр. 41/2009, 53/2010, 101/2011, 32/2013 – одлука УС, 55/2014, 96/2015 – др. Закон и 9/2016 – одлука УС), члана 20. става 1 тачке 5 Закона о локалној самоуправи („Сл. гласник РС“, бр. 129/07 и 83/2014 - др. закон), и члана 36. Статута општине Врњачка Бања („Сл. лист општине Врњачка Бања“, бр. 23/16 - пречишћен текст), донела је,

О Д Л У К У

О САОБРАЋАЈУ НА ТЕРИТОРИЈИ ОПШТИНЕ
ВРЊАЧКА БАЊА

I. ОПШТЕ ОДРЕДБЕ

Члан 1.

Овом одлуком уређују се услови и мере које ће се примењивати у циљу безбедног и несметаног одвијања саобраћаја, техничког регулисања саобраћаја на јавним путевима на територији општине Врњачка Бања, као и друга питања од значаја за одвијање и безбедност саобраћаја.

Члан 2.

Поједини изрази употребљени у овој одлуци имају следеће значење:

1. „*пут*“ је изграђена, односно утврђена површина коју као саобраћајну површину могу да користе сви или одређени учесници у саобраћају, под условима одређеним законом и другим прописима;
2. „*јавни пут*“ је пут од општег значаја који могу под једнаким условима да користе сви или одређени учесници у саобраћају и који је надлежни орган прогласио као такав;
3. „*некатегорисани пут*“ је пут који може под једнаким условима да користи већи број корисника;
4. „*улица*“ је јавни пут у насељу који саобраћајно повезује делове насеља,
5. „*противпожарни пут*“ је посебно обележени уздужни део око стамбених објеката, гаражних простора, спортских и других пословних објеката на којима је забрањено заустављање и паркирање возила;
6. „*земљани пут*“ је пут без изграђеног коловозног застора, па и када на прикључку на други пут има изграђен коловозни застор;
7. „*тротоар*“ је посебно уређен део пута поред коловоза намењен првенствено за кретање пешака;
8. „*пешачка зона*“ је део пута, улице или део насеља по коме је дозвољен искључиво саобраћај пешака;
9. „*зона успореног саобраћаја*“ возила је део пута, улице или део насеља у коме коловоз користе пешаци и возила.
10. „*траса*“ је превозни пут на коме се обавља превоз путника или ствари од места поласка путника, односно утовара ствари, до крајњег места одредишта путника, односно крајњег места истовера ствари;
11. „*заустављање возила*“ је сваки прекид кретања возила на путу у трајању до три минута, при чему возач не напушта возило, осим прекида ради поступања по знаку или правилу којим се регулише саобраћај;
12. „*паркирање возила*“ је сваки прекид кретања возила, осим прекида ради поступања по

знаку или правилу којим се регулише саобраћај, које се не сматра заустављањем;

13. „*саобраћајна сигнализација*“ је систем средстава, уређаја и ознака за регулисање и вођење саобраћаја;
14. „*саобраћајни знак*“ је знак којим се употребом графичких или светлосних или бројчаних или словних ознака или других симбола, учесници у саобраћају упозоравају на опасности на путу, стављају им се до знања ограничење, забране и обавезе, односно дају обавештења потребна за безбедно кретање по путу;
15. „*укупна маса возила*“ је маса возила и маса којом је возило оптерећено (лица и терет),
16. „*осовинско оптерећење*“ је део укупне масе возила у хоризонталном положају којим његова осовина оптерећује коловоз у стању мировања возила.

Члан 3.

Јавним саобраћајним површинама у смислу одредаба ове одлуке сматрају се: улице, општински и некатегорисани путеви, јавна паркиралишта, пешачке стазе, бицикличке стазе, мостови, надвожњаци, подвожњаци, острва за регулисање и раздвајање саобраћајног тока, аутобуска и такси стајалишта, терминали јавног градског саобраћаја и сличне површине (у даљем тексту: саобраћајне површине).

Саобраћај на саобраћајним површинама дозвољен је свима под једнаким условима и у границама прописаним законом, утврђеним режимом саобраћаја и овом одлуком.

Члан 4.

На саобраћајним површинама не смеју се предузимати било какве радње или делатности које могу да их оштете, или да угрозе безбедност учесника у саобраћају и онемогуће нормално одвијање саобраћаја, осим у случају опасности, извођења радова или у другим приликама прописаним законом и другим прописима.

Саобраћајна површина на којој су настала оштећења која се не могу одмах отклонити или на којој се изводе радови, или је забрањена за саобраћај, мора бити видљиво обележена постављањем одговарајућих саобраћајних знакова и браника.

Члан 5.

Техничко регулисање саобраћаја на саобраћајним површинама на територији општине Врњачка Бања врши организациона јединица Општинске управе надлежна за послове саобраћаја (у даљем тексту: надлежан орган).

Надлежни орган у поступку техничког регулисања саобраћаја прибавља мишљење управљача пута на територији општине Врњачка Бања и Министарства унутрашњих послова, Дирекције полиције, Полицијске управе Краљево, Полицијске станице Врњачка Бања (у даљем тексту: Министарство унутрашњих послова).

Члан 6.

Под техничким регулисањем саобраћаја подразумевају се мере и акције којима се утврђује режим саобраћаја у редовним условима и у условима радова на путу, а нарочито: усмеравање и вођење саобраћаја, управљање брзинама у функцији густине саобраћајног тока, ограничење брзине у функцији стања коловоза и временских услова, одређивање једносмерних путева и улица, утврђивање путева и улица у којима се забрањује саобраћај или саобраћај одређене врсте возила, ограничење брзине кретања за све или поједине категорије возила, одређивање простора за паркирање и заустављање возила, снабдевање, усмеравање и преусмеравање корисника, одређивање безбедног и ефикасног начина регулисања саобраћаја на раскрсницама, локација аутобуских стајалишта, дозвољена осовинска оптерећења, ради заштите животне средине и друго.

Члан 7.

Саобраћајно-техничке мере којима се уређује режим саобраћаја на подручју општине Врњачка Бања у редовним условима и у току радова на путу, обухватају:

- усмеравање транзитног, теретног, бициклическог, пешачког саобраћаја;
- утврђивање путева и улица намењених јавном превозу путника;
- ограничење брзине за све или поједине категорије возила;
- одређивање једносмерних улица;
- одређивање пешачких зона;
- одређивање зона успореног саобраћаја;
- одређивање зона „30“;
- одређивање зона школе;
- одређивање зона заштите животне средине;
- одређивање безбедног и ефикасног начина регулисања саобраћаја на раскрсницама;
- одређивање простора за паркирање и заустављање возила;
- одређивање забране заустављања и паркирања;
- одређивање зоне забране кретања одређене врсте возила тј. усмеравање теретног саобраћаја, снабдевање, усмеравање бициклическог саобраћаја, трактора, саобраћаја запрежних возила и слично;
- одређивање локација такси стајалишта;

- одређивање раскрсница за постављање уређаја за давање светлосних саобраћајних знакова за регулисање саобраћаја;
- остале саобраћајно-техничке мере.

Члан 8.

За спровођење утврђеног режима саобраћаја мора се изградити саобраћајни пројекат и на путу поставити саобраћајна сигнализација према пројекту.

Надлежани орган Општинске управе општине Врњачка Бања даје сагласност да је пројекат израђен у складу са утврђеним режимом саобраћаја.

Члан 9.

Саобраћајним површинама на територији општине Врњачка Бања управља Општинска стамбена агенција (у даљем тексту: управљач пута).

Управљач пута преко одабраног извођача, обезбеђује постављање и одржавање саобраћајне сигнализације (вертикалне, хоризонталне и светлосне) и саобраћајне опреме.

Члан 10.

Саобраћајну сигнализацију чине саобраћајни знакови, ознаке на коловозу и тротоару, уређаји за давање светлосних саобраћајних знакова (семафори), светлосне и друге ознаке на путу.

Саобраћајна сигнализација поставља се и одржава тако да учесници у саобраћају могу на време и лако да је уоче, дању и ноћу и да благовремено поступе у складу са њиховим значењем.

Саобраћајна сигнализација мора се уклонити, допунити или заменити ако њено значење не одговара измењеним условима саобраћаја на путу или захтевима безбедности саобраћаја.

Члан 11.

На саобраћајну сигнализацију и на њеном носачу забрањено је постављање било чега што није у вези са значењем саме саобраћајне сигнализације.

Забрањено је неовлашћено постављање, уклањање, оштећивање и измена значења саобраћајне сигнализације као и опреме пута.

Забрањено је постављање табли, знакова, светла, стубова или других сличних предмета којима се заклања или умањује уочљивост постављене саобраћајне сигнализације.

Забрањено је постављати предмете који својим обликом, бојом изгледом или местом постављања подражавају или личе на саобраћајну сигнализацију, или заслепљују учеснике у саобраћају или одвраћају њихову пажњу у мери која може бити опасна за безбедност саобраћаја.

II САОБРАЋАЈНО ТЕХНИЧКЕ МЕРЕ

1. Ограничење брзине кретања возила

Члан 12.

Брзина кретања возила у границама насеља на подручју општине Врњачке Бање ограничава се на 50 km/h.

Брзина кретања возила на општинским путевима изван граница насеља ограничава се на 60 km/h, уколико саобраћајним знаком није друкчије одређено.

Брзина кретања возила на некатегорисаним путевима са асфалтним коловозом ограничава се на 60 km/h, уколико саобраћајним знаком није друкчије одређено.

Брзина кретања возила у зони школе у насељу ограничава се на 30 km/h, у времену од 7,00 до 21,00, осим ако саобраћајним знаком време забране није друкчије одређено.

Брзина кретања туристичког воза ограничава се на 20 km/h.

Надлежни орган може решењем наложити да се, у деловима насеља из става 1 овог члана, највећа дозвољена брзина смањи до нивоа који обезбеђује безбедност учесника у саобраћају, а где разлози безбедности то захтевају (зона успореног саобраћаја, зона „30“, зона школе), уз претходно прибављено мишљење управљача пута и Министарства унутрашњих послова.

Надлежни орган може решењем наложити да се, у деловима изван граница насеља из става 2 и става 3 овог члана, највећа дозвољена брзина смањи до нивоа који обезбеђује безбедност учесника у саобраћају, а где разлози безбедности то захтевају (подаци о броју саобраћајних незгода, елементи пута и друго), уз претходно прибављено мишљење управљача пута и Министарства унутрашњих послова.

2. Зона школе

Члан 13.

Зона школе је део пута или улице која се налази у непосредној близини школе, и као таква обележена је одговарајућом саобраћајном сигнализацијом.

У зони школе надлежни орган наложиће управљачу пута примену посебних техничких средстава за заштиту безбедности деце, односно техничких средстава за успоравање саобраћаја.

Управљач пута дужан је да у утврђеном року надлежног органа примени посебна техничка средства.

Обележавање зона школа и примена посебних техничких средстава у зонама школа мора се извршити најкасније у року од годину дана од дана ступања на снагу ове одлуке.

3. Зона успореног саобраћаја

Члан 14.

Зона успореног саобраћаја возила је део пута, улице или део насеља у коме коловоз користе пешаци и возила.

У зони успореног саобраћаја возач је обавезан да се возилом креће тако да не омета кретање пешака и бициклиста, брзином кретања пешака, а највише 10 km/h.

Зона успореног саобраћаја мора бити обележена прописаном саобраћајном сигнализацијом.

Надлежни орган по претходно прибављеном мишљењу управљача пута и Министарства унутрашњих послова, посебним решењем може одредити зону успореног саобраћаја.

4. Зона „30“

Члан 15.

Зона „30“ је део пута, улице или насеља у којој је брзина кретања возила ограничена до 30 km/h.

Надлежни орган по претходно прибављеном мишљењу управљача пута и Министарства унутрашњих послова, посебним решењем може одредити зону „30“.

5. Зона заштите животне средине

Члан 16.

Надлежни орган може, на предлог организационе јединице Општинске управе општине Врњачка Бања за заштиту животне средине, ограничити или забранити саобраћај одређених врста моторних возила на одређеној деоници пута, у време када је загађење ваздуха прекорачило прописане нормативе.

6. Пешачка зона

Члан 17.

Пешачка зона је део пута, улице или део насеља по коме је дозвољен искључиво саобраћај пешака.

Под пешачком зоном подразумевају се све површине јавне намене (уређене зелене парковске површине, пешачке шетне стазе, делови улица и тргова поплочаних бетонском коцком) који су Планом генералне регулације Врњачке Бање дефинисане на простору од ушћа Липовачке реке у Врњачку реку до извора хладне минералне воде „Снежник“, простор око минералних извора „Топла вода“, „Језеро“ и „Слатина“ као и остале површине јавне намене које се важећим актима прогласе пешачком зоном.

Пешачка зона мора бити обележена прописаном саобраћајном сигнализацијом.

Члан 18.

Забрана саобраћаја у пешачкој зони не односи се на:

- возила хитне помоћи, ватрогасна возила, возила МУП-а РС, возила за превоз новца и вредносних папира када постоји неодложна службена потреба,
- возила за неопходне интервенције у сврху отклањања кварова на електричним, водоводним, канализационим и сличним инсталацијама, када постоји неодложна потреба,
- возила предузећа коме је поверено комунално одржавање чистоће (изношење смећа, прање улица, одржавање јавне расвете, уређење и одржавање зелених површина и шетних стаза)

Возила из став 1 овог члана одлуке морају имати одобрење надлежног органа Општинске управе општине Врњачка Бања, за кретање мимо прописаног режима саобраћаја, не подлежу временском ограничењу кретања и ослобађају се плаћања локалне комуналне таксе прописане за пролаз, заустављање и паркирање возила у улицама забрањеним за кретање.

Члан 19.

У пешачкој зони у временском периоду од 06,00 до 08,00 часова, ради задовољена посебних потреба (снабдевање пословних објеката, допрема материјала, уређаја и опреме неопходне за извођење грађевинских радова и слично), надлежни орган може шетном стазом Улице булевар српских ратника дозволити кретање моторних возила, брзином кретања пешака, тако да не угрожавају пешаке.

Снабдевање пословних објеката, допрема материјала, уређаја и опреме неопходне за извођење грађевинских радова од шетне стазе Улице булевар српских ратника до локације објекта, односно места извођења радова може се вршити само електо колицима или колицима која се покрећу снагом возача.

Власницима путничких моторних возила који су настањени (поседују стамбени и пословни простор) у пешачкој зони, надлежни орган може издати одобрење за кретање возила зоном забране кретања истих под условом да исти поседују у власништву или корисништву обезбеђен простор за паркирање или гаражирање возила.

Возила из става 3 овог члана одлуке, не подлежу временском ограничењу кретања и ослобађају се плаћања локалне комуналне таксе прописане за пролаз, заустављање и паркирање

возила у улицама забрањеним за кретање таквих возила.

Уз захтев за издавање одобрења за кретање, заустављање и паркирање возила у пешачкој зони подноси се извод из читача саобраћајне дозволе возила уз прецизирање периода кретања возила, доказ о обављању делатности, одобрење за извођење радова, доказ о поседовању простора за паркирање или гаражирање возила и слично.

Одобрење из става 1, 2, и 3, овог члана одлуке издаје се на период до једне године, и исто садржи: модел и тип возила, регистарску ознаку возила, време обављања делатности, трасу пута, ограничења и друго.

Возилима којима се врши достава техничке опреме, уређаја, материјала и производа неопходних за одржавање манифестација, одржавање акција из домена здравства, хуманитарних акција, прикупљање солидарних прихода, надлежни орган уз претходно прибављену сагласност Извршног органа општине Врњачка Бања може издати одобрење за кретање, заустављање и паркирање возила у пешачкој зони у одређеном временском периоду.

Манифестације и акције подржане од стране општине Врњачка Бања, по претходно прибављеној сагласности Извршног органа општине ослобађају се плаћања локалне комуналне таксе која је прописана за пролаз, заустављање и паркирање возила у улицама мимо прописаног режима саобраћаја.

7. Постављање техничких средстава за успоравање саобраћаја

Члан 20.

Техничким средствима за успоравање саобраћаја, учесницима у саобраћају се физички ограничава брзина кретања возила, односно додатно се упозоравају да брзина којом се крећу није безбедна.

Физичке препреке за успоравање саобраћаја дозвољено је постављати само на улицама и општинским путевима у насељу.

Техничка средства за успоравање саобраћаја постављају се према пројекту на који сагласност даје надлежни орган Општинске управе општине Врњачка Бања.

8. Спортске и друге приредбе на путу

Члан 21.

Забрањено је одржавање спортских и других приредби на путу.

Изузетно, спортска или друга приредба на путу може се одржати када територијално надлежна организациона јединица Министарства унутрашњих послова изда дозволу за њено одржавање.

Уколико је приликом одржавања спортских или других приредби на путу потребно обуставити саобраћај или извршити друге измене у режиму саобраћаја дозвола се издаје уз претходну сагласност надлежног органа Општинске управе општине Врњачка Бања.

Захтев за издавање дозволе подноси се најкасније 15 дана пре одржавања спортске или друге приредбе на путу.

Организатор спортске или друге приредбе на путу обавезан је да, о мерама ограничења или забране саобраћаја, обавести јавност путем средства јавног информисања најкасније 48 сати пре почетка приредбе.

По завршетку спортске и друге приредбе или активности на путу, организатор је дужан да одмах, а најкасније у року који је одређен дозволом:

- 1) уклони са пута саобраћајне знакове и друге ознаке, уређаје и предмете и објекте који су постављени ради одржавања приредбе, односно обављања активности,
- 2) постави на пут све саобраћајне знаке и друге ознаке, предмете и објекте који су били уклоњени због одржавања приредбе, односно обављања активности,
- 3) поправи и доведе у првобитно стање пут и објекте на путу ако су оштећени при одржавању приредбе, односно приобављању активности.

Уколико организатор не поступи на начин прописан у ставу б овог члана одлуке управљач пута ће предузети одговарајуће мере да се о трошку организатора уклони, односно поставе саобраћајни знакови и друге ознаке, предмети и објекти на путу, као и поправи и доведе у првобитно стање пут и објекти на путу који су оштећени при одржавању приредбе.

9. Одређивање зоне забране кретања одређене врсте возила (усмеравање теретног саобраћаја), снабдевање, саобраћај запрежних возила и слично

Члан 22.

Забрањује се кретање свих врста возила, бицикала и мотоцикала пешачком зоном, осим за возила за које је издато посебно одобрење од стране надлежног органа.

а) Забрана кретања теретних возила

Члан 23.

Забрањује се саобраћај теретних моторних возила чија укупна маса прелази 5 тона у насељеном месту Врњачка Бања и то у улицама: Краљевачка, Крушевачка, Београдска, Немањина, кнеза Милоша (од кружног тока до раскрснице са Улицом хероја

Маричића) хероја Маричића, Боре Васиљевића, 15. Октобра, Душана Петровића Шанета, Др Љубинка Ђорђевића, Зелени булевар (од раскрснице са Краљевачком до раскрснице са Жичком улицом), Иве Андрића, Бановић Страхиње, Друге пролетерске дивизије, Радована Павловића командира Јеврема, Врњачки партизански одред, Дејана Петковића, Цане Бабовић, Бранка Радичевића, Народног хероја Чајке, Булевар Моше пијаде, Копанички венац, Аце Стојановић, Врњачка, Мишка Ерчевића, Борјакова, Булевар српских ратника, Миле Јеленковића, Др Драгише Мишовић, 8. Марта, 7. Јула, Паје Павловића, Светог Саве, Пролетерских бригада (од улице Гаврила принципа до раскрснице са улицом Светог Саве), цара Лазара, Попинских бораца, Косовска, кнез Михајлова, Ужичка, Маре Јаковљевић,

У кружном прстену око централног дела Врњачке Бање, односно улицама: Олге Јовичић, Јована Цвијића, Слатински венац, Жике Ваљаревића, Јастребачка (део општинског пута бр. 4.), Моравска, Олимпијска и Велибора Марковића забрањује се саобраћај теретних моторних возила са осовинским оптерећењем већим од 6 тона с тим да укупна маса возила не сме прећи 15 тона.

Члан 24.

Забрана саобраћаја из члана 23 ове одлуке не односи се на теретна возила предузећа коме је поверено комунално одржавање (изношење смећа, прање улица, одржавање водовода и канализације, одржавање јавне расвете уређење и одржавање зелених површина и шетних стаза) теретна возила аутошкола са територије општине Врњачка Бања под условом да поседују одобрење надлежног органа за вршење практичне обуке кандидата за возаче теретних моторних возила као ни возила-аутобусе за превоз путника у градском и приградском саобраћају на територији општине Врњачка Бања.

Возила из став 1 овог члана одлуке морају имати одобрење надлежног органа Општинске управе општине Врњачка Бања, за кретање мимо прописаног режима саобраћаја, не подлежу временском ограничењу кретања и ослобађају се плаћања комуналне таксе прописане Одлуком о висини накнаде за ванредни превоз на општинским путевима и улицама на територији општине Врњачка Бања.

Изузетно од одредби члана 23 ове одлуке, возила која у обављању своје делатности користе правна лица и предузетници, чија укупна масе прелази масу од 5 тона могу се кретати само уз одобрење управљача пута уз надокнаду одређену Одлуком о висини накнаде за ванредни превоз на општинским путевима и улицама на територији општине Врњачка Бања.

Аутобусима у ванлинијском превозу путника, којима се врши превоз туриста и ђачких екскурзија, дозвољава се улазак у зону забране утврђену чланом 23 ове одлуке и паркирање истих на приступној рампи хотела, или на изграђеној асфалтној површини поред хотела, под условом да се не угрожава безбедност других учесника у саобраћају и кретање пешака, с тим да максимално задржавање аутобуса у зони забране не може бити дуже од 60 минута.

По истеку максимално дозвољеног времена од 60 минута, односно изласку – уласку корисника превоза у аутобус, забрањује се задржавање аутобуса у зони забране, и исти се мора паркирати на паркинг простору аутобуске станице Врњачка Бања.

б) Снабдевање

Члан 25

Возила којима се врши достава-снабдевање робе у објектима могу се кретати, заустављати и паркирати мимо утврђеног режима саобраћаја на основу посебне дозволе надлежног органа Општинске управе општине Врњачка Бања, уз надокнаду утврђену Одлуком о локалним комуналним таксама.

Достава-снабдевање објеката на територији насељеног места Врњачка Бања врши се у временском периоду од 06,00 – 09,00 часова и од 16,00 – 18,00 часова.

Изузетно возилима којима се врши достава-снабдевање робе објектима на територији насељеног места Врњачка Бања може се издати посебна дозвола за кретање, заустављање и паркирање мимо утврђеног режима саобраћаја улицама, ван термина утврђених ставом 2. овог члана одлуке само у оправданим случајевима.

Под оправданим случајевима подразумева се: лако кварљива роба, достава и преузимање post express пошиљки, лако запаљиве материје и слично.

Возила из става 1 овог члана одлуке морају се кретати, заустављати и паркирати тако да не ометају безбедно одвијање моторног и пешачког саобраћаја.

Уз захтев за издавање одобрења подноси се: прочитана саобраћајна дозвола уз прецизирање локације и периода за који се тражи одобрење, доказ о оправданости разлога заустављања и паркирања возила, решење о упису у регистар и по потреби други докази који оправдавају зауставање и паркирање возила.

Члан 26.

Возач не сме да заустави или паркира возило на:

- 1) стајалишту за возила јавног саобраћаја (аутобуско и такси стајалиште) и на одстојању, односно растојању мањем од 15 метара испред и иза ознаке на коловозу којим је стајалиште означено,

- 2) тротоару, осим ако је то дозвољено (регулисано) саобраћајном сигнализацијом и ако на тротоару, када је возило паркирано, остане слободан пролаз за пешаке најмање ширине 1,6 метара, који не сме бити уз ивицу коловоза,
- 3) пешачкој стази, односно на делу тротоара који је намењен за кретање лица са посебним потребама,
- 4) бицикличкој стази односно траци,
- 5) трговима, на пешачкој зони и противпожарном путу,
- 6) воденим површинама (приобалном земљи-шту, кориту и обалама реке),
- 7) приступној саобраћајници, колском прилазу између стамбених зграда,
- 8) месту на коме би се онемогућио приступ другом возилу ради паркирања или изласка већ паркираном возилу,
- 9) колском улазу, односно излазу из зграде, дворишта или гараже,
- 10) гробљу и приступним стазама гробним местима,
- 11) забавним и спортским теренима (стадиони, игралишта и др)
- 12) зеленим површинама јавне намене (парковима, скверовима, дрворедима, травнатим површинама и површинама за одмор и рекреацију),
- 13) паркинг месту које је допунском таблом саобраћајног знака или ознаком на коловозу обележено као место за паркирање возила за особе са инвалидетом, ако на возилу не поседује одговарајућу ознаку,
- 14) пијацама (зелена и млечна пијаца) и прилазима организованим откупним местима за пољопривредне, млечне производе и стоку.
- 15) другим површинама јавног саобраћаја и површинама на којима се налазе објекти намењени за јавно коришћење.

Паркирање моторних возила врши се на јавним паркиралиштима и посебним паркиралиштима у складу са одлуком којом се регулишу услови и начин одржавања, уређења и управљања јавним паркиралиштима.

Власник, односно корисник возила, не сме дозволити да се одбачено возило налази на путу, односно месту на коме је дозвољено заустављање или паркирање возила.

10. Уклањање непрописно заустављених односно паркираних возила

Члан 27.

Уколико надлежни инспектори (саобраћајни и комунални инспектор) Општинске управе општине

Врњачка Бања приликом вршења редовног надзора и контроле затекну возило паркирано или заустављено супротно одредбама ове одлуке наредиће возачу, уколико је присутан, да одмах уклони возило, под претњом принудног извршења.

Уколико возач из претходног става овог члана није присутан на лицу места саобраћајни или комунални инспектор Општинске управе општине Врњачка Бања донеће решење у писаној форми којим ће наложити уклањање возила у року који не може бити краћи од три мунута. Примерак решења о налагању уклањања возила поставља се на видно место возила и тиме се сматра да је исто уручено возачу. Накнадно уклањање или уништење овог Решења не утиче на ваљаност његове доставе.

Уклањање возила са коловоза пута, тротоара, бициклических стаза, такси стајалишта, стајалишта за возила јавног саобраћаја врши се по налогу овлашћених радника Министарства унутрашњих послова, а возила паркирана на зеленом и другим саобраћајним површинама уклањаће се по налогу саобраћајног или комуналног инспектора Општинске управе општине Врњачка Бања.

Саобраћајни и комунални инспектор Општинске управе општине Врњачка Бања на начин предвиђен ставом 1 и 2 овог члана одлуке поступиће и када у контроли саобраћаја на путу, односно месту на коме је дозвољење паркирање затекне одбачено возило.

Одбачено возило је возило на путу, или површини јавне намене које је видно запуштено и које није регистровано.

Члан 28.

Обављање послова уклањања возила из члана 27 става 1 ове одлуке врши јавно предузеће коме је скупштина општина поверила послове уређења коришћења и одржавања јавних паркиралишта на територији општине Врњачка Бања.

Уклањање возила ће се прекинути ако се возач возила појави на лицу места и прихвати да уклони возило.

У случају из става 2. овог члана одлуке возач сноси трошкове претходно предузетих радњи.

Место за смештај уклоњених возила обезбеђује јавно предузеће из става 1 овог члана одлуке.

Предузеће из става 1 овог члана одлуке, дужно је да уклоњено возило преда власнику, по претходно измиреним обавезама власника возила (трошкови уклањања и чувања возила).

11. Снимање саобраћаја и учесника у саобраћају коришћењем одговарајућих средстава

Члан 29.

Надлежни орган за послове саобраћаја и инспектори (саобраћајни и комунални) Општинске управе општине Врњачка Бања имају овлашћења за

снимање саобраћаја, у сврху документовања саобраћајних прекршаја, понашања учесника у саобраћају, праћења безбедности и проточности саобраћаја.

Надлежни орган за послове саобраћаја може уз претходно прибављену сагласност органа надлежног за послове полиције да овласти управљача пута, јавно предузеће и установу за снимање саобраћаја у сврху из претходног става.

III ПОСЕБНИ УСЛОВИ РЕГУЛИСАЊА САОБРАЋАЈА И СИСТЕМА БЕЗБЕДНОСТИ САОБРАЋАЈА

Члан 30.

Кретање возила по путу, односно скупа возила, које не испуњавају услове у погледу димензија (дужина, ширина и висина), највеће дозвољене укупне масе или осовинског оптерећења, односно на којима возило са теретом премашује највеће дозвољене димензије (дужина ширина и висина) за поједине врсте возила представља ванредни превоз.

Ванредни превоз се обавља на основу дозволе коју издаје управљач пута за сваки појединачни превоз или за више превоза. Дозволом се могу одредити посебни услови под којим ће се ванредни превоз обавити, као и износ накнаде за ванредни превоз.

Дозвола за ванредни превоз издаје се у складу са Правилником о начину обављања ванредног превоза.

О издатим дозволама из става 2 овог члана управљач јавног пута писмено обавештава (доставља примерак дозволе) Министарство унутрашњих послова и саобраћајну инспекцију Општинске управе општине Врњачка Бања.

Члан 31.

Одредбе из став 1 претходног члана ове одлуке не примењују се на ванредни превоз који обављају возила или скуп возила, која су у власништву или закупу, војске, полиције, службе цивилне заштите и ватрогасне службе када се ванредни превоз обавља у сврху извршавања задатака тих служби и под њиховим надзором.

Ванредни превоз може се обављати на јавном путу без издате дозволе из става 1 претходног члана ове одлуке, ако се тај превоз обавља ради интервенције приликом елементарних и других непогода, као и за потребе одбране земље.

Члан 32.

За време обављања ванредног превоза у возилу којим се обавља превоз или у возилу за пратњу се мора налазити дозвола коју издаје управљач пута. Дозвола за ванредни превоз се издаје на име превозника или власника односно корисника возила.

Ванредни превоз се не обавља викендом (суботом и недељом), државним и верским празником.

Члан 33.

Контролу ванредног превоза, као и контролу највећих дозвољених осовинских оптерећења, укупне масе и димензија возила, као саобраћају на путу, врши овлашћено лице министарства надлежног за унутрашње послове и саобраћајни инспектор Општинске управе општине Врњачка Бања.

Лице које обавља ванредни превоз дужно је да надокнади штету управљачу пута причињени обављањем ванредног превоза на јавном путу.

1. Обележавање препрека на путу и места на коме се изводе радови на путу

Члан 34.

За извођење радова који захтевају раскопавање коловоза, тротоара или трупа пута инвеститор радова мора имати одобрење које издаје организациона јединица за послове урбанизма Општинске управе општине Врњачка Бања, уз претходно прибављену сагласност управљача пута.

Инвеститор радова у поступку прибављања одобрења из става 1 овог члана одлуке (пре почетка извођења радова на раскопавању коловоза и тротоара), дужан је да на одговарајући рачун општине Врњачка Бања уплати локалну комуналну таксу за раскопавање коловоза, тротоара или трупа пута у складу са Одлуком о локалним комуналним таксама као и депозит у износу дуплих стварних трошкова потребних за враћање раскопане и оштећене површине у првобитно стање које ће утврдити управљач пута приликом давања сагласности из става 1. овог члана.

Одобрење из става 1 овог члана одлуке мора поред осталог да садржи грађевинско-техничке и саобраћајно - безбедносне услове, време почетка и завршетка радова, утврђене износе локалне комуналне таксе и депозита за враћање наведене површине у првобитно стање, и друге услове предвиђене законским прописима, одлукама, упутствима и другим актима општине Врњачка Бања који се односе на ову област.

Одобрење из става 1 овог члана одлуке и сагласност управљача пута достављају се саобраћајном инспектору Општинске управе општине Врњачка Бања.

Члан 35.

Део пута на коме су настале препреке, односно оштећења, која се не могу одмах уклонити, односно отклонити или на коме се изводе радови, мора бити обележен прописаном саобраћајном сигнализацијом,

а учесници у саобраћају обезбеђени постављањем браника.

За постављање привремене саобраћајне сигнализације из става 1 овог члана мора се израдити саобраћајни пројекат, осим у случајевима хитних радова који не трају дуже од 24 сата. Сагласност на пројекат даје надлежни орган Општинске управе општине Врњачка Бања.

Непосредно регулисање саобраћаја на путевима на делу на коме се изводе радови, начин извођења радова на путу, изглед и начин давања знакова које дају одређена лица утврђени су Правилником о начину регулисања саобраћаја на путевима у зони радова.

Зона радова је део пута на коме је утврђен посебан режим саобраћаја у току извођења радова на путу. Зона радова почиње од првог саобраћајног знака привремене саобраћајне сигнализације на путу у зони упозорења и завршава се последњим саобраћајним знаком привремене саобраћајне сигнализације на крају завршне зоне.

Управљач пута дужан је да обезбеди постављање привремене саобраћајне сигнализације на делу пута на коме су настала оштећења или препреке које се не могу одмах отклонити и да обезбеди учеснике у саобраћају.

Извођач радова дужан је да пре почетка радова постави привремену саобраћајну сигнализацију и обезбеди место на коме се изводе радови и да исту одржава у прописаном стању током извођења радова, а након завршетка радова исту отклони.

По завршеним радовима, извођач радова мора управљачу пута предати коловоз, тротоар или труп пута у функционалном, исправном стању односно у оном стању какво је било пре почетка извођења радова – првобитно стање.

Члан 36.

Путеви морају бити пројектовани, изграђени, реконструисани и одржавани тако да се саобраћај на њима може одвијати несметано и безбедно и морају испуњавати прописане услове.

На пролазу државног пута кроз насеље мора бити изграђен тротоар.

Приликом опредељивања за изградњу новог пута или реконструкцију постојећег јавног пута, управљач јавног пута мора обезбедити пројекат стратешке компаративне анализе утицаја тог пута на безбедност саобраћаја на путној мрежи, као и пројекат ревизије безбедности саобраћаја.

Управљач пута дужан је да прати стање безбедности саобраћаја на путу, обезбеди независне пројекте у циљу индентификације опасних места најмање једанпут годишње и независне пројекте мапирања ризика на деоницама и индентификација

најопаснијих деоница пута, обавља стручне анализе високо ризичних деоница пута (црне тачке), сачини појединачан пројекат за санирање ризичних деоница и опасних места и предузима мере за санирање високо ризичних деоница пута и опасних места у складу са пројектом.

Редовну контролу јавног пута у експлоатацији са аспекта безбедности саобраћаја на путу врши саобраћајни инспектор Општинске управе општине Врњачка Бања. Управљач јавног пута мора обезбедити да се, на основу налаза инспектора, сачини пројекат којим се утврђују мере за безбедно одвијање саобраћаја на путу.

У случају саобраћајне незгоде са најмање једним погинулим лицем, управљач јавног пута дужан је да на основу независне оцене, у року од месец дана, утврди узрок, односно допринос јавног пута настанку, односно последицама саобраћајне незгоде и предузме мере у циљу унапређења безбедности пута.

Управљач јавног пута дужан је да благовремено и тачно обавештава јавност о ограничењу и забрани саобраћаја на јавним путевима, о ванредним условима и посебним мерама за саобраћај на њима, као и о проходности путева у зимском периоду и у случају елементарних непогода или ванредних догађаја због којих је настао прекид саобраћаја, односно због чега су знатно отежани услови саобраћаја.

Управљач пута дужан је да организује снимање и бројање саобраћаја и других величина саобраћајног тока на јавним путевима и да резултате достави надлежном органу Општинске управе општине Врњачка Бања, Министарству унутрашњих послова и Агенцији за безбедност саобраћаја.

2. Отклањање, односно спречавање настанка опасности на путу

Члан 37.

Када у контроли саобраћаја утврди постојање непосредне опасности по учеснике у саобраћају полицијски службеник Министарства унутрашњих послова наредиће управљачу пута да предузме мере за отклањање непосредне опасности по учеснике у саобраћају на путу, одмах по сазнању о постојању такве опасности и о томе ће обавестити саобраћајног инспектора Општинске управе општине Врњачка Бања.

Саобраћајни инспектор Општинске управе општине Врњачка Бања дужан је да се стара да се отклоне настале опасности на путу у складу са својим надлежностима.

Управљач пута, дужан је да без одлагања поступи по наредби из става 1 овог члана и предузме мере за отклањање опасности, а ако насталу опасност

није могуће отклонити у кратком року, да предузме мере да се спречи настајање опасности по учеснике у саобраћају.

О предузетим мерама и извршеним радњама управљач пута дужан је да извести орган који је наредбу издао.

Члан 38.

На јавном путу и на његовом заштитном појасу није дозвољено подизати споменике, постављати крајпуташе и друге спомен-знакове, продавати производе, односно предузимати друге радње којима се угрожава безбедност саобраћаја.

Члан 39.

Извршни орган општине Врњачка Бања у циљу остваривања и развијања превентивних и других активности у остваривању сарадње и усклађености обављања послова на унапређењу безбедности саобраћаја образује Савет за координацију послова безбедности саобраћаја на путевима на територији општине Врњачка Бања.

Члан 40.

Скупштина општине Врњачка Бања доноси стратегију и годишњи план безбедности саобраћаја на путевима на територији општине Врњачка Бања, у складу са националном стратегијом и Националним планом.

Члан 41.

Општинско веће општине Врњачка Бања, најмање двапут годишње подноси Скупштини општине Врњачка Бања извештај о стању безбедности саобраћаја на подручју општине.

IV НАДЗОР

Члан 42.

Надзор над применом одредаба ове одлуке врши орган надлежан за послове саобраћаја Општинске управе општине Врњачка Бања.

Инспекцијски надзор над применом ове одлуке и других аката донетих на основу одлуке врши надлежна инспекцијска служба Општинске управе општине Врњачка Бања преко саобраћајног и комуналног инспектора.

Члан 43.

Саобраћајни инспектор Општинске управе општине Врњачка Бања у вршењу послова инспекцијског надзора над применом ове одлуке, и других прописа донетих на основу одлуке, који регулишу ову област има права и дужности да проверава:

- 1) да ли се на саобраћајним површинама предузимају било какве радње или делатности које могу да их оштете или да угрозе

- безбедност учесника у саобраћају или онемогућавају нормално одвијање саобраћаја (члан 4. став 1);
- 2) проверава да ли је део саобраћајне површине на којој су настала оштећења која се не могу одмах отклонити или на којој се изводе радови, или је забрањена за саобраћај видљиво обележена постављањем одговарајућих саобраћајних знакова и браника (члан 4. став 2);
 - 3) да ли је за спровођење утврђеног режима саобраћаја израђен саобраћајни пројекат и на путу постављена саобраћајна сигнализација према пројекту (члан 8. став 1);
 - 4) да ли је постављена саобраћајна сигнализација у функцији, у складу са чланом 10. ове одлуке;
 - 5) да ли је неовлашћено постављена, уклоњена, оштећена или измењено значење саобраћајне сигнализације као и опреме пута (члан 11. став 2);
 - 6) да ли је постављена табла, знак, светло, стуб или слични предмет којим се заклања или умањује уочљивост постављене саобраћајне сигнализације (члан 11. став 3);
 - 7) да ли је постављен предмет који својим обликом, бојом, изгледом или местом постављања подражава или личи на саобраћајну сигнализацију, или заслепљује учеснике у саобраћају или одвраћа њихову пажњу у мери која може бити опасна за безбедност саобраћаја (члан 11. став 4);
 - 8) да ли је зона школе обележена одговарајућом саобраћајном сигнализацијом (члан 13. став 1);
 - 9) да је је управљач пута, по налогу надлежног органа, применио посебна техничка средства у зони школе (члан 13. став 2 и 3);
 - 10) да ли је зона успореног саобраћаја обележена прописаном саобраћајном сигнализацијом (члан 14. став 3);
 - 11) да ли је пешачка зона обележена прописаном саобраћајном сигнализацијом (члан 17. став 3);
 - 12) да ли се у пешачкој зони саобраћају возила у складу са чланом 19. ове одлуке;
 - 13) да ли су техничка средства за успоравање саобраћаја постављена у складу са пројектом на који је сагласнос дао надлежни орган (члан 20 став 3);
 - 14) да ли се спортска или друга приредба на путу одржава у складу са чланом 21. ове одлуке;
 - 15) да ли се саобраћај возила одвија у складу са чланом 23. и чланом 24. ове одлуке;
 - 16) да ли се достава - снабдевање робе у објектима врши у складу са чланом 25. ове одлуке;
 - 17) да ли се заустављање и паркирање возила одвија на местима на којима је заустављање и

- паркирање возила забрањено (члан 26. став 1 и 3);
- 18) да ли се заустављање и паркирање возила врши у складу са чланом 26. став 2 ове одлуке;
 - 19) да ли се саобраћај теретних моторних возила одвија сходно члану 30. ове одлуке;
 - 20) да ли се у теретном возилу којим се обавља ванредни превоз налази документација у складу са чланом 32. став 1 и да ли се ванредни превоз врши у терминима утврђеним чланом 32. став.2 ове одлуке;
 - 21) да ли се извођење радова који захтевају раскопавање коловоза, тротоара или трупа пута изводи у складу са чланом 34. ове одлуке;
 - 22) да ли је део пута на коме су настале препреке, односно оштећења обележен саобраћајном сигнализацијом (члан 35. став 1);
 - 23) да ли је привремена саобраћајна сигнали-зација постављена у складу са пројектом (члан 35. став 2., 5., 6.);
 - 24) да ли су путеви пројектовани, изграђени, реконструисани и одржавани, као и да ли управљач пута поступа у складу са чланом 36 ове одлуке;
 - 25) да ли је управљач пута поступио у складу са чланом 37. став 3 ове одлуке.

Члан 44.

Саобраћајни инспектор Општинске управе општине Врњачка Бања, у оквиру својих овлашћења, ради остваривања прегледа има право да утврђује идентитет превозника, возног особља и других одговорних лица за обављање превоза, контролом личних карата и других одговарајућих исправа.

Члан 45.

Веродостојна исправа којом се доказује извршење прекршаја, јесте у смислу ове одлуке:

- 1) видео или фото запис на коме се јасно могу видети: возило којим је извршен прекршај, регистарски број тог возила и битна обележја прекршаја
- 2) записник о извршеној контроли учесника у саобраћају сачињен у складу са Законом о општем управном поступку
- 3) записник о надзору извршен на основу ове одлуке,
- 4) записник о извршеном мерењу масе и осовинског оптерећења

Члан 46.

Уколико се веродостојна исправа из члана 45 ове одлуке, користи за доказивање прекршаја за који је прописана новчана казна у фиксном износу, или је овај прекршај учињен и документован непосредним опажањем надлежног инспектора Општинске управе општине Врњачка Бања, а учинилац прекршаја није

затечен на лицу места, орган ће позвати власника, односно корисника возила да пружи податке о индентитету лица које је управљало возилом, што је власник односно корисник возила дужан да учини.

Члан 47.

Привредно друштво, друго правно лице, предузетник или физичко лице чији објекти или средства или особље, односно рад подлежу инспекцијском надзору, дужан је да саобраћајном инспектору Општинске управе општине Врњачка Бања омогући несметано вршење инспекцијског надзора и да без одлагања омогући увид у захтевану документацију и податке, као и несметан приступ објектима.

Члан 48.

Против решења овлашћеног лица Општинске управе општине Врњачка Бања (органа надлежног за послове саобраћаја и саобраћајног инспектора) може се изјавити жалба Општинском већу општине Врњачка Бања у року од осам дана о дана достављања, у складу са законом.

V. КАЗНЕНЕ ОДРЕДБЕ

Члан 49.

Новчаном казном од 150.000,00 динара казниће се за прекршај привредно друштву или друго правно лице ако:

- 1) поступа супротно члану 4. ове одлуке;
- 2) поступи супротно члану 11. ове одлуке;
- 3) поступи супротно члану 19. ове одлуке;
- 4) поступи супротно члану 21. ове одлуке;
- 5) поступи супротно члану 22. ове одлуке;
- 6) поступи супротно члану 23. ове одлуке;
- 7) поступи супротно члану 24. ове одлуке;
- 8) поступи супротно члану 25. ове одлуке;
- 9) поступи супротно члану 30. ове одлуке;
- 10) поступи супротно члану 32. ове одлуке;
- 11) поступи супротно члану 33. ове одлуке;
- 12) поступи супротно члану 34. ове одлуке;
- 13) поступи супротно члану 35. ове одлуке;
- 14) поступи супротно члану 38. ове одлуке;
- 15) поступи супротно члану 46. ове одлуке;
- 16) поступи супротно члану 47. ове одлуке;

За прекршаје из става 1 овог члана одлуке кажњава се одговорно лице у привредном друштву или другом правном лицу новчаном казном у износу од 25.000,00 динара.

Члан 50.

За прекршаје из члана 49 став 1 ове одлуке кажњава се предузетник новчаном казном од 75.000,00 динара.

Члан 51.

За прекршаје из члана 49. став 1 ове одлуке кажњава се физичко лице новчаном казном од 25.000,00 динара.

Члан 52.

Новчаном казном од 150.000,00 динара казниће се за прекршај управљач пута на територији општине Врњачка Бања, ако:

- 1) не обележи део саобраћајне површине на којој су настала оштећења, на којој се изводе радови, или која је забрањена за саобраћај (члан 4. став 2 одлуке);
- 2) уколико поставља саобраћајну сигнализацију на путу без саобраћајног пројекта (члан 8. став 1 одлуке);
- 3) уколико саобраћајну сигнализацију поставља и одржава супротно члану 10. став 2 одлуке;
- 4) уколико поступа супротно члану 10 став 3 одлуке; уколико поступа супротно члану 11. ове одлуке;
- 5) уколико не постави саобраћајну сигнализацију у складу са решењем надлежног органа (члан 12. став 6 и 7 одлуке);
- 6) уколико у зони школе не изврши примену посебних техничких средстава за заштиту безбедности деце, односно средстава за успоравање саобраћаја (члан 13. став 2 одлуке);
- 7) уколико не изврши обележавање зона школа у року утврђеним чланом 13. став 4 одлуке;
- 8) уколико зону успореног саобраћаја не обележи прописаном саобраћајном сигнализацијом (члан 14. став 3 одлуке);
- 9) уколико пешачку зону не обележи прописаном саобраћајном сигнализацијом (члан 17. став 3 одлуке);
- 10) уколико техничка средства за успоравање саобраћаја поставља супротно члану 20. став 2 и 3 одлуке;
- 11) уколико по завршетку спортске и друге приредбе на путу поступи супротно члану 21. став 7 одлуке;
- 12) уколико не постави и не одржава саобраћајну сигнализацију за забрану кретања теретних моторних возила у улицама утврђеним чланом 23. одлуке;
- 13) уколико не врши снимање саобраћаја по налогу надлежног органа (члан 29. став 2 одлуке);
- 14) уколико дозволе за ванредни превоз не доставља у складу са чланом 30. став 4 одлуке;
- 15) уколико не обезбеди постављање привремене саобраћајне сигнализације на делу пута на коме су настала оштећења или препрек (члан 35. став 5 одлуке);

- 16) уколико поступа супротно члану 36. одлуке;
17) уколико не поступи у складу са чланом 37. став 3 и 4 одлуке.

Члан 53.

Новчаном казном од 20.000,00 динара казниће се за прекршај привредно друштву или друго правно лице као власник возила ако је возило заустављено или паркирано на местима на којима је исто забрањено (члан 26. одлуке).

За прекршаје из става 1 овог члана одлуке кажњава се одговорно лице у привредном друштву или другом правном лицу новчаном казном у износу од 5.000,00 динара.

Новчаном казном од 10.000,00 динара казниће се за прекршај предузетник као власник возила ако је возило заустављено или паркирано на местима на којима је исто забрањено (члан 26. одлуке).

За прекршај из члана 26. ове одлуке, казниће се физичко лице – власник или возач возила, новчаном казном у износу од 5.000,00 динара.

Члан 54.

За прекршаје из члана 49., 50., 51., 52., и 53. ове одлуке надлежни инспектор Општинске управе општине Врњачка Бања издаје прекршајни налог у складу са законом.

VI. ПРЕЛАЗНЕ И ЗАВРШНЕ ОДРЕДБЕ

Члан 54.

Управљач пута на територији општине Врњачка Бања дужан је да у року од годину дана од дана ступања на снагу ове одлуке, елементе приступачности јавног саобраћаја (тротоаре и пешачке стазе) на територији насељеног места Врњачка Бања уреди у складу са чланом 32., 33., 34. и чланом 35. Правилника о техничким стандардима приступачности („Сл. гласник РС“, бр. 46/2013).

Члан 55.

Ступањем на снагу ове Одлуке престаје да важи Одлука о саобраћају на територији општине Врњачка Бања („Сл. лист општине Врњачка Бања“ бр. 13/09, 6/11, 16/12 и 6/13).

Члан 56.

Ова Одлука ступа на снагу осмог дана од дана објављивања у „Сл. листу општине Врњачка Бања“.

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА
Број: 344-60/17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

70.

Скупштина општине Врњачка Бања на 8. седници одржаној дана 6.3. 2017. године, на основу члана 2., 3. и члана 4. Закона о комуналним делатностима („Сл. гласник РС“, бр. 88/2011 и 104/2016), члана 57. Закона о превозу путника у друмском саобраћају („Сл. гласник РС“, бр. 68/2015), члана 20. става 1. тачке 5. Закона о локалној самоуправи („Сл. гласник РС“, бр. 129/07 и 83/2014 - др. закон), и члана 36. Статута општине Врњачка Бања („Сл. лист општине Врњачка Бања“, бр. 23/16 - пречишћен текст), донела је

О Д Л У К У

О ЈАВНОМ ЛИНИЈСКОМ ПРЕВОЗУ ПУТНИКА НА ТЕРИТОРИЈИ ОПШТИНЕ ВРЊАЧКА БАЊА

I. ОПШТЕ ОДРЕДБЕ

Члан 1.

Овом одлуком утврђују се услови и начин организовања јавног превоза путника на територији општине Врњачка Бања, права и обавезе предузећа и другог правног лица које обавља ову делатност, услови за континуирано обављање делатности, превоз путника (туриста) за туристичко разгледање Врњачке Бање туристичким возом и фијакером, локације и уређење аутобуских стајалишта, као и други услови у погледу организације и обављања превоза путника у друмском саобраћају.

Члан 2.

Поједини изрази употребљени у овој одлуци имају следеће значење:

1. „превоз“ је свака вожња аутобуса или путничког возила са или без путника;
2. „јавни превоз“ је превоз који је под једнаким условима доступан свим корисницима превозних услуга и за који се наплаћује услуга превоза;
3. „линијски превоз“ је јавни превоз који се обавља на одређеној линији, одређеном учесталости, при чему се путници укрцавају и искрцавају на унапред одређеним аутобуским станицама или аутобуским стајалиштима;
4. „ванлинијски превоз“ је јавни превоз за који се итинерер и други услови превоза утврђују посебно за сваки превоз;
5. „посебан линијски превоз“ је превоз уговорен за одређену категорију путника, уз искључење осталих путника, према уговореној учесталости и на уговореном превозном путу;
6. „превоз за сопствене потребе“ је превоз лица који домаће привредно друштво, друго правно лице, предузетник или пољопривредник,

односно страном правно лице или предузетник као помоћну активност врши у вези са обављањем послова из своје делатности без наплате услуге превоза;

7. „локални превоз“ је превоз који се обавља на територији јединице локалне самоуправе, осим градског и приградског линијског превоза;

8. „превозник“ је привредно друштво, друго правно лице и предузетник коме је сходно одредбама Закона о превозу путника у друмском саобраћају одобрено обављање јавног превоза у домаћем превозу, односно привредно друштво, друго правно лице или предузетник коме је, сходно националном законодавству државе у којој се налази његово седиште, одобрено обављање јавног превоза путника или превоз лица за сопствене потребе у међународном превозу;

9. „линија“ је релација или скуп релација између почетне аутобуске станице или аутобуског стајалишта и крајње аутобуске станице или аутобуског стајалишта;

10. „итинерер“ је превозни пут на коме се обавља превоз путника од полазишта до одредишта;

11. „релација“ је растојање између два места на линији која су у реду вожње означена као аутобуске станице или аутобуска стајалишта;

12. „даљинар“ је акт којим је утврђена удаљеност у километрима са минималним временима вожње аутобуса између аутобуских станица, односно аутобуских стајалишта на одређеној релацији;

13. „путни налог“ је документ који се издаје за аутобус којим се обавља превоз, као и за путничко возило којим се обавља превоз за сопствене потребе;

14. „путни лист“ је документ који домаћи превозник попуњава на прописаном обрасцу и којима се дозвољава обављање ванлинијског превоза на основу акта који доноси орган надлежан за издавање књиге путних листова.

15. „ред вожње“ јесте план обављања превоза на линији;

16. „регистровани ред вожње“ је исправа којом се потврђује план обављања превоза на линији у домаћем превозу који доноси орган надлежан за регистрацију и оверу реда вожње;

17. „путник“ је лице које, на основу уговора или друге одговарајуће исправе, има право на превоз;

18. „аутобуска станица“ јесте саобраћајни објекат у коме се врши пријем и отпрема аутобуса, укрцавање и искрцавање путника и пртљага, продаја и издавање возних карата и других превозних исправа, давање

обавештења о превозу и пружање других услуга у вези са превозом;

19. „аутобуско стајалиште“ је изграђен простор ван коловоза или прописно обележена површина на коловозу намењена за заустављање аутобуса ради укрцавања и искрцавања путника и утовара и истовара пртљага;

20. „аутобус“ је возило за превоз путника које има више од девет места за седење укључујући и место за седење возача;

21. „путничко возило“ је возило за превоз путника које има највише девет места за седење укључујући и место за седење возача;

22. „туристички воз“ је скуп возила који чине вучно возило и прикључна возила, намењен за превоз путника у парковима, хотелско-туристичким и сличним насељима, на површини на којој се не обавља саобраћај на путу на коме се саобраћај обавља у туристичке сврхе и чија навећа конструктивна брзина кретања не прелази 25 km/h;

23. „запрежно возило“ је возило које је намењено и оспособљено да га вуче упрегнута животиња.

24. „лиценца за превоз“ је јавна исправа којом привредно друштво, друго правно лице или предузетник стиче право на обављање свих или појединих врста јавног превоза у друмском саобраћају;

25. „лиценца за пружање станичних услуга“ је јавна исправа којом привредно друштво, друго правно лице или предузетник стиче право на обављање делатности пружања станичних услуга.

II ОРГАНИЗАЦИЈА ПРЕВОЗА

Члан 3.

Јавни линијски превоз путника на територији општине Врњачка Бања (у даљем тексту: превоз) у смислу ове одлуке, је комунална делатност обављања домаћег линијског превоза као градског и приградског превоза путника, који обухвата обављање превоза путника аутобусима унутар насељених места или између насељених места која се налазе на територији општине Врњачка Бања.

Члан 4.

Превоз из члана 3. ове одлуке врши и организује Јавно предузеће за превоз путника и транспорт робе „Нови Аутопревоз“ Врњачка Бања, (у даљем тексту: превозник), које је основано од стране Скупштине општине Врњачка Бања, а чија је претежна делатност, шифра 4931 (градски и приградски копнени превоз путника).

Ако јавно предузеће из става 1. овог члана одлуке не располаже довољним технички и кадровски капацитетима за обављање делатности линијског превоза путника, Скупштина општине Врњачка Бања може обављање ове комуналне делатности по поступку прописаном Законом и посебном одлуком поверити привредном друштву или другом правном лицу коме је вршење јавног превоза путника као основна делатност уписана у одговарајућу регистар, на временски период од 5 до 30 година.

Члан 5.

Домаћи превоз обавља се на основу лиценце за обављање свих или појединих врста јавног превоза у друмском саобраћају.

Министарство надлежно за послове саобраћаја издаје лиценцу за превоз и извод лиценце за превоз, привредном друштву, другом правном лицу или предузетнику са седиштем на територији Републике Србије.

Члан 6.

Домаћи превоз путника у погледу возног парка може обављати привредно друштво, друго правно лице или предузетник, ако у власништву или у лизингу има најмање три регистрована аутобуса за обављање домаћег линијског превоза.

Привредно друштво, друго правно лице или предузетник може аутобусе узети у закуп на период од најмање шест месеци, ако испуњава услове из става 1. овог члана.

Уговор о закупу из става 2. овог члана мора бити оверен код органа надлежног за оверу ако је један од уговорних страна физичко лице.

Аутобуси узети у закуп којима се обавља домаћи јавни превоз, као и превоз за сопствене потребе, не могу се давати у подзакуп.

Аутобуси узети у лизинг којима се обавља домаћи јавни превоз, као и превоз за сопствене потребе могу се користити у складу са прописима којима се уређује посао лизинга моторних возила.

Прималац лизинга или купац аутобуса сматра се власником аутобуса у смислу права и обавеза које мора успунити у циљу обављања домаћег јавног превоза путника.

Члан 7.

Градски и приградски превоз путника на територији општине Врњачка Бања обавља се аутобусима на:

- 1) сталним линијама, које раде свакодневно током целе године;
- 2) сезонским линијама, које раде у одређеном периоду у току године;
- 3) на привременим (ванредним) линијама, које раде за време одржавања културних,

уметничких, спортских и других манифестација, верских и државних празника, прекида саобраћаја због више силе, извођења радова на реконструкцији пута када на другачији начин није могуће организовати функционисање линије на редовној траси и друго.

Члан 8.

Превоз путника у друмском саобраћају обавља се аутобусима који испуњавају услове утврђене прописима којима се уређује безбедност саобраћаја на путевима и прописима о стандардима за поједине врсте аутобуса.

Аутобуси којима домаћи превозник, домаће привредно друштво, друго правно лице или предузетник обавља превоз у друмском саобраћају морају бити регистровани на територији Републике Србије.

Члан 9.

Аутобус којим се обавља градски и приградски превоз путника не мора да има на бочним странама исписано пословно име превозника, нити мора имати његов знак који ужива заштиту у складу са законом који уређују жигови, осим на предњим бочним вратима где се мора налазити исписано пословно име и седиште превозника.

На крову аутобуса којим се обавља градски и приградски превоз путника не могу се стављати кровне ознаке са пословним именом или другим натписима, као ни кровне ознаке без натписа.

Пословно име и седиште превозника на бочним вратима аутобуса мора бити исписано словима висине најмање 100 mm, и бојом која се битно разликује од основне боје возила.

Аутобуси којима се обавља градски и приградски превоз морају бити пре упућивања у саобраћај чисти, проветрени и обојени препознатљивом бојом превозника, ако уговором којим се превоз поверава није другачије одређено.

Аутобуси у обављању градског и приградског превоза у зимском периоду када је спољна температура испод 10°C морају бити загрејани. У летњем периоду аутобуси морају бити проветрени, односно када је спољна температура изнад 25°C морају бити расхлађени.

Члан 10.

У аутобусу којим се обавља градски и приградски превоз путника, за све време превоза мора се налазити:

- 1) решење о утврђивању испуњености услова за отпочивање и обављање јавног превоза (уколико је исто издато пре почетка примене Закона о превозу путника у друмском

- саобраћају) или оригинал извода лиценце за превоз;
- 2) путни налог за аутобус попуњен на прописан начин, потписан од стране возача и потписан и оверен од стране овлашћеног лица;
 - 3) регистрован ред вожње, односно фотокопија регистрованог реда вожње оверена печатом и потписом овлашћеног лица превозника;
 - 4) важећи ценовник оверен печатом и потписом овлашћеног лица превозника;
 - 5) општи услови превоза;
 - 6) уговор о раду за возача, односно други уговор у складу са законом којим се уређују права, обавезе и одговорности из радног односа, односно по основу рада или оверена фотокопија тих уговора за возаче који су радно ангажовани;
 - 7) истакнут на предњој страни аутобуса назив линије према реду вожње као и са стране поред улазних врата истакнут назив линије или број линије.

Члан 11.

У аутобусу којим се обавља јавни превоз у градском и приградском превозу путника, ако посебним прописима није другачије одређено, не могу се превозити деца испод шест година старости без пратиоца, лица оболела од заразних болести, алкохолисана лица која узнемиравају друге путнике и ометају посаду аутобуса, животиње, посмртни остаци, експлозивни, лако запаљиви, отровни, радиоактивни, нагризајуће материје органски пероксиди и сл.

Члан 12.

Градски и приградски превоз путника на територији општине Врњачка Бања обавља се на основу регистрованог, односно одобреног реда вожње.

Превоз по регистрованом реду вожње може да обавља само превозник на чије пословно име је регистрован ред вожње, осим превозника коме је на основу члана 45 став 3 ове одлуке дозвољено привремено обављање превоза.

Забрањено је превознику на чије пословно име је регистрован ред вожње закључивање уговора о заједничком обавању међумесног превоза са другим превозницима по том реду вожње.

Члан 13.

Ред вожње је акт којим се утврђује план обављања превоза на линији и садржи:

- 1) назив превозника који обавља превоз на линији;
- 2) број и назив линије,
- 3) период важења реда вожње,
- 4) трасу линије, назив стајалишта, дужину линије и удаљеност у километрима (даљинар) од

почетног до крајњег стајалишта односно станице,

- 5) време поласака возила са терминаса у градском (радни дан, субота, недеља и дане празника), односно време поласка, доласка и пролазна времена са свих стајалишта у приградском линијском превозу (радни дан, субота, недеља и у дане празника);
- 6) време рада линије, број возила на раду, тип возила и
- 7) напомене.

Време поласка из почетне и крајње аутобуске станице, односно аутобуског стајалишта и време доласка и поласка на свим аутобуским станицама и аутобуским стајалиштима у реду вожње, мора бити усклађено са временом вожње примереним за безбедно одвијање саобраћаја.

Члан 14.

Регистрацију и оверу реда вожње за линијски превоз путника у градском и приградском саобраћају на територији општине Врњачка Бања, врши орган надлежан за послове саобраћаја Општинске управе општине Врњачка Бања (у даљем тексту: одсек надлежан за послове саобраћаја).

Ред вожње у линијском превозу путника у градском и приградском саобраћају на територији општине Врњачка Бања региструје се само на једног превозника.

Регистрација и овера реда вожње врши се стављањем штабилца (штамбил садржи: редни број под којим је уписан у регистар и датум овере) потписа руководиоца органа надлежног за послове саобраћаја и печата Општинске управе општине Врњачка Бања.

Регистрован и оверен ред вожње има рок важења од годину дана, по правилу са почетком важења од 1. јула текуће године или са почетком важења од дана овере истог.

Орган надлежан за послове саобраћаја Општинске управе општине Врњачка Бања води регистар оверених редова вожње у градском и приградском саобраћају на територији општине Врњачка Бања који садржи нарочито: редни број, пословно име превозника, број и назив линије, број поласака на линији, рок важења реда вожње и слично.

Члан 15.

Превозник је дужан да најкасније 30 дана пре отпочињања обављања превоза путника у градском и приградском саобраћају, надлежном органу за послове саобраћаја Општинске управе општине Врњачка Бања, достави захтев за регистрацију и оверу реда вожње.

Захтев за регистрацију и оверу реда вожње (поновну оверу реда вожње) у градском и приградском превозу превозник је дужан да поднесе у периоду од 15 до 30 јуна текуће године.

Уз захтев за регистрацију и оверу реда вожње у градском и приградском превозу, превозник је дужан да достави: решење о утврђивању испуњености услова за отпочињање и обављање јавног превоза (уколико је исто издато пре почетка примене Закона о превозу путника у друмском саобраћају) или оригинал извода лиценце за превоз за домаћи линијски превоз, извод из регистра о вршењу делатности превоза путника, доказ о испуњености законом утврђених услова за вршење ове делатности, ценовник превоза путника или тарифу превоза путника.

Орган надлежан за послове саобраћаја Општинске управе општине Врњачка Бања дужан је да достављени ред вожње овери у року од 15 дана од дана достављања захтева за регистрацију и оверу реда вожње или да оверу одбије.

Ако орган из става 1 овог члана одлуке одбије оверу реда вожње, дужан је да у утврђеном року донесе решење и образложи разлоге одбијања.

Против решења којим се региструје односно одбија регистрација или овера реда вожње превозник може уложити приговор-жалбу Општинском већу општине Врњачка Бања у року од 8 (осам) дана од дана пријема решења.

Члан 16.

О отпочињању обављања градског и приградског превоза путника превозник је дужан да обавштава кориснике превоза путем средства јавног информисања или на други одговарајући начин, и то у року од 10 дана пре отпочињања обављања предметног превоза.

Превозник се мора придржавати регистрованог и овереног реда вожње и ценовника (тарифе) превоза путника.

Регистровани, односно одобрени ред вожње за сваку линију, као и важећи ценовник, превозник је дужан да достави пружаоцу станичне услуге најкасније пет дана пре почетка обављања превоза.

Члан 17.

Обим превоза путника у градском и приградском саобраћају на територији општине Врњачка Бања утврђује се мрежом линија градског и приградског саобраћаја у зависности од потребе за превозом.

Мрежу линија у градском и приградском саобраћају утврђује Општинско веће општине Врњачка Бања, на основу предлога органа надлежног за послове саобраћаја Општинске управе општине Врњачка Бања.

Мрежа линија одређује тип линије градског и приградског превоза путника (стална и сезонска линија).

Ванредне линије отвара орган надлежан за послове саобраћаја Општинске управе општине Врњачка Бања, на основу указане потребе, а по претходно прибављеној сагласности Извршног органа општине Врњачка Бања.

Члан 18.

Траса линије одређује се називима насељених места, улица и путева којима се крећу аутобуси, од почетног до крајњег стајалишта.

Улице и путеви на којима се одвија градски и приградски превоз морају испуњавати прописане услове у погледу ширине саобраћајних трака, носивости коловозне конструкције и врсте коловозног застора, минималних полупречника кривина, величине нагиба, осветљености у насељеном месту и др.

Орган надлежан за послове саобраћаја Општинске управе општине Врњачка Бања одређује испуњеност услова улица и путева за градски и приградски превоз путника, по претходно прибављеном стручном мишљењу Општинске стамбене агенције - управљача општинских и некатегорисаних путева и улица на територији општине и органа надлежног за безбедност саобраћаја – МУП/ПС Врњачка Бања.

Члан 19.

Превозник је дужан да превоз путника обавља трајно, квалитетно и безбедно под условима из Закона о превозу путника у друмском саобраћају, Закона о комуналним делатностима, ове одлуке, обиму утврђеним актом Извршног органа општине Врњачка Бања и уговором о поверавању послова првоза путника.

Превозник може из оправданих разлога на одређеној линији, привремено да обустави превоз или да линију скрати, продужи или делимично измени трасу линије и укине аутобуско стајалиште уз сагласност надлежног органа Општинске управе општине Врњачка Бања.

Под оправданим разлозима, у смислу става 2. овог члана, сматрају се елементарне непогоде (пожар, поплава, снежни нанос, поледица и сл.), прекид саобраћаја због више силе или извођења радова на реконструкцији пута, знатна оштећења улица, путева и путних објеката, искључење аутобуса због техничке неисправности чиме је онемогућено безбедно одвијање превоза на линији, мера надлежне инспекцијске службе и надлежног органа за послове саобраћаја Општинске управе општине Врњачка Бања које непосредно утичу на ограничење саобраћаја док те мере трају.

Превозник је дужан да о обустави саобраћаја, односно разлозима поремећаја превоза на одређеној линији, без одлагања, а најкасније у року од три сата

писмено обавести орган надлежан за послове саобраћаја и саобраћајног инспектора Општинске управе општине Врњачка Бања, а преко средства јавног информисања и кориснике превоза.

Орган надлежан за послове саобраћаја Општинске управе општине Врњачка Бања дужна је да одмах по пријему обавештења из става 4 овог члана одлуке превознику да сагласност за измену линије док трају оправдани разлози.

Члан 20.

Превозник који намерава да престане да обавља градски и приградски превоз путника по регистрованом реду вожње дужан је да најмање 10 дана пре намераваног датума престанка обављања превоза, поднесе захтев за одјаву регистрованог реда вожње и у истом року обавести пружаоца услуге и кориснике превоза путем средства јавног информисања или на други одговарајући начин.

Орган надлежан за послове саобраћаја Општинске управе општине Врњачка Бања доноси решење о брисању регистрованог реда вожње из регистра, са датумом престанка обављања градског и приградског превоза наведеним у захтеву из става 1 овог члана.

Решење из става 2. овог члана је коначно.

Члан 21.

Регистровани ред вожње, односно полазак из регистрованог реда вожње брисаће се из регистра ако превозник:

- 1) не отпочне обављати превоз по регистрованом реду вожње у року од пет дана од дана почетка важења реда вожње, односно важења режима обављања превоза на линији;
- 2) престане да обавља превоз по регистрованом реду вожње, односно не обави превоз на релацији од почетне до крајње аутобуске станице, односно аутобуског стајалишта, дуже од 5 дана узастопно у току важења реда вожње;
- 3) повремено не обави превоз по регистрованом реду вожње, односно не обави превоз на релацији од почетне до крајње аутобуске станице, односно аутобуског стајалишта у укупном трајању дужем од 10 дана у току важења реда вожње;
- 4) са почетне аутобуске станице, односно стајалишта, не обавља полазак у време предвиђено регистрованим редом вожње дуже од двадесет дана у периоду важења реда вожње, односно у режиму важења обављања превоза на линији;
- 5) врши укрцавање и искрцавање путника на местима (стајалиштима) која нису уписана у регистровани ред вожње, више од пет пута у

календарској години у току важења реда вожње;

Брисање регистрованог реда вожње, односно полазака из реда вожње у случајевима из став 1. овог члана врши орган јединице локалне самоуправе надлежан за регистрацију и оверу реда вожње.

Члан 22.

Превозник је дужан да обезбеди идентификациону исправу возачу, који управља аутобусом којим се обавља градски и приградски превоз путника.

Забрањено је управљање аутобусом без идентификационе исправе и службеног одела које мора бити предвиђено актом превозника.

Идентификациона исправа садржи нарочито име, презиме и фотографију возача, као податке о личности, пословно име превозника, печат и потпис овлашћеног лица превозника.

III ПРАВА И ОБАВЕЗЕ ПУТНИКА

Члан 23.

Пријем и отпрема путника и пртљага врши се на аутобуским станицама и стајалиштима, који морају да испуњавају услове у за њихов безбедан пријем и отпрему.

Пријем и отпрема путника и пртљага на аутобуској станици Врњачка Бања врши се само на перонима станице.

Превозник је дужан да при поласку са почетне, односно крајње станице постави аутобус најмање десет, а највише петнаест минута пре времена поласка утврђеног редом вожње.

Превозник не може да врши пријем и отпрему путника и пртљага изван аутобуске станице и аутобуског стајалишта.

Члан 24.

При уласку у возило путник је дужан да купи карту, да за време вожње чува возну карту или исправу на основу које има право на превоз, коју на захтев овлашћеног лица превозника мора показати ради контроле.

Ако путник који се затекне без возне карте, односно исправе на основу које има право на превоз не плати возну и доплатну карту, превоз му се прекида на првој следећој станици, а доплатну карту може да плати у року од осам дана.

Лице овлашћено за контролу може да заустави и задржи возило на стајалишту, као и да позове службенике надлежне полиције, уколико путник не поступи по захтеву овлашћеног лица да напусти возило.

Возач је дужан да поступи по налогу овлашћеног лица за контролу и заустави возило док путник, не напусти возило.

На линијама на којима се продаја појединачних карти врши преко возача, возач је дужан да заустави возило док путник не купи карту или не покаже возну исправу, односно не напусти возило.

Путнику из става 2 овог члана одлуке овлашћено лице ће уручити опомену која садржи: податке о путнику (име, презиме, матични број и сл.), висину износа доплатне карте у складу са актом којим се утврђују цене превоза, линију јавног превоза, број и врсту возила, датум издавања, потпис, службени број овлашћеног лица и друге потребне елементе.

Возне карте и друге превозне исправе (месечна, годишња, повлашћена карта) издају се на аутобуској станици, стајалишту или у возилу.

Члан 25.

Путници у аутобус улазе на задња врата у смеру кретања возила, а излазе на предња, односно средња врата уколико постоје.

Изузетно када возач обавља и послове кондуктера путници улазе на предња врата.

Инвалиди, труднице, лица која путују са децом до шест година старости, стара и изнемогла лица могу се укрцавати у аутобус и на предња врата.

Члан 26.

У случају прекида вожње због техничке неисправности аутобуса, путници могу са истом возном картом наставити вожњу другим аутобусом превозника на истој линији, а који је превозник дужан да обезбеди у што краћем временском року.

Члан 27.

Превозник је обавезан да у зависности од могућности – слободних места, на аутобуској станици примити све путнике који имају купљену возну карту, као и да изда потврду о примљеном пртљагу.

Превозник је дужан да обезбеди превоз пртљага истовремено с превозом путника коме пртљак припада, у зависности од величине простора за смештај пртљага.

Ствари које се не сматрају ручним пртљагом не могу се смештати у делу возила у коме се налазе места за превоз путника, и исте се превозе уз надокнаду, ако уговором о превозу пртљага није другачије утврђено.

Уколико након пријема путника са картама има слободних места, превозник је дужан да прими и преостале путнике по реду пријаве путника.

Члан 28.

Возно особље има право да ускрати даљи превоз путнику:

- 1) који не поседује возну карту;

- 2) који се доведе у стање алкохолисаности у току вожње;

- 3) недолично се понаша према другим путницима или особљу, вређа их и малтретира или на други начин угрожава безбедност путника, односно својим понашањем и узнемиравањем онемогућава возно особље у несметаном раду и безбедном управљању моторним возилом чиме се угрожавају животи и имовина путника, возног особља и других учесника у саобраћају,

- 4) који пуши у аутобусу.

Возно особље дужно је да упозори путника који поступа противно одредбама става 1 овог члана одлуке.

Путнику који и поред упозорења одбије да то учини, односно врши забрањену радњу из става 1 овог члана, након заустављања возила на месту где је то дозвољено, ускратиће се даљи превоз.

У случају из члана 11 и члан 28 став 1 овог члана одлуке, уколико возно особље процени да на безбедан начин не може удаљити путника из возила, то ће учинити на првом аутобуском стајалишту или станици, о чему ће обавестити раднике унутрашњих послова, ради пружања асистенције, односно сачекаће са поласком до доласка радника МУП/ПС Врњачка Бања и удаљавања путника из возила.

О предузетим радњама из става 4. овог члана одлуке, возно особље ће сачинити записник у коме ће назначити разлоге даљег ускраћивања превоза путника, описати догађај и својеручно га потписати уз прибављање потписа једног броја путника, одговорног радника МУП/ПС Врњачка Бања и аутобуске станице.

Записник по завршетку вожње, предаје се одговорном раднику превозника ради доказа и коришћења у даљим поступцима.

Члан 29.

При смањеној спољашњој видљивости, простор за путнике у аутобусу мора бити осветљен на прописан начин.

Превозник је дужан да одржава електросталације за осветљење простора за путнике и врата возила у исправном и функционалном стању.

Подови, степеништа и зглобна платформа аутобуса морају да буду у технички исправном и уредном стању, ради омогућавања сигурног и несметаног стајања и кретања путника у аутобусу.

IV АУТОБУСКА СТАНИЦА И СТАЈАЛИШТА

Члан 30.

Делатност пружања станичних услуга у Врњачкој Бањи обавља Јавно предузеће за превоз путника и транспорт робе „Нови Аутопревоз“

Врњачка Бања (у даљем тексту: пружалац станичне услуге).

Делатност пружања станичних услуга обухвата:

- 1) давање обавештења која се односе на време полазака и долазака аутобуса, цену превоза, назив превозника и сл;
- 2) продају возних карата и издавање других превозних исправа у вези са превозом;
- 3) укрцавање и искрцавање путника;
- 4) смештај и чување пртљага;
- 5) пријем и отпрему аутобуса

За пружање станичних услуга на аутобуској станици, Јавно предузеће за превоз путника и транспорт робе „Нови Аутопревоз“ Врњачка Бања у складу са Законом о превозу путника у друмском саобраћају мора прибавити лиценцу за пружање станичних услуга.

Пружалац станичне услуга не може било којом својом радњом која се односи на давање на коришћење лиценце за пружање станичних услуга да омогући другим правним или физичким лицима која не испуњавају услове прописане овим законом да обављају делатност пружања станичних услуга.

На аутобуској станици у Врњачкој Бањи пружалац станичне услуге мора истаћи натпис који садржи речи „аутобуска станица“, назив насељеног места, као и пословно име пружаоца станичне услуге.

Члан 31.

Пружалац станичне услуге дужан је да станичне услуге пружа и наплаћује у складу са категоријом аутобуске станице, као и да услуге превозницима и путницима пружа под једнаким условима и у складу са општим условима пословања аутобуских станица.

Члан 32.

Пружалац станичне услуге дужан је да сачини извод из реда вожње градског и приградског превоза путника на територији општине Врњачка Бања и истакне га на видном месту у непосредној близини простора за издавање возних карата и других превозних исправа у аутобуској станици, најкасније два дана пре почетка обављања превоза.

На видном месту у аутобуској станици Врњачка Бања пружалац станичне услуге дужан је истаћи и план насељених места на територији општине Врњачка Бања са унесеним линијама градског и приградског превоза путника.

Пружалац станичне услуге дужан је да превознику омогући несметан пријем, коришћење и отпрему аутобуса са перона аутобуске станице која је унета у регистровани, односно одобрени ред вожње.

Пружалац станичне услуге дужан је да путнику који има возну карту издату на аутобуској станици, прелазну возну карту, повратну возну карту или месечну, омогући несметан приступ аутобусу на перону.

Члан 33.

Пружалац станичне услуге може вршити пријем и отпрему аутобуса у посебном линијском и ванлинијском превозу на посебно означеним перонима, превознику који има лиценцу за превоз за ту врсту превоза.

Члан 34.

Пружалац станичне услуге дужна је да води тачну евиденцију полазака и долазака аутобуса у градском и приградском саобраћају на територији општине Врњачка Бања, на прописаном обрасцу.

Пружалац станичне услуге дужна је да најкасније до десетог у месецу, на основу евиденције из става 1. овог члана, достави извештај о необављању градског и приградског превоза путника по регистрованим, односно одобреним редовима вожње, за претходни месец, саобраћајној инспекцији Општинске управе општине Врњачка Бања.

Члан 35.

Аутобуска станица је саобраћајни објекат који има:

- 1) пословну зграду;
- 2) простор за издавање возних карата и других превозних исправа и давање обавештења о превозу;
- 3) чекаоницу;
- 4) гардеробу;
- 5) јавни санитарни чвор са текућом водом;
- 6) простор за аутобусе са перонима и
- 7) уређај за видео надзор на перонима.

У случају да аутобуска станица не испуњава неки од прописаних услова сматраће се аутобуским стајалиштем, на тај начин што пружалац услуга превозницима и путницима нема право да наплаћује станичне услуге, ако му је изречена инспекцијска мера забране наплате станичних услуга док не испуни прописане услове.

Члан 36.

Аутобуско стајалиште мора имати прописане ознаке (саобраћајну сигнализацију), извод из регистрованог реда вожње, изграђену, односно обележену саобраћајну површину за заустављање аутобуса ради укрцавања путника и утовар и истовар пртљага, корпу за отпатке, као и испуњавати друге прописане услове.

За коришћење аутобуског стајалишта не може се превозницима и путницима наплаћивати накнада.

Извод из регистрованог вожње садржи: назив и ознаку стајалишта, пословно име превозника, линије које користе стајалиште, времена свих полазака аутобуса са стајалишта, и друге податке од интереса за боље информисање путника о превозу.

На важнијим саобраћајним чворовима, местима где се сусрећу више линија, постављају се информативни панои, који садрже план мреже линија, извод из регистрованог реда вожње са поласцима и интервалима између полазака и друге податке од интереса за боље информисање путника

Извод из регистрованог реда вожње на аутобуском стајалишту из става 3. овог члана одлуке, као и информативне паное из става 4. овог члана одлуке на аутобуским стајалиштима дужан је да постави превозник.

Члан 37.

Надлежни орган јединице локалне самоуправе својом одлуком одређује стајалишта која могу да се користе за одређену врсту линијског превоза, која се објављује у службеном гласилу јединице локалне самоуправе.

Одлука из става 1 овог члана којом се одређују стајалишта за међумесни превоз доноси се по претходно прибављеној сагласности Министарства.

Надлежни орган јединице локалне самоуправе може мењати намену стајалишта која су важећим одлукама одређена за међумесни превоз и која су на дан ступања на снагу овог закона унета у регистроване редове вожње, уз сагласност Министарства.

Надлежни орган јединице локалне самоуправе може мењати намену стајалишта која су коришћена за међумесни превоз и која су на дан ступања на снагу овог закона унета у регистроване редове вожње, а за која нису донете одлуке о одређивању стајалишта за међумесни превоз, уз сагласност Министарства.

Надлежни орган јединице локалне самоуправе дужан је да у насељу или насељеном месту обезбеди најмање једно стајалиште за међумесни превоз.

Одлуку из став 1. овог члана одлуке орган надлежан за послове саобраћаја Општинске управе општине Врњачка Бања дужна је да достави Привредној комори Србије у року од осам дана од дана објављивања у службеном гласилу јединице локалне самоуправе.

Члан 38.

Локацију - место за изградњу аутобуског стајалишта одређује управљач пута поред којег се изграђује стајалиште.

Захтев за отварање нових стајалишта подноси се управљачу пута на територији општине, и исти могу поднети, надлежни орган јединице локалне самоуправе, месне заједнице на чијој се територији изграђује стајалиште, превозник, установе (предузећа), и групе грађана од најмање 10 лица.

Аутобуска стајалишта не могу да се граде на унутрашњим странама кривина пута, на местима где је извучена пуна линија на средини коловоза, односно у зонама које су на путу обележене саобраћајним знацима опасности.

Аутобуска стајалишта морају бити изграђена у складу са условима утврђеним законом и другим прописима.

Члан 39.

Општинска стамбена агенција – управљач општинских и некатегорисаних путева и улица на територији општине Врњачка Бања у сарадњи са превозником и месним заједницама дужна је да у року од годину дана од дана ступања на снагу ове одлуке изврши постављање надстрешнице за заштиту путника на изграђеним аутобуским стајалиштима на територији општине Врњачка Бања.

Облик, боју и димензије надстрешнице као и димензије платоа за стајање путника одређује надлежни орган за послове урбанизма Општинске управе општине Врњачка Бања на предлог Општинске стамбене агенције.

Члан 40.

Општинска стамбена агенција – управљач општинских и некатегорисаних путева и улица на територији општине Врњачка Бања дужна је да у року од годину дана од дана ступања на снагу ове одлуке, аутобуска стајалишта која се налазе у близини објеката за јавно коришћење (банке, болнице, домови здравља, домови за старе, објекти културе, објекти за потребе државних органа, органа локалне самоуправе, пословних објеката, поште, рахабилитационих центара, спортских и рекреативних објеката, угоститељских објеката, школа и других објеката) уреди у складу са чланом 37 Правилника о техничким стандардима планирања, пројектовања и изградње објеката, којима се осигурава несметано кретање и приступ особама са инвалидитетом, децом и старим особама („Сл. гласник РС“, бр. 22/2015).

Члан 41.

Аутобуска стајалишта обележавају се вертикалном и хоризонталном саобраћајном сигнализацијом.

Превозник је дужан да се у сарадњи са управљачем пута стара о постављању и одржавању саобраћајне сигнализације на аутобуским стајалиштима.

Аутобуска стајалишта у јавном градском и приградском превозу путника могу користити само возила на линијама код којих је то стајалиште уписано у регистровани ред возње.

Члан 42.

У домаћем линијском превозу путника (међумесни, градски и приградски превоз), на територији општине Врњачка Бања користи се Аутобуска станица Врњачка Бања, а на државним путевима који пролазе кроз територији општине Врњачка Бања аутобуска стајалишта и то:

- 1) државном путу I Б реда ознаке пута бр. 23, стајалишта: „Попинска река“, „Штулац“, „Врњци – железничка станица“, „Ново село - Шарац“, „Ново Село – центар“, „Ново Село – златно буренце“, „Грачац – Томинац“, „Доњи Грачац“, „Подунавци“, „Доњи Вранешци“ и „Вранешци“
- 2) државном путу II А реда ознаке пута бр. 208: стајалишта: „Врњци – раскрсница“, „Врњци – Прибачки пут“, „Врњци – Витојевац“, „ЕПС Врњачка Бања“ - „Романија“, „Бежановићи“, „Виногради“, „Голо брдо“, „Липа“, „Државна кућа“, „Станишинци – Чеперковићи“, „Станишинци – Модраговићи“, „Станишинци – дечје одмаралиште“ „Загржа – окретница“
- 3) државном путу II Б реда ознаке пута бр. 411, стајалишта: „Врњци – мост“, „Врњци – Станчићи“, „Ново Село – школа“, „Ново Село – фудбалски терен“, „Ново Село – Бабићи“, „Ново Село – Дубоки поток“, „Ново Село – потковица“, „Ново Село – Каровић терени“, „Рсавци раскрсница“, „Рсавци – продавница.“

Члан 43.

Аутобуска стајалишта у насељеним местима на територији општине Врњачка Бања која се користе за градски и приградски превоз путника су:

- 1) насељено место Врњачка Бања, стајалишта: „Дрвара“, „Дом здравља“ „Бели извор“, „Слатина“, „мало Језеро“, „Снежник“, „Ресторан Гочко“, „Два базена“, „Пекара Вулић“, „Базен Клобук“, „Болница“, „Пахуљица“, „Дубрава“;
- 2) насељено место Липова: „Метинске ливаде“, „Липова школа“, „Жицман“
- 3) насељено место Вранешци: „Продановићи – раскрсница“, „Вранешци школа“, „Вранешци – црква“;
- 4) насељено место Вукушица: „Вукушица – продавница“, „Тошићи“ „Ердиглије“, „Вукушица игралиште“, „Павићевићи“;
- 5) насељено место Подунавци: „Подунавци – центар“, „Срњевац“;

- 6) насељено место Грачац, стајалишта: „Стаменчићи“, „Боровци“, „Грачац – школа“, „Ћилерчићи“, „Грачац црква“, „Чукар“, „Каравесовићи“, „Ђуровићи – Главница“, „Главница - продавница“, „Ђурчићи“, „Белобрђани“, „Продовка - школа“, „Милићевићи“ Плањани – продавница“, „Костићи“, „Бончићи – раскрсница“;
- 7) насељено место Отроци, стајалишта: „Манојловићи“, „Отроци-школа“, „Брекиња“;
- 8) насељено место Станишинци: „Лекина барака“, „Чеперковићи“, „Ристићи“, „Ралићи“
- 9) насељено место Руђинци, стајалишта: „Илић“, „Раскрсница Руђинци“, „Руђинци продавница“, „Раскрсница Рај“, „Подови“ „Минерална вода“ „Школа Пискавац“, „Спортски терени Рај“
- 10) насељено место Ново Село, стајалишта: „Кош“, „Картонажа“, „Бисерчићи – Миленковићи“, „Шибаци“, „Бисерчићи“, „Мијатовићи“, „Подовци“, „Смиљанићи“, „Златно буренце“, „Црепуљари“, „Маринковићи“, „Стрменичани“, „Школа Бане Миленковић“
- 11) насељено место Штулац, стајалишта: „Штулац – школа“, „Штулац – окретница“;
- 12) насељено место Врњци: „Школа Младост“, „Стругара Борац“, „Драшковићи раскрсница“, „Атанасковићи“.
- 13) насељено место Гоч, стајалишта: „Хоризонт“, „Ловачки дом“, „Језеро Селиште“.
- 14) насељено место Рсавци, стајалиште: „Рсавци школа“.

V ПОСЕБНЕ ОДРЕДБЕ

Члан 44.

Ради обезбеђења континуитета у обављању превоза путника у градском и приградском саобраћају, у случају поремећаја или прекида у пружању комуналне услуге услед више силе и непредвиђених околности или штјака и кад услед више силе дође до смањења обима линијског превоза, превозник је дужан да без одлагања писмено обавести одсек надлежан за послове саобраћаја и одсек за инспекцијске послове - саобраћајног инспектора Општинске управе општине Врњачка Бања, а преко средства јавног информисања и кориснике превоза.

У случају штрајка, превозник је дужан да пре почетка штрајка радника обезбеди минимум процеса рада уз ангажовање најмање 75% радника, неопходне опреме и техничких средстава од расположивог капацитета, који имају радну обавезу

и не могу учествовати у штрајку, као минимум процеса рада.

Ако превозник не обезбеди континуитет у пружању комуналне услуге, као ни минимум процеса рада, или штрајк траје дуже од пет дана, Општинско веће општине Врњачка Бања може обављање превоза поверити другом правном лицу које је регистровано за обављање јавног превоза и које испуњава услове утврђене законом, на терет превозника.

Превозник је дужан да приликом најављивања штрајка, поред одлуке о ступању у штрајк и изјаве о начину обезбеђивања минимума процеса рада, достави Општинској управи општине Врњачка Бања и Општинском већу ред вожње за време трајања штрајка.

На ред вожње из става 4. овог члана одлуке сагласност даје Општинско веће општине Врњачка Бања.

Ред вожње из става 5. овог члана одлуке превозник је дужан да објави преко средства јавног информисања.

Члан 45.

Цене превоза путника образује превозник на основу елемената утврђених Законом о комуналним делатностима.

Сагласност на утврђене цене из претходног става даје Општинско веће општине Врњачка Бања.

Члан 46.

Општина Врњачка Бања може споразумом с јединицама локалне самоуправе са којима се територијално граничи, успоставити линијски превоз путника који обухвата и подручје ван територије општине Врњачка Бања.

Споразумом из став 1 овог члана уређују се нарочито: међусобна права и обавезе у обезбеђивању услова за обављање јавног превоза путника, посебно начин финансирања, учешћа у инвестицијама, утврђивање цена превоза, одржавање аутобуских стајалишта и друго.

VI. ТУРИСТИЧКИ ПРЕВОЗ ПУТНИКА НА ТЕРИТОРИЈИ ВРЊАЧКЕ БАЊЕ

а) Превоз путника-туриста туристичким возом

Члан 47.

Превоз путника туристичким возом у Врњачкој Бањи обавља Јавно предузеће за превоз путника и транспорт робе „Нови Аутопревоз“ Врњачка Бања, (у даљем тексту: превозник).

Ако превозник из става 1 овог члана одлуке не располаже довољним технички и кадровски капацитетом потребним за обављање делатности превоза путника туристичким возом, тада на предлог

одсека надлежног за послове саобраћаја Општинске управе општине Врњачка Бања, Општинско веће расписује оглас о прикупљању писмених понуда за избор најповољнијег понуђача за обављање делатности превоза путника туристичким возом, на период од једне године (туристичке сезоне).

Члан 48.

Превоз путника туристичким возом, може обављати привредно друштво, друго правно лице или предузетник који је регистрован за јавни превоз или туристичку делатност, има обезбеђен паркинг простор, најмање један туристички воз чија вучна возила испуњавају услове у погледу границе издувне емисије мотора прописане најмање нормом „Еуро 4“ или поседују електро моторе и број прикључних возила у складу са Законом о безбедности саобраћаја на путевима.

Члан 49.

Туристичким возом сме управљати само возач који има возачку дозволу најмање за управљање возилима „БЕ“ категорије (скуп возила чије вучно возило припада категорији „Б“, највећа дозвољена маса прикључног возила је већа од 750 kg, а није већа од 3500 kg) и посебну дозволу за управљање туристичким возом коју издаје Агенција за безбедност саобраћаја Републике Србије.

У саобраћају на путу, туристички воз сме да има највише три прикључна возила.

Члан 50.

Туристички воз, у туристичке сврхе, креће се утврђеном трасом: од Аутобуске станице Врњачка Бања до „Олимпијског базена“ и то, парковском шетном стазом поред десне обале Врњачке реке, односно шетном стазом Улице булевар српских ратника. У супротном смеру од „Олимпијског базена“ до Аутобуске станице Врњачка Бања туристички воз користи исту трасу.

Када се туристички воз креће ван одобрене трасе, мора имати посебну дозволу надлежног одсека за послове саобраћаја.

Посебна дозвола се издаје на рок од пет година.

Полазно стајалиште туристичког воза је на коловозу приступне саобраћајнице аутобуској станици (крак улице кнеза Милоша), а крајно стајалиште је на коловозу Улице булевар српских ратника код бивете „Снежник“

На утврђеној траси кретања туристичког воза одређују се стајалишта за пријем и отпрему путника и то: „Аутобуска станица Врњачка Бања“ – полазно стајалиште, „Меркур“, „Мост љубави“, „Вила сан“, „Србија“, „Снежник“ – крајње стајалиште.

Почетак рада туристичког воза (време првог поласка са полазног стајалишта – „Аутобуска

станица Врњачка Бања“) је 09,00 часова, а крај рада (време последњег поласка са полазног стајалишта – „Аутобуска станица Врњачка Бања“) туристичког воза је 21,00 час.

Члан 51.

Стајалишта туристичког воза на утврђеној траси морају имати прописане ознаке, означену саобраћајну површину за заустављање туристичког воза, саобраћајну сигнализацију, извод из реда вожње и корпу за отпатке.

Стајалишта туристичког воза обележавају се хоризонталном и вертикалном саобраћајном сигнализацијом.

Извод из реда вожње садржи: назив превозника, назив и ознаку стајалишта, време свих поласака са стајалишта и друге податке од интереса за боље информисање путника о превозу.

У циљу повећања безбедности пешака траса кретања туристичког воза мора бити обележена хоризонталном саобраћајном сигнализацијом жуте боје.

Члан 52.

Превозник је дужан да уз надзор Општинске стамбене агенције - управљача општинских и некатегорисаних путева и улица на територији општине у складу са чланом 51 ове одлуке изврши обележавање трасе кретања и стајалишта туристичког воза и стара се о одржавању саобраћајне сигнализације.

Извод из реда вожње и корпу за отпатке на стајалиштима дужан је да постави превозник.

Превозник је дужан да врши комунално одржавање и уређење стајалишта и трасе кретања туристичког воза или да са јавним предузећем за одржавање комуналне хигијене у Врњачкој Бањи закључи уговор о појачаном одржавању површине јавне намене која се користи за обављање предметне делатности (туристичко разгледање Врњачке Бање).

Члан 53.

Возно особље туристичког воза је дужно да за време рада туристичког воза носи службено одело утврђено актом превозника, има видно истакнуту идентификациону исправу, као и да се према путницима опходи са пажњом и предусретљивошћу.

Возно особље чине возач, кондуктер и контролор, у зависности од начина организације наплате возне карте.

Идентификациона исправа садржи нарочито име, презиме и фотографију, као податке о личности, пословно име превозника, печат и потпис овлашћеног лица превозника.

Члан 54.

За коришћење површине јавне намене за време кретања туристичког воза примењује се таксена

тарифа утврђена важећом Одлуком о локалним комуналним таксама.

Цену превоза путника туристичким возом на захтев превозника утврђује Општинско веће општине Врњачка Бања.

Члан 55.

Уколико Јавно предузеће за превоз путника и транспорт робе „Нови Аутопревоз“ Врњачка Бања, није у могућности да у текућој години обавља превоз путника туристичким возом, дужно је да најкасније до 01.04. текуће године, писменим путем обавести одсек надлежан за послове саобраћаја Општинске управе општине Врњачка Бања.

Члан 56.

Одсек надлежан за послове саобраћаја Општинске управе општине Врњачка Бања, под условом из члан 56 ове одлуке, дужна је да припреми предлог огласа за избор најповољнијег понуђача за превоз путника туристичким возом у Врњачкој Бањи на период од једне године.

Предлог огласа надлежни одсек за послове саобраћаја доставља Општинском већу општине Врњачка Бања.

Оглас садржи елементе који се односе на превоза туристичким возом, трасу кретања, услове које је превозник дужан да испуни, документа која се прилажу, време трајања превоза, цену превоза и друго.

Оглас се објављује у локалним средствима јавног информисања, огласној табли и веб сајту општине Врњачка Бања.

Оглас спроводи Комисија формирана од стране Општинског већа општине Врњачка Бања.

Одлуку о избору најповољнијег понуђача на предлог Комисије доноси Општинско веће, а Председник општине на основу одлуке Општинског већа са најповољнијим понуђачем закључује уговор о превозу путника туристичким возом на територији Врњачке Бање.

б) Превоз путника-туриста фијакером

Члан 57.

Превоз путника - туриста фијакером може обављати привредно друштво, друго правно лице или предузетник који испуњава следеће услове:

- 1) да је регистрован, односно уписан у одговарајући регистар привредних субјеката Агенције за привредне регистре Републике Србије;
- 2) поседује фијакер са запрегом (у власништву или да га користи на основу Уговора о закупу) који је од Туристичке организације општине Врњачка Бања добио оцену репрезентативно;

- 3) има обезбеђен простор за смештај запреге и фијакера;
- 4) поседује потврду ветеринаске службе о здравственом стању запреге (коња), не старију од 30 дана
- 5) поседује доказ о општој здравственој способности;
- 6) поседује хигијенску опрему за коња, односно за прикупљање и одлагање животињског отпада у току кретања и за време стајања на фијакерском стајалишту;
- 7) да корисници превоза буду посебно осигурани.

Члан 58.

Полазно стајалиште фијакера утврђује Скупштина општине Врњачка Бања доношењем Плана општег распореда места за постављање монтажних објеката и опреме на територији општине Врњачка Бања за текућу годину.

У зависности од локације полазног стајалишта фијакера, Општинско веће општине Врњачка Бања приликом расписивања огласа за избор најповољнијег понуђача за превоз туриста фијакером утврђује трасу кретања фијакера.

Почетак рада фијакера је 9,00 часова, а крај рада фијакера је 17,00 часова, сваког дана.

Члан 59.

На фијакерским стајалиштима изабрани понуђач (у даљем тексту: фијакериста), по претходно прибављеним условима комуналног предузећа задуженог за одржавање комуналне хигијене, дужан је да обезбеди и постави специјалне канте за одлагање животињског и осталог отпада.

Фијакериста је дужан да обезбеди хигијенску опрему за коња, односно за прикупљање и одлагање животињског отпада у току кретања и за време стајања на фијакерском стајалишту, а које ће одлагати у специјалну канту за ову намену.

Фијакерско стајалиште обележава се хоризонталним и вертикалним ознакама. Обележавање фијакерског стајалишта врши управљач пута.

Фијакериста је дужан да свакодневно врши комунално одржавање и уређење фијакерског стајалишта и трасе кретања фијакера или да са јавним предузећем закључи уговор о појачаном одржавању површине јавне намене која се користи за обављање предметне делатности.

Члан 60.

Возач фијакера је дужан да запрегом управља из фијакера или да води упрегнуте коње.

Фијакер се не сме остављати на путу без надзора возача или другог лица способног да контролише упрегнуте животиње.

Фијакериста је обавезан да упозна кориснике превоза са знаменитостима општине Врњачка Бања, а према подацима које добије од Туристичке организације општине Врњачка Бања.

Фијакериста је дужан да се приликом обављања фијакерске службе придржава важећих одредаба о заштити животне средине, а посебно о одредбама у вези са одлагањем животињског отпада.

Члан 61.

За коришћење површине јавне намене за време кретања фијакера примењује се таксена тарифа утврђена важећом Одлуком о локалним комуналним таксама.

Цену превоза путника фијакером утврђује Општинско веће општине Врњачка Бања.

Оверен ценовник превоза мора бити објављен на видном месту у оквиру стајалишта за фијакер, а возач фијакера у фијакеру мора имати оверен ценовник услуга.

Члан 62.

Оглас о избору најповољнијег понуђача за превоз фијакером расписује Општинско веће на предлог надлежног одсека за послове саобраћаја Општинске управе општине Врњачка Бања, на период од две године.

Оглас садржи елементе који се односе на превоз фијакером, трасу кретања, услове које је фијакериста дужан да испуни, документа која се прилажу, време трајања превоза, цену превоза и друго.

Оглас се објављује у локалним средствима јавног информисања, огласној табли и web сајту општине Врњачка Бања.

Оглас спроводи Комисија формирана од стране Општинског већа општине Врњачка Бања.

Одлуку о избору најповољнијег понуђача на предлог Комисије доноси Општинско веће, а Председник општине на основу одлуке Општинског већа са најповољнијим понуђачем закључује уговор о превозу путника фијакером за туристичко разгледање Врњачке Бање.

Уколико се обављање делатности превоза фијакером не повери привредном друштву или предузетнику, Општина ће спровести поступак давања у закуп површина јавне намене путем јавног огласа, под условима, на начин и по поступку ближе утврђеним огласом, у ком случају се закупни однос утврђује за једну туристичку сезону у текућој години.

Уколико се у том поступку пријави за учешће само један понуђач, могуће је у поступку непосредне погодбе закључити уговор и са само једним понуђачем, уколико прихвати да плати почетни износ закупнине увећан за 25 %.

Члан 63.

Уколико се превоз путника туристичим возом и фијакером обавља у супротности са одредбама ове одлуке и закљученог уговора, Извршни орган општине Врњачка Бања ће на предлог инспекцијске службе Општинске управе општине Врњачка Бања раскинути уговор са превозником, односно фијакеристом.

VII НАДЗОР

Члан 64.

Надзор над применом одредаба ове одлуке врши орган надлежан за послове саобраћаја Општинске управе општине Врњачка Бања.

Инспекцијски надзор над применом ове одлуке и других аката донетих на основу одлуке врши инспекцијска служба Општинске управе општине Врњачка Бања преко саобраћајног инспектора.

Члан 65.

Саобраћајни инспектор Општинске управе општине Врњачка Бања у вршењу послова инспекцијског надзора над применом ове одлуке, поред овлашћења утврђених Законом о превозу путника у дримском саобраћају, овлашћен је и дужан да:

- 1) прегледа аутобусе којима се обавља градски и приградски превоз путника, контролише прописану документацију за аутобусе (путне налоге, изводе лиценци, уговоре о лизингу и закупу аутобус, саобраћајне дозволе, потврде и другу документацију за аутобусе којима се обавља превоз)
- 2) прегледа аутобуске станице и аутобуска стајалишта и документацију пружаоца услуга која је у вези са обављањем делатности пружања станичних услуга у градском и приградском саобраћају на територији општине Врњачка Бања;
- 3) контролише регистроване односно одобрене редове вожње на основу којих се обавља градски и приградски превоз путника и ценовнике као и другу документацију која омогућава увид у пословање превозника;
- 4) контролише да ли се услуге превоза путника пружају у складу са утврђеним условима;
- 5) изглед и обележавање возила, чистоћу, уредност, исправност расвете, подова и зглобне платформе у возилу;
- 6) утврђује идентитет превозника, посаде возила и других одговорних лица за обављање превоза контролом пасоша, личних карти и других одговарајућих исправа;

- 7) контролише одржавање, уређење, означавање и коришћење стајалишта;
- 8) контролише рад возног особља и понашање путника;
- 9) прегледа опште и појединачне акте, евиденције и другу документацију превозника;
- 10) контролише превозне исправе кориснике превоза.

Члан 66.

У вршењу инспекцијског надзора саобраћајни инспектор дужан је и овлашћен:

- 1) нареди отклањање недостатака у погледу:
 - испуњености прописаних услова и начина за обављање превоза путника;
 - испуњавања прописаних услова за уређење стајалишта
 - уредне контроле техничке исправности возила;
 - придржавање реда вожње и ценовника превоза;
- 2) забрани превоз и употребу саобраћајних средстава ако се превоз обавља, односно средства употребљавају противно прописима;
- 3) искључи аутобус домаћег превозника којим се превоз путника или лица обавља противно одредбама Закона о превозу путника у дримском саобраћају и ове одлуке, одреди место паркирања и одузме саобраћајну дозволу и регистарске таблице у трајању од десет дана, а у случају поновног искључивања аутобуса истог превозника, у трајању од 30 дана;

О предузетој мери из тачке 3 овог члана одлуке надлежни инспектор дужан је да обавести Министарство унутрашњих послова

Члан 67.

Забрањено је, за време трајања искључења, користити аутобус или возило које је у вршењу инспекцијског надзора искључено из саобраћаја.

Превозник, привредно друштво, друго правно лице или предузетник, коме је у вршењу јавног превоза путника искључен аутобус или возило, дужан је да на месту паркирања које му је одређено, обезбеди аутобус или возило и плати трошкове паркирања аутобуса или возила.

Члан 68.

Саобраћајни инспектор, у оквиру својих овлашћења, у вршењу инспекцијског надзора, има право да на путевима зауставља и прегледа аутобусе градског и приградског саобраћаја, којима се врши

јавни превоз путника на територији општине Врњачка Бања.

Возила из став 1 овог члана одлуке заустављају се истицањем стоп таблеце.

Возач возила дужан је да заустави аутобус којим се обавља градски и приградски превоз путника у домаћем саобраћају ако саобраћајни инспектор истакне саобраћајни знак прописан у ставу 2 овог члана одлуке.

Члан 69.

Привредно друштво, друго правно лице, предузетник или физичко лице, чији објекти или средства или особље, односно рад подлежу инспекцијском надзору, дужан је да саобраћајном инспектору омогући неометено вршење инспекцијског надзора и да без одлагања омогући увид у захтевану документацију и податке, као и несметан приступ објекту, средствима или особљу који су у вези са обављањем делатности превоза у друском саобраћају.

Лица из става 1 овог члана одлуке дужна су да изврше наложене инспекцијске мере.

Члан 70.

Против решења овлашћеног лица Општинске управе општине Врњачка Бања (органа надлежног за послове саобраћаја и саобраћајног инспектора) може се изјавити жалба у року од осам дана о дана достављања, у складу са законом.

Жалба изјављена против решења из става 1 овог члана не одлаже извршење решења.

Члан 71.

Веродостојна исправа којом се доказује извршење прекршаја у смислу ове одлуке, сматра се и:

- 1) видео и фото запис на коме се јасно могу видети: возило којим је извршен прекршај, регистарске таблеце возила и битна обележја прекршаја;
- 2) тахографски уложак или други запис са тахографског уређаја;
- 3) фотокопија документације у вези са превозом;

VIII КАЗНЕНЕ ОДРЕДБЕ

Члан 72.

Новчаном казном у износу од 150.000,00 динара казниће се за прекршај привредно друштво или друго правно лице ако:

- 17) домаћи превоз обавља без лиценце за превоз (члан 5 став 1 одлуке);
- 18) ако домаћи превоз обавља супротно члану 6. одлуке;

- 19) ако домаћи превоз обавља аутобусима који не испуњавају услове из члана 8 одлуке;
- 20) изглед и стање аутобуса није у складу са чланом 9. одлуке;
- 21) се у аутобусу којим се обавља градски и приградски превоз, за време овабављања превоза не налази документација утврђена чланом 10. одлуке;
- 22) у аутобуси превози лица, чији је превоз забрањен чланом 11. одлуке;
- 23) градски и приградски превоз путника обавља супротно регистрованом реду вожње, односно супротно члану 12. одлуке;
- 24) захтев за регистрацију реда вожње није достављен или не садржи документацију из члана 15. став 1, 2 и 3 ове одлуке;
- 25) поступи супротно члану 16. одлуке;
- 26) превоз путника обавља ван трасе линије (члан 18. став 1 одлуке);
- 27) превоз путника обавља супротно члану 19. одлуке;
- 28) престане са обављањем превоза путника супротно члану 20. став 1 одлуке;
- 29) поступи супротно члану 21. став 1 одлуке;
- 30) возач аутобуса превоз обавља без идентификационе исправе и службеног одела, или идентификациона исправа није у складу са чланом 22. одлуке;
- 31) поступи супротно члану 23. одлуке;
- 32) возач и лице овлашћено за контролу поступа супротно члану 24. став 3, 4, 5 и 6 ове одлуке;
- 33) возач путнике у аутобус прима супротно члану 25. ове одлуке;
- 34) у случају прекида вожње због техничке неисправности аутобуса путницима не обезбеди превоз другим аутобусом, члан 26. одлуке;
- 35) поступи супротно члану 27. одлуке
- 36) возно особље поступа супротно члану 28. одлуке;
- 37) поступи супротно члану 29. одлуке;
- 38) делатност пружања станичних услуга врши супротно члану 30. одлуке;
- 39) пружалац станичне услуге поступа супротно члану 31. одлуке;
- 40) пружалац станичне услуге поступа супротно члану 32. одлуке;
- 41) пружалац станичне услуге поступа супротно члану 33. одлуке;
- 42) пружалац станичне услуге поступа супротно члану 34. одлуке;
- 43) пружалац станичне услуге поступа супротно члану 35. став 2 одлуке;

- 44) на аутобуским стајалиштима не постави извод из регистрованог реда возње и информативне паное, члан 36. став 5 одлуке;
- 45) поступа супротно члану 41. став 2 и 3 одлуке;
- 46) поступа супротно члану 44. одлуке;
- 47) превоз путника обавља по ценама на које нема сагласност Општинског већа општине Врњачка Бања, члан 45. став 2 одлуке
- 48) обавља превоз путника туристичким возом а испуњава услове из члан 48. одлуке;
- 49) превоз путника туристичким возом обавља возач који је испуњава услове из члана 49. став 1 одлуке;
- 50) поступа супротно члану 50 .став 1, 2, 3,4 и 5 одлуке;
- 51) поступа супротно члану 52. одлуке;
- 52) возно особље туристичког воза превоз обавља без индентификационе исправе и службеног одеда, или индентификациона исправа није у складу са чланом 53. одлуке;
- 53) обавља превоз путника – туриста фијакером, а не испуњава услове из члана 57. одлуке;
- 54) поступа супротно члану 58. одлуке;
- 55) поступа супротно члану 59. став 1, 2 и 4 одлуке;
- 56) фијакериста поступа супротно члану 60 одлуке;
- 57) превоз путника туриста фијакером обавља по ценама на које нема сагласност Општинског већа општине Врњачка Бања, члан 6. став 2 одлуке
- 58) поступа супротно члану 66 .одлуке;
- 59) поступи супротно члану 69. одлуке

За прекршаје из става 1 овог члана одлуке кажњава се одговорно лице у привредном друштву или другом правном лицу новчаном казном у износу од 25.000,00 динара.

Члан 73.

За прекршаје из члана 72 став 1 ове одлуке кажњава се предузетник новчаном казном од 75.000,00 динара.

Члан 74.

Новчаном казном у износу од 25.000,00 динара казниће се за прекршај возач ако:

- 1) у аутобус прими путнике супротно члану 11. одлуке;
- 2) превоз обавља без индентификационе исправе и службеног одеда, члан 22. одлуке;
- 3) не поступи по налогу овлашћеног лица за контролу, члан 24. став 4 одлуке;
- 4) ако путнике у аутобус прима супротно члану 25. ове одлуке;

- 5) ако у аутобус не прими путнике у и пртљаг у складу са чланом 27. одлуке;
- 6) поступа супротно члану 28. одлуке;
- 7) поступа супротно члану 29. став 1;
- 8) обавља превоз туристичким возом а не испуњава услове из члана 49. став 1 одлуке;
- 9) поступа супротно члану 50. став 1, 2, 3,4 и 5 одлуке
- 10) превоз обавља без индентификационе исправе и службеног одеда, члан 53. одлуке;
- 11) превоз туристичким возом обавља по ценама на које нема сагласност Општинског већа општине Врњачка Бања, члан 55. став 2 одлуке
- 12) поступа супротно члану 58. одлуке;
- 13) поступа супротно члану 60. одлуке;
- 14) превоз путника туриста фијакером обавља по ценама на које нема сагласност Општинског већа општине Врњачка Бања, члан 6. став 2 одлуке;
- 60) поступа супротно члану 66. одлуке;
- 15) поступи супротно члану 69. одлуке.

Члан 75.

Новчаном казном у износу од 150.000,00 динара казниће се за прекршај управљач пута ако:

- 1) не утврди оправданост захтева за отварање новог стајалишта, односно одреди локацију, место за изградњу аутобуског стајалишта, члан 38. став 1 и 5 одлуке;
- 2) не поступи у складу са чланом 39. одлуке;
- 3) не поступи у складу са чланом 40. одлуке;
- 4) поступа супротно члану 41. став 2 одлуке;
- 5) не обележи стајалиште за фијакер, члан 59. став 3 одлуке.

IX ПРЕЛАЗНЕ И ЗАВРШНЕ ОДРЕДБЕ

Члан 76.

Општинско веће општине Врњачка Бања у року од 60 дана од дана ступања на снагу ове Одлуке утврдиће обим превоза путника у градском и приградском саобраћају на територији општине Врњачка Бања, односно донети Одлуку о утврђивању мреже линија у градском и приградском саобраћају на територији општине Врњачка Бања.

Члан 77.

Ступањем на снагу ове Одлуке престаје да важи Одлука о саобраћају на територији општине Врњачка Бања („Сл. лист општине Врњачка Бања“ бр. 13/09, 6/11, 16/12 и 6/13), Одлука о утврђивању мреже линија у градском и приградском саобраћају на територији општине Врњачка Бања („Сл. лист општине Врњачка Бања“, бр. 15/09) и Одлука о утврђивању мреже линија у градском и приградском

саобраћају на територији општине Врњачка Бања („Сл. лист општине Врњачка Бања“, бр. 11/10).

Члан 78.

Ова Одлука ступа на снагу осмог дана од дана објављивања у „Сл. листу општине Врњачка Бања“.

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА

Број: 344-61/17 од 6.3.2017. године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић, с.р.

71.

Скупштина општине Врњачка Бања на 8. седници одржаној дана 6.3.2017.године, на основу чл.20.став.1.тач.5 Закона о локалној самоуправи („Сл.гласник РС“, бр.129/07), чл.4. ст.3.Закона о комуналним делатностима („Сл. гласник РС“, бр.88/11) и чл. 36. Статута општине Врњачка Бања („Сл. лист општине Врњачка Бања“, бр.23/16 – пречишћен текст), доноси

О Д Л У К У

О ИЗМЕНИ И ДОПУНИ ОДЛУКЕ
О ОПШТЕМ УРЕЂЕЊУ ВРЊАЧКЕ БАЊЕ И
ОДРЖАВАЊУ ЈАВНЕ ЧИСТОЋЕ ПАРКОВА,
ЗЕЛЕНИХ И РЕКРЕАЦИОНИХ ПОВРШИНА

Члан 1.

У Одлуци о општем уређењу Врњачке Бање и одржавању јавне чистоће паркова, зелених и рекреационих површина („Сл.лист општине Краљево“, бр.12/94, 8/95, 4/99, 15/01, 9/05 и „Сл.лист општине Врњачка Бања“, бр5/07, 13/09, 17/09-др.одлука и 5/10, 7/10-др.одлука, 8/10, 15/10, 8/13, 5/15) у чл. 6. став 1 мења се и гласи: „Забрањена је свака продаја и промоција роба и услуга стационарно или „из руке“, рачунајући и продају и промоцију хуманитарних честитки, изван одређених јавних пијачних места и покретних сезонских објеката, на мостовима, јавним оградама, степеништима и паркинг просторима, улицама, шеталиштима и другим површинама у јавној употреби.“

Члан 2.

Мења се члан 7. став 3., тако да уместо текста: "надлежном Одељењу за инспекцијске послове", стоји текст: "надлежној инспекцији" .

Члан 3.

Мења се члан 16. став 1. тачка 7, тако што се текст: "суседна дворишта", мења и гласи:

"површине у власништву и корисништву других лица".

Члан 4.

У члану 28. брише се друга реченица у ставу 1.

Члан 5.

После члана 31. додаје се члан 31а и гласи:

"Члан 31а

Кабасти отпад (намештај и апарати за домаћинство) износи се и оставља поред контејнера, једном месечно и то **прве суботе у месецу**, осим када временски услови то не дозвољавају.“

Члан 6.

Члан 33. мења се и гласи:

"Комунални отпад из стамбених и пословних објеката прикупља се у типским посудама за смеће.

Обавеза је сваког власника, односно корисника стамбеног и пословног простора да поседује одговарајућу посуду за смеће.

Посуде за комунални отпад за новоизграђене стамбене објекте (колективног становања) набавља инвеститор у броју одређеном техничком документацијом, а одржавање и замену посуда за комунални отпад врши овлашћени вршилац комуналних услуга.

Посуде за комунални отпад за новоизграђене пословне објекте и привремене објекте (мањи монтажни објекти, киосци, тезге и сл.) набавља власник објекта у броју који одреди овлашћени вршилац комуналних услуга.

Корисници услуга који немају типизиране судове за прикупљање смећа, односно имају неодговарајуће судове, дужни су да исте набаве, односно замене новим судовима, у року од 8 дана од дана пријема решења органа управе надлежног за послове комуналне инспекције.

Постављање посуда за комунални отпад на грађевинским парцелама породичних објеката, врши се у дворишту до улице тако да буду приступачне возилу за одвожење комуналног отпада.

Постављање посуда за комунални отпад на грађевинским парцелама планираним за изградњу вишепородичних односно пословних објеката, врши се на основу грађевинске дозволе за изградњу наведеног објекта, чији је саставни део пројекат партерног уређења грађевинске парцеле са местом одређеним за постављање посуда за комунални отпад."

Члан 7.

У члану 43. став 4. се мења и гласи: "Надлежна инспекција одређује које се улице и простори сматрају да су са густим прометом и у које време се врши прање тих улица. Чишћење јако загађених и запрљаних површина врши се на терет

учиниоца, по писменом налогу комуналне инспекције."

Члан 8.

У чл. 44. брише се став 3.

Члан 9.

Бришу се чл. 47 и чл. 48.

Члан 10.

У члану 53. став 1. мења се и гласи: "Тоалети у јавним зградама, биоскопима, позориштима, клубским просторијама, железничким станицама, аутобуској станици и, на спортским теренима и јавни тоалети, морају бити кречени најмање једном месечно, уколико нису премазани масном бојом и поплочани керамичким или сличним материјалом.

У члану 53. став 2. мења се и гласи: "Дезинфекција јавних тоалета и тоалета на аутобуској и железничкој станици мора се вршити свакодневно."

Члан 11.

У члану 54. став 1. мења се и гласи: "У јавном тоалету, забрањено је:"

Члан 12.

У члану 55. ставу 6. текст: "орган управе надлежан за урбанизам и комуналне послове на основу предлога санитарне инспекције", мења се у текст: "надлежна организациона јединица Општинске управе."

Члан 13.

У члану 58. став 1. мења се и гласи: "Депонија и места излучивања фекалија одређује организациона јединица Општинске управе надлежна за комуналне послове општине. О уређењу депоније, места и услова за изношење фекалија као и о њиховом одржавању стара се предузеће, привредно друштво односно предузетник, којем је поверено вршење тих послова."

Члан 14.

У члану 59. ставу 1. брише се текст: "Санитарна и", а реч: "могу", мења се у реч: "може".

Члан 15.

После чл. 59. додаје се чл. 59а који гласи:

"Члан 59а

У улицама и деловима насеља у којима је изграђена канализација, забрањена је употреба септичких јама и нужника.

Власници ових објеката дужни су да санитарне уређаје прикључе на канализацију у року од 6 месеци од дана пуштања у рад новоизграђене канализације, да постојеће нужнике и септичке јаме

очисте, дезинфикују и затрпају одмах, што ће доказати потврдом Завода за јавно здравље."

Члан 16.

После чл. 85. додаје се чл. 85а који гласи:

"Члан 85а

„О одржавању чистоће у сеоским насељима, уређењу зелених површина, комуналној хигијени и слично, стара се месна заједница, преко савета месне заједнице.

Јавна предузећа, кад се за то стекну организационо технички и други услови, могу преузети комунално одржавање из става 1. овог члана."

Члан 17.

После новог чл. 85а додаје се чл. 85б који гласи:

"Члан 85б

У циљу одржавања хигијене у селима, забрањено је:

- 1) депоновати смеће и други отпадни материјал и правити дивље депоније;
- 2) испуштати отпадне воде у јавне канале, реке и потоке, на јавне путеве и остале јавне површине;
- 3) празнити септичке јаме и нужнике на јавне површине;
- 4) оштећивати комуналне објекте;
- 5) извлачење и растурање течног стајњака из објеката фарми и индивидуалних домаћинстава, осим у зимском периоду, специјалним возилом – цистерном, 24 сата пре заоравња;
- 6) вршити друге радње којима се нарушава комунални ред."

Члан 18.

Члан 86. мења се и гласи:

"Спољни делови зграде, у смислу одредаба ове одлуке, су: фасада и сви елементи фасаде, кров димњак и други елементи крова, олук и олучне цеви, тераса, балкон, лођа, прозор, врата, излог и други отвори на згради, надстрешница и други спољни елементи зграде.

Спољни елементи зграде морају се држати у уредном и исправном стању.

Под уредним и исправним стањем спољних делова зграде подразумева се да нису оштећени, запрљани, исписани, излепљени плакатима, да су уредно омалтерисани, офарбани у складу са постојећом фасадом зграде, односно да на други начин не нарушавају естетски и архитектонски изглед зграде."

Члан 19.

У чл. 100. иза става 1. додаје се став 2. који гласи: "На територији општине Врњачка Бања,

изузев зона описаних у ставу 1. овог члана дозвољено је држање животиња на начин регулисан овом Одлуком."

Став 2. постаје став 3.

Члан 20.

После чл. 100. додаје се члан 100а и гласи:
"100а

Објекти у којима се држе копитари, папкари и живина, у двориштима, морају бити удаљени од улице или пута и од стамбених зграда исте и суседних парцела најмање 15 метара, а од објекта за снабдевање водом најмање 20 метара.

Објекти из става 1. овог члана морају бити удаљени најмање 3 метра од суседне парцеле."

Члан 21.

Иза новог чл. 100а, додаје се члан 100б и гласи:

"Члан 100б

Живина се може држати у уграђеном простору, који мора бити удаљен од улице или пута, од објекта за снабдевање водом, као и од улаза, односно прозора стамбених зграда, најмање 10 метара.

Објекти у којима се држе копитари и папкари морају бити изграђени као стални објекти од чврстог материјала, у којима су подовим изграђени од непропусног материјала са нагибом према каналу за одвођење отпадних материја и воде у канализациону јаму, прихватни базен или ђубриште.

Објекти у којима се врши течно изђубривање, морају имати канал за одвођење осоке, изграђен од чврстог или водонепропусног материјала са заобљеним угловима и са решетком на улазу у прихватни базен или уз претходно примарно пречишћавање при одвођењу у канализацију или природне рецепијенте.

Објекти у којима се држи или узгаја 20 и више грла говеда, 100 и више грла свиња, 150 и више грла оваца и коза и 350 и више јединки живине и кунића, морају испуњавати опште услове прописане Правилником о ветеринарско санитарним условима за узгој и држање копитара, папкара, живине и кунића ("Сл.гласник РС", бр. 81/2006)."

Члан 22.

После новог чл. 100б, додаје се члан 100в и гласи:

"Члан 100в

Ђубриште у насељеном месту збијеног типа, мора бити укопано у земљу и изграђено од тврдог материјала са цементном кошуљицом и у мерним односима који важе за објекта из чл. 100а ове Одлуке.

Ђубриште из става 1. овог члана, мора се редовно празнити и то увек кад садржај достигне горњу ивицу ђубришта.

Прихватни базен не сме бити понирући и мора бити од бетона или другог непропусног материјала са цементном кошуљицом отпорном на дејство отпадних материја и са поклопцем.

Из прихватног базена се садржај мора благовремено одвозити цистернама на пољопривредне површине изван насеља."

Члан 23.

Члан 136. мења се и гласи:

„Надзор над спровођењем ове Одлуке врши комунална инспекција Општинске управе.

Када комунални инспектор у вршењу инспекцијског надзора утврди да се поступа противно одредбама ове одлуке или се на други начин омета коришћење комуналних објеката, решењем ће одредити рок до 3 дана (који може бити одређен у часовима) за отклањање неправилности.

Уколико се не поступи по решењу комуналног инспектора извршење ће се спровести принудним путем преко другог лица, а на терет извршеника.

Ствари, односно предмети принудно уклоњени у случају из претходног става биће смештене и чуване на месту које обезбеди правно лице, односно предузетник које врши принудно уклањање ствари.

Лице које врши принудно уклањање ствари дужно је да уклоњене ствари и предмете чува 120 дана од дана уклањања, односно обавештења у ком року их власник, односно корисник може преузети.

Уколико се ствари не преузму у року од 120 дана, лице коме су ствари предате на чување ће их продати ради намирања трошкова уклањања и чувања."

Члан 24.

У чл. 138. став. 1. тачка 7. брише се број "47", у тачки 13. додају се бројеви: "85а, 85б", а у тачки 22. додаје се број "13", између бројева: "12., и 14.", текст: "од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.138. ставу 2. текст: "2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

Члан 25.

У чл.139. ставу 1. текст: "2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У члану 139 став 1. тачка 9. после броја "59" додаје се број "59а", у тачки 12. иза "83а," додаје се "чл.84.", у тачки 13. после броја "85" додају се бројеви "85а" и "85б", а у тачки 18, уместо тачке иза броја

100, уписује се зарез и додају бројеви: "100а, 100б и 100в".

Члан 26.

У чл.140. ставу 1., текст: "од 5.000,00 до 250.000,00", мења се у текст: "од 150.000,00 динара".

У чл. 141. текст: "на лицу места (мандатна казна), мења се у текст: " изречену прекршајним налогом", а остали текст се наставља.

Члан 27.

Ова Одлука ступа на снагу осмог дана од дана објављивања у "Сл.листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА

Број: 355-64/17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

72.

Скупштина општине Врњачка Бања на 8. редовној седници одржаној дана 6.3.2017.године, на основу чл. 146. Закона о планирању и изградњи („Сл. гласник РС“, бр.72/09, 81/09, 64/2010-Одлука УС, 24/11, 121/12, 42/13-Одлука УС, 50/13- Одлука УС, 98/13- Одлука УС, 132/14 и 145/2014) и чл. 36. Статута општине Врњачка Бања („Сл. лист општине Врњачка Бања“, бр. 23/16 – пречишћен текст), донела је

**ОДЛУКУ
О ИЗМЕНАМА И ДОПУНАМА ОДЛУКЕ
О МОНТАЖНИМ ОБЈЕКТИМА**

Члан 1.

У Одлуци о монтажним објектима („Сл.лист општине Врњачка Бања“, бр.2/2015 и 12/15-одлука и Аутентично тумачење), у чл.2. ставу 1. у тачки 2. текст: "летња башта", мења се у текст: "зимска башта".

Члан 2.

У чл. 4. у ставу 3. и ставу 6. текст: "Дирекција за планирање и изградњу", мења се у текст: "Општинска стамбена агенција", у одговарајућем падежу.

Члан 3.

У чл.12. ставу 1. алинеја 7 мења се и гласи :

"- обавезу закупца да у року од 8 дана по одржаној лицитацији закључи са општином уговор о закупу."

У чл.12. став 1., додаје се нова алинеја 8, која гласи :

"Обавезу закупца да у року од 8 дана од закључења уговора о закупу прибави одобрење за постављање монтажног објекта или опреме на површини јавне намене."

Остале алинеје се померају за по једно место.

Члан 4.

У чл.14. ставу 1. алинеја 8 се мења и гласи: "обавезу закупца да плати допринос за уређивање грађевинског земљишта за привремене објекте и монтажне објекте површине преко 2м2, који се дају у закуп на период дужи од 1 године, у складу са посебном одлуком".

Члан 5.

У чл.19. мења се став 1, тако да сада гласи :

"Странка која тражи дозволу за постављање мањег монтажног објекта и опреме дужна је да уз свој захтев приложи и писмену изјаву да ће их уклонити са места локације о свом трошку и без накнаде оног тренутка кад то захтева реализација урбанистичког плана, односно по истеку рока из уговора о давању површине јавне намене у закуп."

Члан 6.

У чл.20. ставу 1. текст: "накнада за учешће закупца у трошковима уређивања грађевинског земљишта", мења се у текст: "допринос за уређивање грађевинског земљишта".

Члан 7.

У чл. 22. ставу 1. мења се алинеја 4. тако да сада гласи :

"- изјаву из члана 19. ове Одлуке".

У чл. 22. после става 1. додаје се став 2. који гласи:

"Доказ из става 1. алинеја 6. организациона јединица која одлучује о поднетом захтеву, прибавља по службеној дужности."

У чл.22. став 3. који који постаје став 4. се мења и гласи:

"Подносилац захтева дужан је да уз захтев за постављање приложи техничку документацију, коју чине: опис места постављања са наменом површине на којој се налази; технички опис привременог објекта и његов изглед; графички приказ места постављања са уцртаним привременим објектом и објектима у непосредном окружењу у размери 1:100 или 1:200 и фотографски приказ површине на којој се постављање врши."

У чл.22. додаје се став 5. који гласи:

"Техничка документација за постављање спортских објеката и других привремених објеката за игру деце и рекреацију грађана мора бити припремљена од стране лица које поседује лиценцу одговорног пројектанта архитектонске струке и лица

које поседује лиценцу одговорног пројектанта из области саобраћаја и саобраћајне сигнализације."

Члан 8.

У чл.23. у мења се став 2, тако да сада гласи :

„Решење из претходног става обавезно саджи и обавезу закупца да у року од 8 (осам) дана од дана постављања објекта и опреме достави изјаву одговорног пројектанта, који је израдио техничку документацију из претходног члана ове одлуке, да су објекат и опрема постављени у складу са техничком документацијом и да гарантује њихову стабилност и безбедност за употребу."

Члан 9.

У чл.25а.став 2. се мења и гласи: "У случају из става 1. овог члана, по жалби закупца, која не одлаже извршење, одлучује Општинско веће".

Члан 10.

У чл.28. ставу 1. текст: "од 30м", мења се у текст: "40м2".

Члан 11.

У чл.29. додаје се став 2. који гласи: "Површина јавне намене се не може дати у закуп ради формирања летње баште, уколико на истој локацији нису измирене обавезе у претходној години".

У чл.29. ставови 4. и 5. који постају ставови 5. и 6. се мењају и гласе: "Изузетно се могу формирати и зимске баште по претходно издатом одобрењу организационе јединице Општинске управе надлежне за послове планирања и изградње, на начин и под условима и утврђеним за постављање летњих башти, у складу са овом одлуком.

Изглед, површина, уклапање у амбијенталну целину, прописаће се Планом општег распореда места за постављање монтажних објеката.

У чл.29.додаје се став 7. који гласи:

Уколико друго лице (правно лице или предузетник) жели да закупи површину јавне намене за коју претходно није измерено потраживање по основу закупа, мора до 5. у месецу платити закупнину за текући месец и положити депозит у висини једне месечне закупнине.Уколико се не изврши плаћање месечне закупнине до 5. у месецу, надлежни орган активираће депозит и издати налог за уклањање монтажног објекта."

Члан 12.

У чл.31. додаје се став 2. који гласи :

"Организациона јединица Општинске управе надлежна за послове планирања и изградње по службеној дужности прикупља следеће доказе :

- Извод из АПР не старији од три месеца и
- доказ о измиреним обавезама према Општини у претходној летњој сезони по основу коришћења површине јавне намене

ради формирања летњих башти,а који се односи на локацију, а не име физичког, одн.правног лица као корисника површине јавне намене".

Став 2. постаје став 3.

Члан 13.

У чл.36. додаје се став 9. који гласи: "Закупац јавне површине коме надлежна инспекцијска служба два пута утврди одступање у заузећу јавне површине, губи право даљег закупа исте површине."

Члан 14.

У чл.39. ставу 1. текст: "од 50.000 до 1.000.000 динара", мења се у текст: "од 150.000,00 динара", а текст: "од 5.000 до 250.000 динара", мења се у текст: "од 75.000,00 динара".

У чл.39.ст.2. текст: "од 2.500 динара до 75.000 динара", мења се у текст: "од 25.000,00 динара".

Члан 15.

Задужује се секретар Скупштине општине да сачини пречишћен текст ове одлуке.

Члан 16.

Ова одлука ступа на снагу осмог дана од дана објављивања у „Сл.листу општине Врњачка Бања“.

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА

Број: 353-18/17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

73.

Скупштина општине Врњачка Бања на 8. седници одржаној дана 6.3.2017.године, на основу чл.39. став 3. а у вези са чл.21.Закона о прекршајима ("Сл. гласник РС", бр. 65/13, 13/16 и 98/16-одлука УС) и чл.14.ст.1. тачка 35. и чл.36. Статута општине Врњачка Бања ("Сл.лист општине Врњачка Бања", бр.23/16-пречишћен текст), донела је

**ОДЛУКУ
О ИЗМЕНАМА ОДЛУКА КОЈИМА СУ
ОДРЕЂЕНЕ КАЗНЕ ЗА ПРЕКРШАЈЕ**

Члан 1.

Овом Одлуком врши се усаглашавање одлука Скупштине општине којима су одређене новчане казне за прекршаје у складу са Законом о изменама и допунама Закона о прекршајима ("Сл.гласник РС", бр. 13/16).

Члан 2.

У Одлуци о јавној расвети ("Сл.лист општине Врњачка Бања", бр.17/09 и 7/10-др.одлука), у чл.16.став

1. се мења и гласи: "Правно лице из члана 6. става 2. ове Одлуке ће се казнити за прекршај новчаном казном од 150.000,00 динара, а предузетник из члана 6. става 2. ове Одлуке ће се казнити за прекршај новчаном казном од 75.000,00 динара, ако не одржава у исправном стању објекте и инсталације јавне расвете, или поступа супротно одредбама члана 3. став 3., члана 4., 5. и 10. ове Одлуке."

У чл.16. ставу 2. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000 динара".

У чл.17. ставу 1. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000, 00 динара".

У чл.17. став 2. се мења и гласи: "Новчаном казном од 150.000,00 динара казниће се правно лице и новчаном казном 25.000,00 динара одговорно лице у правном лицу, а новчаном казном од 75.000,00 динара казниће се за прекршај предузетник који поступи противно забранама из члана 13. ове Одлуке."

Ова одредба постаје саставни део Одлуке о јавној расвети.

У чл.17. ставу 1. текст: "од 5.000,00 до 75.000,00 динара", мења се у текст: "од 25.000 динара".

У чл.17. став 2. се мења и гласи: "Новчаном казном од 150.000,00 динара казниће се правно лице и новчаном казном од 25.000,00 динара одговорно лице у правном лицу, а новчаном казном од 75.000,00 динара казниће се за прекршај предузетник који поступи противно забранама из члана 13. ове Одлуке."

Ова одредба постаје саставни део Одлуке о јавној расвети.

Члан 3.

У чл.35. Одлуке о пијацама на територији општине Врњачка Бања (Сл.лист општине Врњачка Бања, бр. 15/15, 22/16) у ставу 1.

У алијеји 1. текст " од 50.000,00 динара до 1.000.000,00 динара", мења се у текст: " од 150.000,00 динара."

У алинеји 2. текст: " од 5.000,00 динара до 75.000,00 динара", мења се у текст: " од 25.000,00 динара."

У алинеји 3. текст " од 10.000,00 динара до 50.000,00 динара", мења се у текст: "75.000,00 динара."

У алинеји 4. текст " од 5.000,00 динара до 75.000,00 динара", мења се у текст: " 25.000,00 динара."

У чл.35. ставу 1. текст: "од 50.000 динара до 1.000.000. динара", мења се у текст: "од 150.000,00 динара."

У чл.35. ставу 2. текст: "од 5.000 динара до 75.000.000. динара", мења се у текст: "од 25.000,00 динара."

Члан 4.

У Одлуци о хигијенским објектима ("Сл.лист општине Врњачка Бања", бр.6/09 и 7/10-др.одлука), у чл.16.ставу 1. текст: "од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.16.ставу 2., текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.16. ставу 3. текст: "од 5.000,00 до 250.000,00 динара", мења се у текст: "од 75.000,00 динара".

У чл.16. ставу 5. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

Члан 5.

У Одлуци о јавним паркиралиштима ("Сл. лист општине Врњачка Бања", бр.16/11 и 22/12), у чл.38. текст: "од 50.000,00 до 500.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.38. ставу 2. текст: "од 2.500,00 до 25.000,00 динара", мења се у текст: " од 25.000,00 динара."

У чл.39. ставу 1. текст: "од 25.000,00 до 250.000,00 динара", се мења у текст: "од 75.000,00 динара".

У чл.40. ставу 1. текст: "од 50.000,00 до 500.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.40. ставу 2. текст: "од 2.500,00 до 25.000,00 динара", мења се у текст: "од 25.000,00 динара."

У чл.41.ставу 1. текст: "од 50.000,00 до 500.000,00 динара", се мења у текст "од 75.000,00 динара"

У чл.42.ставу 1. текст: "од 2.500,00 до 25.000,00 динара", се мења у текст "од 25.000,00 динара."

Члан 6.

У Одлуци о радном времену у трговинским, занатским и угоститељским објектима ("Сл.лист општине Врњачка Бања", бр.21/16-пречишћен текст) у чл.14. ставу 1. текст: "од 50.000 до 1.000.000 динара", мења се у текст: "од 150.000,00 динара".

У чл.14.ставу 2., текст: "од 2.500 до 75.000 динара", мења се у текст: "од 25.000,00 динара".

У чл.14. ставу 3., текст: "од 5.000 до 250.000 динара", мења се у текст: "од 75.000,00 динара".

У чл.15. у став 1. текст : " од 50.000 до 1.000.000 динара" мења се у текст: "од 150.000,00 динара", текст: "од 5.000 до 250.000 динара", мења се у текст: "од 75.000,00 динара" и текст: "од 2.500 до 75.000 динара", мења се у текст: "од 25.000,00 динара."

Члан 7.

У Одлуци о општинским и некатегорисаним путевима ("Сл. лист општине Врњачка Бања", бр. 6/08,

17/09 и 7/10-др.одлука), у чл.47.ставу 1., текст: "од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.47.ставу 2. текст: "од 2.500,00 до 75.000,00", мења се у текст: "од 25.000,00 динара".

У чл.48.ставу 1., текст: "од 5.000,00 до 250.000,00", мења се у текст: "од 75.000,00 динара".

У чл.49. ставу 1. текст: "од 2.500,00 до 75.000,00", мења се у текст: "од 25.000,00 динара".

Члан 8.

У Одлуци о ауто-такси превозу ("Сл.лист општине Врњачка Бања", бр.10/15), у чл.45. ставу 2, текст: "од 50.000 до 1.000.000 динара", мења се у текст: "150.000,00 динара".

У чл.45. ставу 3. текст: "од 5.000 до 75.000 динара", мења се у текст: "25.000,00 динара".

У чл.45. ставу 4. текст: "од 10.000 до 250.000 динара", мења се у текст: "75.000,00 динара".

У чл.46. ставу 1. текст: од 5.000 до 75.000 динара", мења се у текст "25.000,00 динара."

У чл.47. ставу 1. текст: "од 50.000,00 динара до 1.000.000,00 динара", мења се у текст "150.000,00 динара."

У чл.47. ставу 2. текст: "од 5.000,00 динара до 75.000.000,00 динара", мења се у текст "25.000,00 динара."

Члан 9.

У Одлуци о условима за држање, хватање и збрињавање напуштених паса и мачака ("Сл.лист општине Врњачка Бања", бр. 20/08, 7/10-др.одлука и 21/13), у чл.46. ставу 1. текст: "од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.46. ставу 2. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.47. ставу 1. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "25.000,00 динара".

Члан 10.

У Одлуци о сахрањивању и гробљима на територији општине Врњачка Бања ("Сл.лист општине Краљево", бр. 12/85 -пречишћен текст и 19/02 и "Службени лист општине Врњачка Бања", бр.7/10-др.одлука, 21/14 и 22/16,), у чл. 47. став 1. мења се и гласи: "новчаном казном изреченом прекршајним налогом у износу од 1.000,00 динара".

У чл.48. у ставу 1. мења се и гласи: "новчаном казном изреченом прекршајним налогом у износу од 1.000,00 динара".

У чл.49. ставу 1. текст: "од 5.000 до 75.000 динара", мења се у текст: "од 25.000,00 динара".

У чл.50. став 1. износ "од 5.000 до 75.000 динара", мења се у износ "од 25.000,00 динара".

У чл.51.ставу 1. текст: "од 50.000 до 1.000.000", мења се у текст: "од 150.000,00 динара".

У чл.51. ставу 2. текст: "од 5.000 до 75.000 динара", мења се у текст: "од 25.000,00 динара".

Члан 11.

У Одлуци о проглашењу ерозионог подручја и прописивању противерозионих мера ("Сл.лист општине Врњачка Бања", бр. 2/07 и 7/10-др.одлука), у чл.9. ставу 1. текст: "од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.10. ставу 1. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

Члан 12.

У Одлуци о мерама, начину и условима трајног уништавања коровске биљке амброзије ("Сл.лист општине Врњачка Бања", бр. 2/07 и 7/10-др.одлука), у чл.12. ставу 1. алинеји 1. текст: "од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.12. ставу 1. алинеји 2. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.12. ставу 1. алинеји 3. текст: "од 5.000,00 до 250.000,00 динара", мења се у текст: "од 75.000,00 динара".

У чл.12. ставу 1. алинеји 4. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

Члан 13.

У Одлуци о водоводу и канализацији ("Сл.лист општине Врњачка Бања", бр. 19/14-пречишћен текст), у чл.114. ставу 1. текст: од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.114. ставу 2. текст: од 5.000,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.115. ставу 1. текст: од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.115. ставу 2. текст: од 5.000,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.115. ставу 3. текст: од 10.000,00 до 250.000,00 динара", мења се у текст: "од 75.000,00 динара".

У чл.115. ставу 4. текст: од 5.000,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.116. ставу 1. текст: "новчана мандатна казна", мења се у текст: "новчана казна прекршајним налогом", а остали текст се наставља.

Члан 14.

У Одлуци о заштити од елементарних и других већих непогода ("Сл.лист општине Краљево", бр.11/05 и 7/10), у чл.31. ставу 1. текст: "од 50.000,00 до

1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.31.ставу 2. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

Члан 15.

У Одлуци о употреби и заштити грба и стега општине и насељеног места Врњачка Бања ("Сл.лист општине Краљево", бр. 13/02 и "Сл.лист општине Врњачка Бања", бр.7/10-др.одлука), у чл.27. ставу 1. текст: "од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.27. ставу 2. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.28. ставу 1. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

Члан 16.

У Одлуци о комуналним делатностима ("Сл.лист општине Врњачка Бања", бр. 6/13 и 27/16), у чл.19.ставу 1. текст: "од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.19.ставу 2. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.20.ставу 1. текст: "од 5.000,00 до 250.000,00 динара", мења се у текст: "од 75.000,00 динара".

Члан 17.

У Одлуци о мерама за заштиту од буке ("Сл.лист општине Краљево", бр. 8/96 и "Сл.лист општине Врњачка Бања", бр.7/10-др.одлука), у чл.14.ставу 1. текст: "од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.14.ставу 2. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.15. ставу 1. текст: "од 5.000 до 250.000 динара", мења се у текст: "од 75.000.00 динара".

У чл.15.став 2. се мења и гласи: "За прекршај из става 1.овог члана може се наплатити казна прекршајним налогом у износу од 2.000 динара."

У чл.17.ставу 1. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.17.ставу 2. "За прекршај из става 1.овог члана може се наплатити казна прекршајним налогом у износу од 2.000 динара."

Члан 18.

У Одлуци о зонама и појасевима санитарне заштите око изворишта и објеката водоснабдевања на територији општине Врњачка Бања ("Сл.лист општине Краљево", бр. 6/88, 4/89 и "Сл.лист општине Врњачка

Бања", бр.7/10-др.одлука), у чл.16. ставу 1. текст: "од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.16.ставу 2. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.16. ставу 3. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл. 16. ставу 4. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.17.ставу 1. текст: текст: "од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.17.ставу 3. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.17.ставу 4. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.18. ставу 1. текст: "од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.18.ставу 2. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.19.ставу 1. текст: "од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.19.ставу 2. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.20. текст: "мандатном казном у износу од 500 динара", мења се у текст: "новчаном казном изреченом прекршајним налогом у износу од 1.000,00 динара".

У свим наведеним одредбама, текст: "организација и друштвено-правно лице", мења се у текст: "правно лице", у одговарајућем падежу и роду.

У свим наведеним одредбама, текст: "појединац", мења се у текст: "физичко лице", у одговарајућем падежу и роду.

Члан 19.

У Одлуци о држању животиња у сеоским насељима ("Сл.лист општине Краљево бр. 7/80 и 5/84 и "Сл.лист општине Врњачка Бања", бр.7/10-др.одлука), у чл.13.ставу 1. текст: "од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл. 13.ставу 2. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.14. ставу 1. у текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

Члан 20.

У Одлуци о вршењу димничарских услуга на територији општине Врњачка Бања ("Сл.лист општине Краљево", бр. 11/75 и 12/87 и "Сл.лист општине Врњачка Бања", бр.7/10-др.одлука) у чл.3.ставу 1. текст: "од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл. 13.ставу 2. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

Члан 21.

У Одлуци о кућном реду ("Сл.лист општине Краљево", бр. 12/87 и 7/94 и "Сл.лист општине Врњачка Бања", бр.7/10-др.одлука) у чл.19. ставу 1. текст: "од 2.500,00 до 75.000,00 динара", мења се у текст: "од 25.000,00 динара".

У чл.20. текст "друштвено-правно лице" мења се у текст "правно лице", а текст: "од 50.000,00 до 1.000.000,00 динара", мења се у текст: "од 150.000,00 динара".

У чл.21. текст: "новчаном казном од 500,00 динара" мења се у текст: "новчаном казном изреченом прекршајним налогом у износу од 1.000,00 динара", а остали текст се наставља.

Члан 22.

Ступањем на снагу ове одлуке, престаје да важи Одлука о изменама Одлуке којима су одређене казне за прекршаје ("Сл.лист општине Врњачка Бања", бр.7/10).

Члан 23.

Ова Одлука ступа на снагу 8-ог дана од дана објављивања, а објавиће се у "Службеном листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА

Број: 353-18 /17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

74.

Скупштина општине Врњачка Бања на 8. редовној седници одржаној 6.3.2017. године, на основу члана 20. став 1. тачка 5) и члана 32. став 1 тачка 6) Закона о локалној самоуправи ("Сл.гласник РС", бр. 129/2007, 83/2014 - др. закон и 101/2016 - др. закон), члана 9. Закона о комуналним делатностима ("Сл. гласник РС", бр. 88/2011 и 104/2016), члана 12. и 13. Закона о јавно-приватном партнерству и концесијама ("Сл. гласник Републике Србије", бр. 88/2011, 15/2016 и 104/2016), члана 2. и 4. Одлуке о комуналним делатностима ("Службени лист општине Врњачка Бања", бр. 6/2013) и члана 36. Статута

општине Врњачка Бања ("Сл. лист општине Врњачка Бања", бр. 23/16-пречишћен текст), донела је

О Д Л У КУ

О ОТПОЧИЊАЊУ ПОСТУПКА РЕАЛИЗАЦИЈЕ ПРОЈЕКТА ЈАВНО ПРИВАТНОГ ПАРТНЕРСТВА ЗА ЗАМЕНУ ПОСТОЈЕЋИХ СВЕТИЉКИ ЈАВНЕ РАСВЕТЕ ШТЕДЉИВИМ „ЛЕД“ СВЕТИЉКАМА У ЗОНИ УЛИЦА, ПАРКОВА, ШЕТАЛИШТА, НА ЈАВНИМ ПОВРШИНАМА И СПОЉАШЊЕ ДЕКОРАТИВНЕ РАСВЕТЕ ЈАВНИХ ЗГРАДА У НАСЕЉЕНИМ МЕСТИМА У ЦИЉУ РЕКОНСТРУКЦИЈЕ, РАЦИОНАЛИЗАЦИЈЕ И ОДРЖАВАЊЕ СИСТЕМА ЈАВНОГ ОСВЕТЉЕЊА НА ТЕРИТОРИЈИ ОПШТИНЕ ВРЊАЧКА БАЊА

Члан 1.

Покреће се поступак реализације пројекта јавно-приватног партнерства за замену постојећих светилки јавне расвете штедљивим светилкама у зони улица, паркова, шеталишта, на јавним површинама и спољашње декоративне расвете јавних зграда у насељеним местима у циљу реконструкције, рационализације и одржавање система јавног осветљења на територији општине Врњачка Бања.

Члан 2.

Утврђује се Општинско веће општине Врњачка Бања као Јавно тело у поступку реализације пројекта јавно-приватног партнерства за замену постојећих светилки јавне расвете штедљивим „ЛЕД“ светилкама у зони улица, паркова, шеталишта, на јавним површинама и спољашње декоративне расвете јавних зграда у насељеним местима у циљу реконструкције, рационализације и одржавање система јавног осветљења на територији општине Врњачка Бања.

Члан 3.

Општинско веће ће Решењем формирати Стручни тим потребан за реализацију пројекта јавно-приватног партнерства из члана 1. ове Одлуке и предузети све остале радње у складу са Законом о јавно-приватном партнерству и концесијама.

Члан 4.

Ова одлука ступа на снагу осмог од дана од дана објављивања у "Службеном листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА

Број: 312-3/17 од 6.3.2017. године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

75.

Скупштина општине Врњачка Бања на 8. редовној седници, одржаној 6.3.2017.године, на основу чл.38. став 2. Закона о јавним предузећима ("Сл. гласник РС", бр. 15/16) и члана 36. став 1. тачка 9б. Статута општине Врњачка Бања ("Сл. лист општине Врњачка Бања", бр. 23/16-пречишћен текст), донела је

ОДЛУКУ

О СПРОВОЂЕЊУ ЈАВНОГ КОНКУРСА ЗА ИМЕНОВАЊЕ ДИРЕКТОРА ЈАВНОГ КОМУНАЛНОГ ПРЕДУЗЕЋА "БАЊСКО ЗЕЛЕНИЛО И ЧИСТОЋА" ВРЊАЧКА БАЊА

ОПШТЕ ОДРЕДБЕ

Члан 1.

Овом одлуком се утврђује правни основ за доношење одлуке о спровођењу јавног конкурса и именовању директора Јавног комуналног предузећа "Бањско зеленило и чистоћа" Врњачка Бања (У даљем тексту: ЈКП "Бањско зеленило и чистоћа"), надлежности и његов радно правни статус, мандат, услови и поступак за именовање, права кандидата и друга питања од значаја за спровођење овог поступка.

ПРАВНИ ОСНОВ

Члан 2.

Скупштина општине Врњачка Бања на основу чл. 38. Закона о јавним предузећима ("Сл. гласник РС", бр. 15/16) доноси одлуку о спровођењу јавног конкурса за именовање директора ЈКП "Бањско зеленило и чистоћа", Врњачка Бања, ул. Жике Ваљаревића 1, на предлог Општинске управе општине Врњачка Бања.

На основу чл.24. став 3. Закона о јавним предузећима, а у вези са чл.32. став 1. тачка 9. Закона о локалној самоуправи ("Сл. гласник РС", бр. 129/07), Скупштина општине врши именовање директора јавног предузећа.

НАДЛЕЖНОСТИ И РАДНО ПРАВНИ СТАТУС ДИРЕКТОРА

Члан 3.

Надлежност, послови, права, обавезе и одговорности директора ЈКП "Бањско зеленило и чистоћа", утврђени су Законом о јавним предузећима и Одлуком о оснивању Јавног комуналног предузећа „Бањско зеленило и чистоћа“ Врњачка Бања, као и другим законским и подзаконским прописима који регулишу радни однос.

Директор заснива радни однос на одређено време.

МАНДАТ

Члан 4.

Мандат директора ЈКП "Бањско зеленило и чистоћа" траје 4 године.

УСЛОВИ ЗА ИМЕНОВАЊЕ

Члан 5.

Кандидат за директора јавног предузећа мора да испуњава следеће услове:

1) да је пунолетно и пословно способно;

2) да је стручњак у једној или више области из које је делатност од општег интереса за чије обављање је основано јавно предузеће;

3) да има стечено високо образовање на основним студијама у трајању од најмање четири године, односно на основним академским студијама у обиму од најмање 240 ЕСПБ бодова, мастер академским студијама, мастер струковним студијама, специјалистичким академским студијама или специјалистичким струковним студијама и врсту стручне спреме утврђена Статутом предузећа

4) да има најмање пет година радног искуства на пословима за које се захтева високо образовање из тачке 3) овог става;

5) да има најмање три године радног искуства на пословима који су повезани са пословима јавног предузећа;

6) да познаје област корпоративног управљања;

7) да има радно искуство у организовању рада и вођењу послова;

8) да није члан органа политичке странке, односно да му је одређено мировање у вршењу функције у органу политичке странке;

9) да није осуђивано на казну затвора од најмање шест месеци;

10) да му нису изречене мере безбедности у складу са законом којим се уређују кривична дела, и то:

(1) обавезно психијатријско лечење и чување у здравственој установи;

(2) обавезно психијатријско лечење на слободи;

(3) обавезно лечење наркомана;

(4) обавезно лечење алкохоличара;

(5) забрана вршења позива, делатности и дужности.

ПОТРЕБНА ДОКУМЕНТА

Члан 6.

Кандидат за директора подноси документа којима се доказује испуњеност услова из чл.5. ове одлуке, а што се ближе одређује Огласом о јавном конкурсу.

ОГЛАС О ЈАВНОМ КОНКУРСУ

Члан 7.

Оглас о јавном конкурс у је саставни део ове одлуке и објављује се у "Сл.гласнику Републике Србије", и у најмање једним дневним новинама које се дистрибуирају на целој територији Републике Србије. Оглас о јавном конкурс у се објављује и на интернет страници општине Врњачка Бања www.vrnjackabanja.gov.rs.

РОКОВИ У ИЗБОРНОМ ПОСТУПКУ

Члан 8.

Оглас о јавном конкурс у из чл.7. ове одлуке се објављује у року који не може бити дужи од 8 дана од дана доношења ове одлуке.

Пријаве на јавни конкурс са доказима о испуњености услова подносе се у року од 30 дана од дана објављивања јавног конкурса у "Сл.гласнику Републике Србије".

Пријаве на јавни конкурс се подносе у затвореној коверти Комисији за спровођење конкурса за избор директора јавних предузећа чији је оснивач општина Врњачка Бања, Врњачка Бања, ул.Крушевачка 17, поштом или преко писарнице Општинске управе, са назнаком: "За јавни конкурс – за именовање директора ЈКП "Бањско зеленило и чистоћа".

МЕРИЛА И ПРЕДЛАГАЊЕ КАНДИДАТА

Члан 9.

Јавни конкурс за именовање директора ЈКП "Бањско зеленило и чистоћа" (у даљем тексту: јавни конкурс) спроводи Комисија за спровођење конкурса за избор директора јавних предузећа чији је оснивач општина Врњачка Бања (у даљем тексту: Комисија).

Стручна оспособљеност, знања и вештине: оцењују се у изборном поступку увидом у доказе који су приложени уз пријаву кандидата и усменим разговором или писаном провером са кандидатима који испуњавају услове утврђене конкурсом.

У изборном поступку за именовање директора јавних предузећа чији је оснивач општина Врњачка Бања, примењује се Уредба о мерилима за именовање директора јавних предузећа ("Сл.гласник РС", бр.65/16).

НАЧИН РАДА И ОДЛУЧИВАЊА КОМИСИЈЕ

Члан 10.

Комисија ради и одлучује на седницама, коју сазива председник Комисије.

У случају одсутности или спречености председника Комисије, седнице Комисије сазива и њима председава најстарији члан Комисије.

Комисија ради и одлучује ако седници присуствује већина од укупног броја чланова Комисије.

Комисија одлучује већином гласова од укупног броја чланова Комисије.

На седници Комисије се води записник, у који се обавезно уносе: датум и место одржавања, дневни ред, имена присутних и одсутних чланова Комисије, све фазе изборног поступка, предлози и ставови изнети на седници, као и свако издвојено мишљење.

Записник потписује председник, односно председавајући.

Стручне и административно-техничке послове за потребе рада Комисије обавља организациона јединица Општинске управе надлежна за стручне послове органа општине.

Члан 11.

По истеку рока за подношење пријава на конкурс, заказује се седница, на којој ће се евидентирати и прегледати све приспеле пријаве и поднети докази. Комисија саставља списак кандидата међу којима се спроводи изборни поступак.

Комисија претходно врши проверу:

- да ли су пријаве доаствљене у року који је одређен огласом о јавном конкурс у;
- да ли су пријаве разумљиве;
- да ли су уз пријаву достављени сви докази који су конкурсом тражени.

Ако се установи неки од недостатака из става 1. овог члана, комисија ће закључком одбацити пријаву као неблаговремену, неразумљиву или непотпуну. Против закључка, није допуштена посебна жалба.

Члан 12.

Комисија сачињава ранг листу кандидата са највише три кандидата која су са најбољим резултатом испунила мерила за избор директора јавног предузећа.

Ранг листу из става 1. овог члана и записник о спроведеном изборном поступку Комисија доставља Општинској управи општине Врњачка Бања.

Општинска управа припрема предлог акта о именовању првог кандидата са ранг листе и доставља га, ради усвајања Скупштини општине Врњачка Бања.

Акт о именовању директора коначан је.

ИМЕНОВАЊЕ ДИРЕКТОРА И ПРАВА КАНДИДАТА

Члан 13.

Скупштина општине Врњачка Бања, на основу спроведеног изборног поступка одлучује о именовању директора ЈКП "Бањско зеленило и чистоћа" доношењем решења о именовању, које се

са образложењем објављује "Сл.листу општине Врњачка Бања", и исто се доставља именованом лицу и свим кандидатима који су учествовали у изборном поступку, а који могу вршити увид у документацију у року и под условима прописаним законом.

ПРЕЛАЗНЕ И ЗАВРШНЕ ОДРЕДБЕ

Члан 14.

Ова одлука ступа на снагу даном доношења, а објавиће се у "Сл.листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНА ВРЊАЧКА БАЊА

Број: 020-47/17 од 6.3.2017.године

ПРЕДСЕДНИК СКУПШТИНЕ ОПШТИНЕ

Иван Радовић,с.р.

76.

Скупштина општине Врњачка Бања на 8. седници, одржаној дана 6.3.2017.године, на основу чл. 29. став 4. и 32. Закона о јавној својини ("Сл. гласник РС", бр. 72/11), чл. 99. став 19. Закона о планирању и изградњи изградњи ("Сл. гласник РС", бр. 72/09, 81/09-испр, 64/10-Одлука УС, 24/11, 121/12, 42/2013-Одлука УС, 50/2013-Одлука УС, 98/2013-Одлука УС, 132/14 и 145/14), чл. Уредбе о условима прибављања и отуђења непокретности непосредном погодбом, давања у закуп ставри у јавној својини и поступцима јавног надметања и прикупљања писмених понуда ("Сл. гласник РС", бр. 24/12), чл. 62. Одлуке о начину поступања са непокретностима које су у јавној својини Општине Врњачка Бања, односно на којима општина Врњачка Бања има посебна својинска овлашћења ("Сл.лист општине Врњачка Бања", бр.16/14 и 17/14) и чл.36. Статута општине Врњачка Бања ("Сл.лист општине Врњачка Бања", бр.23/16-пречишћен текст), и предлога Комисије за спровођење поступка располагања непокретностима у јавној својини бр. 46-79/16 од 27.02.2017.године, која је формирана од стране СО Врњачка Бања ("Сл.лист општине Врњачка Бања", бр.21/16 и 27/16), доноси

О Д Л У К У

О ПРИБАВЉАЊУ НЕПОКРЕТНОСТИ У ЈАВНУ СВОЈИНУ ОПШТИНЕ НЕПОСРЕДНОМ ПОГОДБОМ

Члан 1.

Овом Одлуком прибавља се од Бисерчић Светлане, Бисерчић Миломира и Бисерчић Срећка, сви из Новог Села- кп.бр.1048/12КО Ново Село у површини од 7,73 ара која је према податку Службе за катастар непокретности у листу непокретности за КО Ново Село 3610 уписана као приватна својина,

грађевинско земљиште ван граница грађевинског подручја, поступком непосредне погодбе, који је покренут Одлуком о покретању поступка за прибављање непокретности у јавну својину општине Врњачка Бања ("Сл.лист општине Врњачка Бања ", бр.22/16), ради усаглашавања правног и фактичког стања на терену.

Сувласнички делови Бисерчић Срећка и Бисерчић Миломира се прибављају без плаћања накнаде тржишне вредности,јер су се исте одрекли својим изјавама на записнику пред ОЈП дана 20.04.2016.год.

Сувласнички део Бисерчић Светлане, зак.наследника иза смрти пок.мужа Предрага, реални удео 524/773, у пов.од 5,24 ара, прибавља се уз плаћање накнаде тржишне вредности (за површину од 3,24 ара).

Члан 2.

Непокретност из чл.1., односно део из става 3.ове Одлуке прибавља се по тржишној цени а купопродајна цена, постигнута у поступку непосредне погодбе који је спровела Комисија за спровођење поступка располагања непокретностима у јавној својини од 300 динара/м2, што за површину од 3,24 ара износи 97.200,00динара, с тим да се начин плаћања и рокови плаћања прецизирају уговором са продавцем из чл.1.ове Одлуке, који се закључује у року до 30 дана од дана доношења ове одлуке, у противном ова Одлука престаје да важи.

Члан 3.

Овлашћује се Председник општине Врњачка Бања да потпише Уговор о прибављању кп.бр. 1048/12КО Ново Село у површини од 7,73 ара у јавну својину општине у року од 30 дана од дана доношења ове одлуке.

Члан 4.

Ова Одлука ступа на снагу осмог дана од дана објављивања у "Сл.листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА

Број: 46- 79/16 од 6.3.2017.године

ПРЕДСЕДНИК СКУПШТИНЕ ОПШТИНЕ

Иван Радовић,с.р.

77.

Скупштина општине Врњачка Бања на 8. седници, одржаној дана 6.3.2017.године на основу чл. 99. став 19-21.Закона о планирању и изградњи изградњи ("Сл. гласник РС", бр. 72/09, 81/09-испр, 64/10- Одлука УС, 24/11, 121/12, 42/2013-Одлука УС, 50/2013-Одлука УС, 98/2013-Одлука УС, 132/14 и 145/14), 29. Закона о јавној својини ("Сл. гласник

РС", бр. 72/11), чл.3 Уредба о условима прибављања и отуђења непокретности непосредном погодбом, давања у закуп ствари у јавној својини и поступцима јавног надметања и прикупљања писмених понуда ("Сл. гласник РС", бр. 24/2012, 48/2015 и 99/2015) чл. 62. Одлуке о начину поступања са непокретностима које су у јавној својини Општине Врњачка Бања, односно на којима општина Врњачка Бања има посебна својинска овлашћења ("Сл.лист општине Врњачка Бања", бр. 28/16-пречишћен текст), Одлуке Председника општине Врњачка Бања о покретању поступка ("Сл. лист општине Врњачка Бања", бр.5/17) чл.36. Статута општине Врњачка Бања ("Сл. лист општине Врњачка Бања", бр.23/16-пречишћен текст) на предлог Комисије за спровођење поступка располагања непокретностима у јавној својини бр. 46-8/17 од 27.2.2017.године, доноси

ОДЛУКУ О ПРИБАВЉАЊА НЕПОКРЕТНОСТИ У ЈАВНУ СВОЈИНУ ОПШТИНЕ ВРЊАЧКА БАЊА

Члан 1.

Овом Одлуком прибавља се поступаком непосредне погодбе путем споразума са власником и то: кп.бр. 392/76 површине 217м² у КО Врњачка Бања, сувласништво на по ½ Главчић Ивана и Главчић Небојше из Врњачке Бање, ул.Велибора Марковића бр.22 уписане у листу непокретности бр. 2109 за КО Врњачка Бања, која парцела је према ПГР Врњачка Бања у обухвату трасе ул.Велибора Марковића.

Члан 2.

Непокретност из чл.1.ове Одлуке прибавља се по тржишним условима за купопродајну цену, постигнуту у поступку непосредне погодбе који је спровела Комисија за спровођење поступка располагања непокретностима у јавној својини од 2.500,00 динара/м², што за укупну површину износи 542.500,00 динара с тим да се начин плаћања и рокови плаћања прецизирају уговором са продавцем из чл.1.ове Одлуке, који се закључује у року од 30 дана од дана доношења ове одлуке, у противном ова Одлука престаје да важи.

Члан 3.

Овлашћује се Председник општине Врњачка Бања да потпише уговор о прибављању кп.бр. 392/76 површине 217м² у КО Врњачка Бања у јавну својину општине у року од 30 дана од дана доношења ове одлуке.

Члан 4.

Ова Одлука ступа на снагу осмог дана од дана објављивања у "Сл.листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА
Број: 46-8/17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

78.

Скупштина општине Врњачка Бања, на 8. редовној седници одржаној дана 6.3.2017. године, на основу члана 13. став 5.Закона о локалној самоуправи("Сл.гласник РС", бр. 129/07 и 83/2014 - др. закон), чл. 14. став 1. тачке10. и 40. и чл. 36. став 1.,тачка 24. Статута општине Врњачка Бања ("Сл.лист Општине Врњачка Бања" бр. 23/16-пречишћен текст) донела је

О Д Л У К А О ДАВАЊУ САГЛАСНОСТИ НА СПОРАЗУМ О САРАДЊИ ОПШТИНЕ ВРЊАЧКА БАЊА И УДРУЖЕЊА ЦЕНТАР ЗА ДЕЦУ И ОМЛАДИНУ ИЗ ВРЊАЧКЕ БАЊЕ НА РЕАЛИЗАЦИЈИ ПРОЈЕКТА „АГРО БИЗНИС ИНКУБАТОР – СМАЊЕЊЕ НЕЗАПОСЛЕНОСТИ МЛАДИХ“

Члан 1.

Овом Одлуком даје се сагласност на споразум о сарадњи између општине Врњачка Бања и удружења Центар за децу и омладину из Врњачке Бање на реализацији пројекта „Агро бизнис инкубатор – смањење незапослености младих“ чији је основни приоритет да допринесе унапређењу специфичних знања и практичних вештина које су потребне за покретање сопственог бизниса, а чиме ће се допринети смањењу незапослености младих и остварити економски раст.

Члан 2.

Главни циљ споразума је да за незапослене младе особе и студенте обезбеди подршку са специјализованим знањима у раној фази покретања њихових бизниса путем покривања дела трошкова (канцеларије и простор за истраживање, технологије и телекомуникацијске инфраструктуре), административне подршке (законска регулатива, посете терена...), бизнис консалтинга (бизнис план, менаџмент, маркетинг, PR).

Члан 3.

Овлашћује се председник општине Врњачка Бања, да у име општине Врњачка Бања буде потписник Споразума о успостављању сарадње и Изјаве партнера програма или пројекта.

Председник општине посебним решењем именује координатора за праћење и реализацију Споразума о сарадњи.

Члан 4.

За реализацију ове одлуке нису потребна финансијска средства.

Члан 5.

Ова Одлука ступа на снагу даном усвајања и биће објављена у "Службеном листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА
Број: 9-159 /17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

79.

Скупштина општине Врњачка Бања, на 8.седници одржаној 6.3.2017.године, на основу члана 60. став 2. Закона о пољопривредном земљишту ("Службени гласник Републике Србије", бр. 62/06, 65/08, 41/09 и 112/15) и члана 36. Статута општине Врњачка Бања ("Службени лист општине Врњачка Бања", бр. 23/16-пречишћен текст), донела је

Одлуку

о усвајању Годишњег Програма заштите, уређења и коришћења пољопривредног земљишта на територији општине Врњачка Бања за 2017. годину

Члан 1.

Усваја се Годишњи Програм заштите, уређења и коришћења пољопривредног земљишта на територији општине Врњачка Бања за 2017. годину.

Члан 2.

За спровођење Програма из члана 1. ове Одлуке, задужује се организациона јединица Општинске управе надлежна за послове пољопривреде.

Члан 3.

Документ "Годишњи Програм заштите, уређења и коришћења пољопривредног земљишта на територији општине Врњачка Бања за 2017. годину" објављује се на званичном сајту Општине Врњачка Бања.

Члан 4.

Ова Одлука ступа на снагу даном добијања сагласности Министарства пољопривреде и заштите животне средине, а објавиће се у "Службеном листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА
Број: 32-3/17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

80.

Скупштина општине Врњачка Бања, на 8. седници сазваној по хитном поступку, одржаној 6.3.2017. године, на основу члана 55. Закона о водама ("Службени гласник РС", бр. 30/10 и 93/12), члан 84. став 2. Закона о ванредним ситуацијама ("Сл.гласник РС", бр. 111/2009, 92/2011 и 93/2012), члана 20. тачка 19. Закона о локалној самоуправи ("Службени гласник РС", број 129/2007 83/2014 – др. закон) и члана 36. Статута општине Врњачка Бања ("Службени лист општине Врњачка Бања", бр. 23/16 – пречишћен текст), донела је

О Д Л У К У

о усвајању Оперативног плана за одбрану од поплава на територији општине Врњачка Бања за воде II реда за 2017. годину

Члан 1.

Усваја се Оперативни план за одбрану од поплава на територији општине Врњачка Бања за воде II реда за 2017. годину.

Члан 2.

О спровођењу ове Одлуке стараће се организационе јединице Општинске управе надлежне за послове пољопривреде, водопривреде и финансија.

Члан 3.

Ова одлука ступа на снагу даном добијања позитивног мишљења ЈВП "Србијаводе" Београд, ВПЦ "Морава" Ниш, РЈ "Западна Морава" из Чачка и објављује се у "Службеном листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА
Број: 217-7/17 од 6.3.2017. године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

81.

Скупштина општине Врњачка Бања на 8. седници одржаној дана 6.3.2017. године, на основу чл.112. Статута општине Врњачка Бања ("Службени лист општине Врњачка Бања", бр. 23/16 – пречишћен текст), донела је

АУТЕНТИЧНО ТУМАЧЕЊЕ
ОДРЕДБЕ ЧЛАНА 41.ПОСЛОВНИКА СКУПШТИНЕ
ОПШТИНЕ ВРЊАЧКА БАЊА ("Сл.лист општине
Врњачка Бања", бр.23/16-пречишћен текст)

I. Скупштина општине је донела Пословник Скупштине општине Врњачка Бања ("Сл.лист општине Врњачка Бања",бр.23/16), којом у чл.41. утврђене надлежности сталних радних тела, која су образована сагласно чл.41. Статута општине Врњачка Бања ("Службени лист општине Врњачка Бања", бр. 23/16 – пречишћен текст) и чл. 40. Пословника Скупштине општине Врњачка Бања ("Сл.лист општине Врњачка Бања", бр.23/16).

II. У извештају Одбора за административно мандатна питања и нормативна акта Скупштине општине Врњачка Бања бр. 06-7/17-1 од 30.1.2017.године, у тачки II Одбор је разматрао одредбу Пословника о раду скупштине општине Врњачка Бања, која се односи на надлежности овог Одбора и то у односу на став 5. који гласи:

"Разматра нацрте Статута општине, Пословника Скупштине општине, као и других општих аката којима се стварају одређене обавезе за грађане, за области које нису у надлежности других радних тела.", те сматра да је цитирана одредба нејасна како у односу на саму надлежност овог Одбора, тако и других сталних радних тела СО, па предлаже да се сачини нацрт Аутентичног тумачења, којим ће се прецизирати надлежности одбора који су формиран на основу Статута општине Врњачка Бања, у наведеном погледу, с тим што би нацрт Аутентичног тумачења разматрали одбори на које се оно односи, пре разматрања на Скупштини општине.

III. У чл.41. акта који се тумачи, утврђене су надлежности:

1. Бањског одбора за питања привреде, пољопривреде, заштите животне средине и друштвене делатности,
2. Одбора за спорт, удружења и савезе и родну равноправност,
3. Одбора за борбу против корупције,
4. Одбора за административно-мандатна питања и нормативна акта.

Нејасноће у погледу надлежности разматрања поједних питања, пре свега општих и других аката које разматра Скупштина општине, јављају се у оквиру надлежности Бањског одбора и Одбора за административно-мандатна питања и нормативна акта, имајући у виду да припремљене материјале –прописе и друга акта, разматрају надлежна радна тела и Општинско веће о чему достављају извештај Скупштини општине, на основу чл. 108. Пословника Скупштине општине Врњачка Бања, па се ово Аутентично тумачење односи на наведене одборе.

IV. Одредбу Пословника Скупштине општине Врњачка Бања из тачке I. и III. овог Аутентичног тумачења, треба тумачити полазећи од одредбе чл.36. Закона о локалној самоуправи ("Сл.гласник РС", бе.129/07), којим се регулише да Скупштина општине оснива стална или повремена радна тела за

разматрање питања из њене надлежности у ком циљу дају мишљења на предлоге прописа и одлука које доноси скупштина општине и обавља друге послове утврђене статутом општине, као и чл. 41. Стаута општине Врњачка Бања ("Сл.лист општине Врњачка Бања",бр.23/16), којим су образовани одбори као стална радна тела чија се надлежност утврђује Пословником Скупштине.

V. Полазећи од цитираних одредби закона, Статута и пословника Скупштине, примењујући логичко, језичко и систематско тумачење, одредбу чл. 41. Пословника Скупштине општине Врњачка Бања у погледу надлежности сталних радних тела, а у делу који регулише надлежности Бањског одбора да разматра сва питања и предлоге одлука и других аката од значаја за развој Врњачке Бање, привреде, предузетништва, јавних предузећа, друштвених делатности-установа, као и питања из области просторног и урбанистичког планирања и естетског уређења поједних делова насељеног места Врњачка Бања, и естетског и визуелног уређења значанијих објеката, који су у погледу архитектуре препознатљива обележја Врњачке Бање, питања из области заштите и очувања природних ресурса (пољопривредно, шумско земљиште, градског грађ.земљишта и др.), предузимања мера за унапређење људских ресурса и разматрања предлоге одлука и других аката који се односе на финансирање општине, утврђивања такси, накнада и других јавних прихода, буџета и завршног рачуна, разматрања амандмана на ове одлуке, те да су у називу овог одбора побројане области за које се оснива, а да Одбор за административно-мандатна питања и нормативна акта, разматра нацрте Статута, пословника Скупштине, као и других општих аката којима се стварају одређене обавезе за грађане, **то исту треба тумачити на начин да Одбор за административно мандатна питања и нормативна акта**, разматра питања везана за статус изабраних, именованих и постављених лица у органима општине, разматра нацрте Статута и Пословника, као и да разматра остала акта, као што је разматрање аката о располагању имовином у јавној својини, чијим усвајањем грађани и правна лица стичу одређена права и обавезе, а по природи и функцији самог Одбора, разматра обавештења Уставног суда о покретању поступка за оцену уставности и законитости прописа који је донела Скупштина општине, разматра предлоге одлука и аката са становишта усклађености са Статутом и даје предлоге за аутентична тумачења општих аката, Статута и Пословника.

VI. Ово аутентично тумачење објавити у "Сл.листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНА ВРЊАЧКА БАЊА

Број: 020-50/17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

82.

Скупштина општине Врњачка Бања на 8. седници, одржаној дана 6.3.2017.године, на основу чл.64. став 3. Закона о јавним предузећима ("Сл.гласник РС", бр. 15/16), чл.2. Одлуке о одређивању надлежног органа за праћење реализације годишњег односно тромесечног програма пословања јавних предузећа чији је оснивач Скупштина општине Врњачка Бања ("Сл.лист општине Врњачка Бања", бр.18/16) и чл. 36.став 1. тачка 9б Статута општине Врњачка Бања ("Сл. лист општине Врњачка Бања", бр. 23/16-пречишћен текст), донела је

РЕШЕЊЕ

о усвајању Анализе пословања јавних предузећа и друштва капитала за период 1.1.2016. до 31.12.2016.године

1. Усваја се Анализа пословања јавних предузећа, друштва капитала и других облика организовања, чији је оснивач општина Врњачка Бања на које се примењује Закон о јавним предузећима, за период 1.1.2016.-31.12.2016.године, бр.400-513/17 од 27.2.2017.године.

Анализу из става 1. ове тачке, сачинио је Тим за праћење реализације годишњег односно тромесечног програма пословања јавних предузећа, чији је оснивач Скупштина општине Врњачка Бања, образован Одлуком о одређивању надлежног органа за праћење реализације годишњег односно тромесечног програма пословања јавних предузећа чији је оснивач Скупштина општине Врњачка Бања ("Сл.лист општине Врњачка Бања", бр.18/16).

2. Ово решење са Анализом пословања из тачке 1.овог решења, доставља се Министарству привреде, сагласно чл.64.ст.3. Закона о јавним предузећима ("Сл.гласник РС", бр. 15/16).

3. Ово решење објавити у "Сл.листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА

Број: 400-513/17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

83.

Скупштина општине Врњачка Бања на 8. седници, одржаној дана 6.3.2017.године, на основу чл.59. Закона о јавним предузећима ("Сл.гласник РС", бр. 15/16), чл. 36.став 1. тачка 9б Статута општине Врњачка Бања ("Сл. лист општине Врњачка Бања", бр. 23/16) и чл.21. Одлуке о буџету општине Врњачка Бања за 2017.годину ("Сл.лист општине Врњачка Бања", бр.28/16), донела је

РЕШЕЊЕ

о давању сагласности на Програм пословања ЈП за обављање комуналних делатности "Бели извор" Врњачка Бања за 2017.годину

1. Даје се сагласност на Програм пословања ЈП за обављање комуналних делатности "Бели извор" за 2017.годину, који је усвојио Надзорни одбор ЈП "Бели извор", одлуком бр.01-729/1 од 24.2.2017. године.

Даје се сагласност и на Програм пословања ДОО "Врући извори" Грачац за 2017.годину, које је ЈП "Бели извор" основало одлуком бр.01-4408 од 11.9.2013.године, за обављање комуналних делатности на сеоском подручју општине Врњачка Бања, а који је саставни део Програма из става 1. тачке 1. овог решења, и који је усвојио Надзорни одбор ЈП "Бели извор", који врши функцију Скупштину друштва, одлуком бр.31/17 од 24.2.2017. године.

2. Програм пословања ЈП за обављање комуналних делатности "Бели извор" за 2017. годину са Програмом пословања ДОО "Врући извори" Грачац, се сматра донетим давањем ове сагласности.

3. Ово решење објавити у "Сл.листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА

Број: 400-503/17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

84.

Скупштина општине Врњачка Бања на 3. седници, одржаној 6.3.2017.године, на основу чл. 69. Закона о јавним предузећима ("Сл. гласник РС", бр.15/16) и чл.36.ст.1. тачка 9б. Статута општине Врњачка Бања ("Сл.лист општине Врњачка Бања", бр. 23/16-пречишћен текст), донела је

РЕШЕЊЕ

о давању сагласности на Ценовник комуналних производа и услуга ЈП "Бели извор" Врњачка Бања

1. Даје се сагласност на Ценовник комуналних производа и услуга ЈП "Бели извор" Врњачка Бања, усвојен Одлуком Надзорног одбора Јавног предузећа "Бели извор" бр.745 од 24.2.2017.године.

2. Саставни део овог решења је Ценовник и одлука из тачке 1. овог решења.

3.Ценовник из тачке 1. овог решења ступа на снагу давањем сагласности, а ово решење ће се објавити у "Службеном листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА
Број: 38-2/17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

85.

Скупштина општине Врњачка Бања на 8. редовној седници одржаној дана 6.3.2017.године, на основу чл.32.став 1. тачка 9. Закона о локалној самоуправи ("Сл.гласник РС", бр. 129/07), чл.49. став 1. тачка 3. Закона о јавним предузећима ("Сл. гласник РС", бр.15/2016), чл.39. Одлуке о усклађивању одлуке о оснивању јавног предузећа за превоз путника и транспорт робе „Нови Аутопревоз“ Врњачка Бања ("Сл. лист општине Врњачка Бања", бр. 16/16), и чл.36.став 1. тачка 9б. Статута општине Врњачка Бања ("Сл.лист општине Врњачка Бања", бр. 23/16), донела је

РЕШЕЊЕ

о разрешењу директора ЈП „Нови Аутопревоз“
Врњачка Бања

I

Разрешава се Славољуб Петровић, дужности директора "Нови Аутопревоз" Врњачка Бања, пре истека периода на који је именован, због утврђених чињеница и околности из чл.49.став 1 тачка 3. Закона о јавним предузећима, односно због нестручног и несавесног обављања дужности директора.

II

Ово решење је коначно у управном поступку.

III

Ово решење ступа на снагу даном доношења, а објавиће се у "Сл.листу општине Врњачка Бања".

Образложење

Правни основ за доношење решења садржан је у чл.32.став 1. тачка 9. Закона о локалној самоуправи ("Сл.гласник РС", бр. 129/07), чл.36.став

1. тачка 9б. Статута општине Врњачка Бања ("Сл.лист општине Врњачка Бања", бр. 23/16), који регулише да Скупштина општине именује и разрешава управни и надзорни одбор, именује и разрешава директоре јавних предузећа чији је оснивач и др., и чл.49. став 1.тачка 3. Закона о јавним предузећима („Сл. гласник РС“ бр.15/2016), који прописује да се директор разрешава пре истека периода на који је именован уколико се утврди да је, због нестручног, несавесног обављања дужности и поступања супротног пажњи доброг привредника и пропуста у доношењу и извршавању одлука и организовању послова у јавном предузећу, дошло до знатног одступања од остваривања основног циља пословања јавног предузећа, односно од плана јавног предузећа и др.

Законски основ за доношење овог решења садржан је и у чл. 48 став 2, 3. и 4. Закона о јавним предузећима ("Службени гласник РС" бр. 15/16), члану 39. став 4. Оснивачког акта – Одлуке о усклађивању одлуке о оснивању јавног предузећа за превоз путника и транспорт робе „Нови Аутопревоз“ Врњачка Бања ("Службени лист општине Врњачка Бања" бр. 16/16) па је од стране овлашћеног предлагача - Општинске управе Општине Врњачка Бања достављен директору ЈП „Нови Аутопревоз“ Врњачка Бања Предлог за разрешење директора ЈП „Нови Аутопревоз“ Врњачка Бања бр.020-22/17 од 01.02.2017.године.

Горе наведени Предлог сачињен је на основу Коначног извештаја о обављеној интерној ревизији правилности пословања Службе за управљање јавним паркиралиштима у ЈП „Нови Аутопревоз“ Врњачка Бања за период 01.01. до 30.09.2016.године, и одлуке Надзорног одбора ЈП „Нови Аутопревоз“ Врњачка Бања број 164-3/17 од 17.01.2017.године која фактички и правно представља однов за утврђивање одговорности о неправилностима у пословању јавног предузећа, па је на основу предњег Предлога предложено Скупштини општине Врњачка Бања да донесе Решење о разрешењу директора ЈП „Нови Аутопревоз“ Врњачка Бања Славољуба Петровића који је на ову функцију именован решењем Скупштине општине Врњачка Бања број 020-74/14 од 12.05.2014.године.

У Предлогу за разрешење директора ЈП „Нови Аутопревоз“ Врњачка Бања Општинске управе општине Врњачка Бања бр.020-22/17 од 01.02.2017. године, констатовано је да су Коначним извештајем о обављеној интерној ревизији правилности пословања Службе за управљање јавним паркиралиштима у ЈП „Нови Аутопревоз“ Врњачка Бања за период од 01.01.2016.године до 30.09.2016.године који је сачињен од стране Интерног ревизора Општине Врњачка Бања број

400-2380/16 од 28.12.2016.године, утврђене неправилности у пословању овог јавног предузећа које су довеле до настанка материјалне штете која се према поменутом извештају интерне ревизије процењује у минималном износу од 379.000 динара, а дати разлози који су довели до неправилности у пословању и проузроковали материјалну штету детаљно су образложени у горе наведеном извештају интерног ревизора и у Предлогу општинске Управе општине Врњачка Бања.

У поступку контроле од стране Интерног ревизора утврђено је, између осталог следеће: да је било неправилности у раду Службе за јавна паркиралишта које су произвеле материјалну штету, а огледају се у неправилном коришћеном информационом систему паркинг сервиса; неовлашћеној наплати готовог новца, јер новац није предаван на благајни предузећа, раздуживање на благајни предузећа и раскњижавања на информационом систему вршена су од стране радника без издатог овлашћења директора и супротно Правилнику о унутрашњој организацији и систематизацији послова, јер сагласно наведеном Правилнику није предвиђено да ове послове могу обављати и запослени који за то нису имали правно ваљано овлашћење директора, неадекватно постављање и функционисање интерне контроле, које нису биле добро постављање да спрече неправилности у раду, блокови признаница нису чувани на начин како је то законом предвиђено, већ у необезбеђеној картонској кутији, улазак у систем као и наплата новца и издавање признаница био је омогућен и радницима који за обављање тих послова нису имали правно ваљано овлашћење директора.

Комисија оформљења Одлуком директора предузећа бр.2687/2016 од 04.10.2016.године је утврдила да је у Служби за управљање паркиралиштима код ревидираног субјекта било незаконитих радњи у виду задржавања прихода од готовинске наплате месечних и доплатних карата, што је иницира на проневеру и наношење штете предузећу.

Даље неправилности које се огледају у несавесном, нестручном обављању послова директора, без пажње доброг привредника и у томе, да је Решењем Министарства саобраћаја РС бр.241-347-32/2014-04 од 30.01.2014.године утврђена испуњеност услова за отпочињање и обављање јавног линијског и ванлинијског превоза путника у складу са Законом о превозу у друмском саобраћају, па како је услов за продужетак решења Министарства које је имало важност годину дана, био да предузеће изврши продужење регистрације возила, што није учињено, јер предузеће услед техничке неисправности возила и непоседовања сертификата о баждарењу истих, није испунило

услове и није успело да региструје возила за обављање поверене делатност, па по истеку рока од годину дана, решење надлежног Министарства није продужено због неиспуњавања услова јавног предузећа.

ЈП „Нови Аутопревоз“ Врњачка Бања је Решењем МУП-а РС, Дирекције полиције-Управе саобраћајне полиције 03/7 број 223-1457/16 од 22.09.2016.године изгубило овлашћење за вршење послова техничког прегледа који су предвиђени Програмом пословања за 2016.годину, као један од сегмента пословања, на који начин оваквим несавесним поступањем могу бити доведени у питање циљеви предвиђени Програмом пословања овог предузећа за 2016.године.

Такође, јавно предузеће није извршило налоге по основу Уговора са ЈП „Дирекцијом за планирање и изградњу“ број. 110 -588/15 од 19.05.2015.године, јер радни налози за одржавање саобраћајне сигнализације и опреме (хоризонталне и вертикалне) нису реализовани иако је од стране тада ЈП „Дирекције за планирање и изградњу“ извршена авансна уплата у висини од 499.200,00 динара, па по предњем уговору ЈП "Нови Аутопревоз" није реализовао уговорену обавезу у висини од 199.848,00 динара.

На основу чл.20 став 4. Закона о јавним предузећима, а по пријему Предлога за разрешење надлежног органа општине Врњачка Бања директор ЈП „Нови Аутопревоз“ Врњачка Бања, Славољуб Петровић, у законском року, актом бр.020-22/17 од 21.02.2017.године, изјаснио се о разлозима за разрешење функције директора наведених у Предлогу за разрешење Општинске управе општине Врњачка Бања бр.020-22/17 од 01.02.2017.године, и између осталог навео да не стоји да је несавесно обављао дужност директора и супротно пажњи доброг домаћина, јер оснивач није обезбедио предузећу материјалне, техничке и др. услове за несметано вршење делатности од општег интереса, а да су извештаји тромесечни и годишњи достављани и усвајани од стране Радног тима за праћење реализације и годишњег односно тромесечног Програма пословања јавних предузећа од стране Општинског већа и надлежних органа општине Врњачка Бања, као и да Надзорни одбор нигде не наводи предлог за разрешење због несавесног обављања дужности директора.

Даље наводи, да је на Извештај интерног ревизора уложен приговор од стране предузећа, а за пропусте у раду Службе за управљање јавним паркиралиштима и проузроковану материјалну штету директор је на становишту да није лично одговоран, већ сматра, да су одговорни Шеф службе и пословођа, а за лица која су учинила тежу

повреду радне обавезе предузете су законом предвиђене мере.

У изјашњењу директора стоји и да су надлежни органи општине Врњачка Бања обавештени о немогућности отпочињања обављања превоза путника, а да је престанак овлашћења за вршење послова техничког прегледа, пропуст запосленог на радном месту –директор техничких послова.

На основу Предлога за разрешење директора ЈП „Нови Аутопревоз“ Врњачка Бања Општинске управе бр.020-22/17 од 01.02.2017.године и Изјашњења директора ЈП „Нови Аутопревоз“ Врњачка Бања бр.020-22/17 од 21.02.2017.године, неспорно утврђене неправилности су по мишљењу оснивача, морале бити спречене пре свега одговорнијим, стручнијим, савеснијим обављањем дужности директора ЈП "Нови Аутопревоз" Врњачка Бања, који је у свом раду морао да поступа са пажњом доброг привредника уз предузимање свих потребних мера и извршавању свих одлука, те организовању послова у јавном предузећу у складу са Законом о јавним предузећима, перманентног обавештавања оснивача о свим проблемима у раду, тражењу стручне помоћи пре настанка штетних догађаја, а не када они наступе, на који начин је дошло до знатног одступања од остваривања циља јавног предузећа, односно од Плана пословања овог предузећа.

Имајући у виду напред наведене неспорне чињенице, а ценећи Предлог надлежног органа општине Врњачка Бања за разрешење директора бр. 020-22/17 од 01.02.2017.године, Одлуку Надзорног одбора предузећа бр.164-3/17 од 17.01.2017.године којом је оснивачу достављен Коначни извештај интерног ревизора као и Изјашњење директора јавног предузећа бр.020-22/17 од 21.02.2017.године, надлежни орган јединице локалне самоуправе је на становишту да су испуњени услови из чл.49. тачка 3. Закона о јавним предузећима („Сл. гласник РС“ бр.15/2016), који прописује да се директор разрешава пре истека периода на који је именован уколико се утврди да је, због нестручног, несавесног обављања дужности и поступања супротног пажњи доброг привредника и пропуста у доношењу и извршавању одлука и организовању послова у јавном предузећу, дошло до знатног одступања од остваривања основног циља пословања јавног предузећа, односно од Плана јавног предузећа, на који начин су се стекли услови за разрешење директора ЈП "Нови Аутопревоз" Врњачка Бања, пре истека мандата, па је Скупштина општине Врњачка Бања, да из свих напред наведених разлога, утврђених неправилности у обављању дужности директора јавног предузећа и утврђених пропуста у доношењу и извршавању одлука и организовању

послова у јавном предузећу донела решење као што гласи у диспозитиву.

ПРАВНА ПОУКА: Против овог Решења није допуштена жалба, али се може водити упрани спор подношењем тужбе Управном суду Београд у року од 30 дана од дана пријема овог решења.

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА
Број: 020-22/17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

86.

Скупштина општине Врњачка Бања на 8. редовној седници одржаној дана 6.3.2017.године, на основу чл. 32.ст.1.тачка 9. Закона о локалној самоуправи ("Сл.гласник РС" бр.129/07), чл.52 Закона о јавним предузећима ("Сл.гласник РС",бр.15/16), и чл.36.став 1. тачка 9б. Статута општине Врњачка Бања ("Сл.лист општине Врњачка Бања" бр. 23/16-пречишћен текст), донела је

РЕШЕЊЕ

о именовану ВД директора Јавног предузећа за превоз путника и транспорт робе "Нови Аутопревоз" Врњачка Бања

Члан 1.

Именује се Иван Дуњић, дипл.економиста, за вршиоца дужности директора Јавног предузећа за превоз путника и транспорт робе "Нови Аутопревоз" Врњачка Бања.

Именовани ће дужност ВД директора Јавног предузећа за превоз путника и транспорт робе "Нови Аутопревоз" Врњачка Бања, вршити најдуже до 1 године, односно до именовања директора по расписаном јавном конкурс.

Члан 2.

Ово решење ће се објавити у "Сл.листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА
Број: 020-55/17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

87.

Скупштина општине Врњачка Бања на 8.седници, одржаној 6.3.2017.године, на основу чл.32.тачка 9. Закона о локалној самоуправи

("Сл.гласник РС", бр.129/07), чл. 46. и 47. Закона о јавним предузећима ("Сл.гласник РС", бр.15/16) и чл.36. тачка 9б.Статута општине Врњачка Бања ("Сл.лист општине Врњачка Бања", бр.23/16-пречишћен текст), донела је

РЕШЕЊЕ

о разрешењу ВД директора Јавног предузећа за обављање комуналних делатности "Бели извор" Врњачка Бања

Члан 1.

Разрешава се Иван Дуњић, дужности ВД директора Јавног предузећа за обављање комуналних делатности "Бели извор" Врњачка Бања, на лични захтев.

Члан 2.

Ово решење ће се објавити у "Сл.листу општине Врњачка Бања."

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА
Број: 020-54/17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

88.

Скупштина општине Врњачка Бања на 8. редовној седници одржаној дана 6.3.2017.године, на основу чл. 32.ст.1.тачка 9. Закона о локалној самоуправи ("Сл.гласник РС" бр.129/07), чл.52 Закона о јавним предузећима ("Сл.гласник РС",бр.15/16), и чл.36.став 1. тачка 9б. Статута општине Врњачка Бања ("Сл.лист општине Врњачка Бања" бр. 23/16-пречишћен текст), донела је

РЕШЕЊЕ

о именовану ВД директора Јавног предузећа за обављање комуналних делатности "Бели извор" Врњачка Бања

Члан 1.

Именује се Ненад Јокић, дипл.агроном, за вршиоца дужности директора Јавног предузећа за обављање комуналних делатности "Бели извор" Врњачка Бања.

Именовани ће дужност ВД директора Јавног предузећа за обављање комуналних делатности "Бели извор" Врњачка Бања, вршити најдуже до 1 године, односно до именовања директора по расписаном јавном конкурс.

Члан 2.

Ово решење ће се објавити у "Сл.листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА
Број: 020-56/17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

89.

Скупштина општине Врњачка Бања на 8. редовној седници одржаној дана 6.3.2017.године, на основу чл. 32.ст.1.тачка 9. Закона о локалној самоуправи ("Сл.гласник РС", бр.129/07), чл.21. Закона о јавним предузећима ("Сл.гласник РС",бр.15/16), и чл.36.став 1. тачка 9б. Статута општине Врњачка Бања ("Сл.лист општине Врњачка Бања" бр. 13/14-пречишћен текст), донела је

РЕШЕЊЕ

о разрешењу и именовану председника Надзорног одбора Јавног предузећа за превоз путника и транспорт робе "Нови Аутопревоз" Врњачка Бања

I

Разрешава се Ненад Јокић, дужности председника у Надзорном одбору у Јавном предузећу за превоз путника и транспорт робе "Нови Аутопревоз" Врњачка Бања, на лични захтев.

II

Именује се Јелена Чолић, дипл.економиста, за председника у Надзорном одбору Јавног предузећа за превоз путника и транспорт робе "Нови Аутопревоз" Врњачка Бања, испред локалне самоуправе.

III

Ово решење ће се објавити у "Службеном листу општине Врњачка Бања".

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА
Број: 020-53/17 од 6.3.2017.године

ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.

90.

Скупштина општине Врњачка Бања на 8. седници која је одржана 6.3.2017.године, на основу чл. 55. став 1.Закона о основама система образовања и васпитања ("Сл.гласник РС", бр.72/09, 52/11, 55/13, 35/15-аут.тумачење, 68/15 и 62/16-Одлука УС) и чл.36. Статута општине Врњачка Бања ("Сл.лист општине Врњачка Бања", број 23/16-пречишћен текст), донела је

РЕШЕЊЕ

о разрешењу чланова Школског одбора
Угоститељско туристичке школе са домом ученика
Врњачка Бања

I.

Разрешавају се чланови Школског одбора
Угоститељско туристичке школе са домом ученика
Врњачка Бања, због истека мандата, и то:

ПРЕДСТАВНИЦИ ЗАПОСЛЕНИХ

1. Биљана Кљајић, наставник куварства,
2. Славица Рсовац, наставник информатике и
3. Данијела Васовић, наставник српског
језика.

ПРЕДСТАВНИЦИ РОДИТЕЉА

1. Даница Гочанин,
2. Лидија Бербер и
3. Љубиша Ћенадић.

**ПРЕДСТАВНИЦИ ЛОКАЛНЕ САМОУ-
ПРАВЕ**

1. Мирољуб Стојковић
2. Данило Станковић и
3. Никола Џамић.

II.

Ово решење је коначно у управном поступку.

III.

Ово решење ступа на снагу даном
објављивања у "Сл.листу општине Врњачка Бања", а
примењује се од 13.4.2017.године.

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА

Број: 020-57 /17 од 6.3.2017.године

**ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.**

I.

Именују се чланови Школског одбора
Угоститељско туристичке школе са домом ученика
Врњачка Бања, и то:

ПРЕДСТАВНИЦИ ЗАПОСЛЕНИХ

1. Емилија Косовац, наставник хемије
2. Данијела Протић, наставник математике
3. Далибор Миодраговић, наставник
услуживања са практичном наставом.

ПРЕДСТАВНИЦИ РОДИТЕЉА

1. Лидија Бербер
2. Ћенадић Љубиша
3. Даница Гочанин.

**ПРЕДСТАВНИЦИ ЛОКЛНЕ САМОУ-
ПРАВЕ**

1. Мирољуб Стојковић
2. Данило Станковић и
3. Никола Џамић.

II.

Мандат чланова Школског одбора траје 4
године.

III.

Ово решење је коначно у управном поступку.

IV.

Ово решење ступа на снагу даном
објављивања у "Сл.листу општине Врњачка Бања", а
примењује се од 13.4.2017.године.

СКУПШТИНА ОПШТИНЕ ВРЊАЧКА БАЊА

Број: 020-36/17 од 6.3.2017.године

**ПРЕДСЕДНИК
СКУПШТИНЕ ОПШТИНЕ
Иван Радовић,с.р.**

91.

Скупштина општине Врњачка Бања на 8.
седници која је одржана 6.3.2017.године, на основу
чл. 54. и 55. Закона о основама система образовања
и васпитања ("Сл.гласник РС", бр.72/09, 52/11, 55/13,
35/15-аут.гумачење, 68/15 и 62/16-одлука УС) и
чл.36. Статута општине Врњачка Бања ("Сл.лист
општине Врњачка Бања", број 23/16-пречишћен
текст), донела је

РЕШЕЊЕ

о именовану чланова Школског одбора
Угоститељско туристичке школе са домом ученика
Врњачка Бања

ОПШТИНСКО ВЕЋЕ

92.

Општинско веће општине Врњачка Бања на својој 7. редовној седници одржаној дана 27.2.2017. године на основу чл.46 Закона о локалној самоуправи („Сл. гласник РС“ бр.129/07 и 83/14- други закон), члана 19 став 2 Закона о безбедности саобраћаја на путевима („Сл. гласник РС“, бр. 41/2009, 53/2010, 101/2011 и 32/2013 – одлука УС, 55/2014, 96/2015 - др. закон и 9/2016 – одлука УС), члана 18 Одлуке о буџету општине Врњачка Бања за 2017. годину („Сл.

**ПРОГРАМ
КОРИШЋЕЊА СРЕДСТАВА ЗА ФИНАНСИРАЊЕ
УНАПРЕЂЕЊА
БЕЗБЕДНОСТИ САОБРАЋАЈА НА ПУТЕВИМА
НА ТЕРИТОРИЈИ
ОПШТИНЕ ВРЊАЧКА БАЊА ЗА 2017. ГОДИНУ**

I

Програмом коришћења средстава за финансирање унапређења безбедности саобраћаја на путевима на територији општине Врњачка Бања за 2017. годину (у даљем тексту: Програм) утврђује се начин коришћења средстава чији су извори утврђени чланом 17 Правилника о раду савета за координацију послова безбедности саобраћаја на путевима на територији општине Врњачка Бања („Сл. лист општина Врњачка Бања“, бр. 6/14), за активности који се током 2017. године планирају у циљу унапређења безбедности саобраћаја на путевима на територији општине Врњачка Бања.

II

За реализацију овог Програма, Одлуком о буџету општине Врњачка Бања за 2017. годину („Сл. лист општине Врњачка Бања“, бр. 28/16) планирана

лист општине Врњачка Бања“, бр. 28/16), члана 8 став 1 тачка 5 и члана 17 Правилника о раду савета за координацију послова безбедности саобраћаја на путевима на територији општине Врњачка Бања („Сл. лист општина Врњачка Бања“, бр. 6/14), члана 59 Статута општине Врњачка Бања („Сл. лист општина Врњачка Бања“, бр. 23/13-пречишћен текст) и чл.33. Пословника о раду Општинског већа („Сл.лист општине Врњачка Бања“, бр.7/09) донело је,

су средства у укупном износу од 7.600.000,00 динара, а обезбедиће се сразмерно оствареним приходима у буџету општине Врњачка Бања.

Средства која су планирана по основу прихода од наплаћених новчаних казни за прекршаје предвиђене прописима о безбедности саобраћаја на путевима који су учињени на територији општине Врњачка Бања распоређена су у буџету општине у оквиру, програма 0701: Организација саобраћаја и саобраћајна инфраструктура, програмске активности 0001 – Управљање саобраћајем, Економска класификација 400 – Текући расходи, и Програмске активности 0002 – Одржавање саобраћајне инфраструктуре, Економска класификација 500 – Издаци за нефинансијску имовину.

III

У складу са чланом 18 и 19 Закона о безбедности саобраћаја на путевима („Сл. гласник РС“, бр. 41/2009, 53/2010, 101/2011 и 32/2013 – одлука УС, 55/2014, 96/2015-др. закон и 9/2016 – одлука УС) средства за реализацију овог Програма биће усмерена на унапређење безбедности саобраћаја и то за следеће намене:

1. Прва област рада: Унапређење саобраћајне инфраструктуре на територији општине Врњачка Бања (до 50% укупних средстава, односно износ до 3.800.000,00 динара.

Редни број	Активност	Предвиђени износ
------------	-----------	------------------

1	Реконструкција-поправка заштитне пешачке ограде, техничких средстава, саобраћајне сигнализације опреме и уређаја у зони Основне школе Попински Борци, Улици хероја Маричића у Врњачкој Бањи	100.000,00
2	Постављање семафора показивача брзине, како би се возачи још једном опоменули на саобраћајну сигнализацију којом је регулисана брзина кретања возила	500.000,00
3	Уградња техничких средстава за успоравање саобраћаја (физичких препрека, вибрационих и шуштећих трака) и саобраћајних огледала за повећање прегледности пута на територији општине Врњачка Бања, по решењу-сагласношћу надлежног одсека за послове саобраћаја Општинске управе	800.000,00
4	Израда - допуна пројекта вођења катастра саобраћајне сигнализације на путевима и улицама на територији општине Врњачка Бања	300.000,00
5	постављање расвете и видео надзора за аутоматско препознавање регистарских таблица моторних возила и детекцију саобраћајних прекршаја на раскрсницама, кривинама и другим високоризичним локацијама, са израдом пројекта за предметне радове	1.800.000,00
6	Постављање недостајуће саобраћајне сигнализације, опреме и уређаја у зонама школа и вртића на територији општине Врњачка Бања, по пројектима на које је сагласност дао надлежни одсек за послове саобраћаја Општинске управе општине Врњачка Бања	300.000,00

2. Друга област рада: Унапређење саобраћајног васпитања и образовања (до 600.000,00 динара)

Редни број	Активност	Предвиђени износ
1	Подршка организацији такмичењима деце предшколског узраста и деце основних школа за активности којима се промовише унапређење безбедности саобраћаја, односно безбедно коришћење путева и улица	400.000,00
2	Услуге информисања (Медијски пласман спотова и других пратећих акција којима се утиче на повећање безбедности саобраћаја)	200.000,00

3.Трећа област рада: Превентивно-промотивне активности из области безбедности саобраћаја на територији општине Врњачка Бања (до 800.000,00 динара)

Редни број	Активност	Предвиђени износ
------------	-----------	------------------

1	Едукација – Организовање предавања за ученике основних и средњих школа из области безбедности саобраћај, као и организовање тренинга безбедне вожње	300.000,00
2	Едукација васпитачица и наставника нижих разреда основних школа на тему безбедности саобраћаја	200.000,00
3	Израда литературе, брошура, билтена, флајера, извештаја из области безбедности саобраћаја, снимање видео порука или спотова у циљу повећања нивоа безбедности саобраћаја на територији општине Врњачка Бања	100.000,00

4. Четврта област рада: Научно-истраживачки рад у области безбедности саобраћаја на територији општине Врњачка Бања (до 700.000,00 динара)

Редни број	Активност	Предвиђени Износ
1	Израда стратегије безбедности саобраћаја на територији општине Врњачка Бања	500.000,00
2	Подршка скуповима посвећеним повећању безбедности саобраћаја који се спроводе у сарадњи са Агенцијом за безбедност саобраћаја Републике Србије или су подржане од стране агенције	100.000,00
3	Израда и материјални трошкови за пројекат „Врњачка Бања – зона 30“ и „Унапређење безбедности младих у саобраћају са посебним освртом на општину Врњачка Бања“	100.000,00

Подршка организацији 11. међународне конвенције Безбедност саобраћаја у локалној заједници, организацији активностима на промоцији безбедности саобраћаја које се спроводе у сарадњи са Агенцијом за безбедност саобраћаја Републике Србије или су подржане од стране агенције.

5. Пета Област: Рад савета за координацију послова безбедности саобраћаја (до 1.700.000,00 динара)

Редни број	Активност	Предвиђени Износ
1	Накнаде члановима Савета, учешће на стручним скуповима и семинарима, трошкови стручног усавршавања и унапређења знања из области безбедности саобраћаја	500.000,00
2	Набавка опреме и уређаја (превозно средства са светлосном сигнализацијом) за брзо и ефикасно реаговање саобраћајне полиције Полицијске станице Врњачка Бања	1.100.000,00
3	Набавка неопходне опреме, средстава и уређаја, Дому здравља „Др Никола Цамић“ Врњачка Бања за спровођење едукација и презентација из пружања прве помоћи	200.000,00
4	опремање службе за безбедност саобраћаја Општинске управе општине Врњачка Бања (фотоапарат, лаптоп, скенер, фотокопир, штампач)	100.000,00

IV

Средстава која користе за поправљање саобраћајне инфраструктуре на територији општине Врњачка Бања, у складу са чланом 18 Закона о безбедности саобраћаја на путевима („Сл. гласник РС“, бр. 41/2009, 53/2010, 101/2011 и 32/2013 – одлука УС, 55/2014, 96/2015-др. закон и 9/2016 – одлука УС) утврђена су у делу Програма III – Првој области рада: Унапређење саобраћајне инфраструктуре на територији општине Врњачка Бања (до 50% укупних средстава, односно износ до 3.800.000,00 динара).

Утврђивање приоритета Програма коришћења средстава за финансирање унапређења безбедности саобраћаја на путевима на територији општине Врњачка Бања у 2017. годину по исказаним захтевима, вршиће Савет за координацију послова безбедности саобраћаја на путевима на територији општине Врњачка Бања, доношењем Закључака, а у зависности од прилива новчаних средстава.

V

Утврђивање приоритета Програма коришћења средстава за финансирање унапређења безбедности саобраћаја на путевима на територији општине Врњачка Бања у 2017. годину по исказаним захтевима, вршиће Савет за координацију послова безбедности саобраћаја на путевима на територији општине Врњачка Бања, доношењем Закључака, а у зависности од прилива новчаних средстава.

VI

Стручне и административно техничке послове у вези са реализацијом Програма, обавља Одсек за буџет и финансије, Одсек за локално економски развој и инвестиције и Одсек за привреду и друштвене делатности, а у складу са предлогом Савета за координацију послова безбедности саобраћаја на територији општине Врњачка Бања.

VII

Програм коришћења средстава за финансирање унапређења безбедности саобраћаја на путевима на територији општине Врњачка Бања за 2017. годину ступа на снагу осмог дана од дана објављивања у Службеном листу општине Врњачка Бања, а примењиваће се након ступања на снагу Одлуке о (првом) Ребалансу буџета за 2017.годину општине Врњачка Бања.

ОПШТИНСКО ВЕЋЕ ОПШТИНЕ ВРЊАЧКА БАЊА

Број: 344-13/17од 27.2.2017. године

За ПРЕДСЕДНИКА
ОПШТИНСКОГ ВЕЋА
ЗАМЕНИК ПРЕДСЕДНИКА ОПШТИНЕ
Иван Џатић,с.р.

ЈАВНА ПРЕДУЗЕЋА**93.**

ЈП "БЕЛИ ИЗВОР"
ВРЊАЧКА БАЊА

Број: 745

Датум: 24.2.2017.године

На основу чл.37.став 1. тачке 12. Статута Јавног предузећа за обављање комуналних делатности "Бели извор" Врњачка Бања на седници одржаној дана 24.2.2017.године, донео је следећу

О Д Л У К У

Усвајају се цене комуналних производа и услуга ЈП "Бели извор" Врњачка Бања увећане за 20%

Цене комуналних производа и услуга по појединачним категоријама корисника су одређене на следећи начин и то:

**ЦЕНЕ ВОДЕ И КАНАЛИЗАЦИЈЕ
КАТЕГОРИЈА КОРИСНИКА**

ЦЕНА:дин/м³

Цена воде за домаћинства.....	36,71
Вода за здравство, школство, органе управе, културу и соц.заштиту....	78,44
Вода за пуњење базена у објектима и Олимпијски базен.....	156,84
Вода за пуњење базена на отвореном.....	194,19
Вода за трговине.....	122,51
Вода за осталу привреду.....	122,51

ЦЕНА ВОДЕ ЗА ПОСЕБНЕ НАМЕНЕ

ЦЕНА:дин/м³

Цена воде за перионице, рибаре, кланице, млекаре и др.....	245,07
Вода за прикључке на градилишту и објекте у изградњи.....	303,42
Вода за здравствене установе које делимично послују по тржишним принципима 55% утрошене количине.....	78,44
Вода за здравствене установе које делимично послују по тржишним принципима 45% утрошене количине.....	122,55
Вода за посебне намене-производња безалкохолних пића са изворишта "Белимарковац".....	413,69

Накнада за одржавање прикључка за сваког
корисника комуналних
услуга..... 200,00

Из накнаде за одржавање прикључка, 50% ће се
издвојати наменски за инвестиције.

Наведене цене се увећавају са законом прописану
стопу ПДВ-а.

Употреба канализације се плаћа 50% од утврђене
цене воде.

Цене комуналних производа и услуга ступају на
снагу добијањем сагласности Оснивача, а примењују
се од 1.02.2017.године.

ПРЕДСЕДНИК НАДЗОРНОГ ОДБОРА

Јован Чеперковић, дипл.екон.,с.р.

САДРЖАЈ

СКУПШТИНА ОПШТИНЕ

66. Ребаланс Одлуке о буџету општине Врњачка Бања за 2017.г.....	1
67. Одлука о успостављању хипотеке на пословном простору-ресторану у објекту Аутобуске станице.....	23
68. Одлука о покретању поступка пред Дирекцијом за имовину Републике Србије за пренос на коршћење објекта одмаралишта "Променада" у Врњачкој Бањи на општину Врњачка Бања.....	24
69. Одлука о саобраћају на територији општине Врњачка Бања.....	24
70. Одлука о јавном линијском превозу путника на територији општине Врњачка Бања.....	36
71. Одлука о изменама и допунама Одлуке о општем уређењу Врњачке Бање и о одржавању јавне чистоће, паркова и зелених и рекреационих површина...	52
72. Одлука о изменама и допунама Одлуке о монтажним објектима.....	55
73. Одлука о изменама одлука којима су одређене казне за прекршаје.....	56
74. Одлука о отпочињању поступка реализације пројекта јавно приватног партнерства за замену постојећих светиљки јавне расвете штедљивим "ЛЕД" светиљки у зони улица, паркова, шеталишта, на јавним површинама и спољашње декоративне јавне расвете јавних зграда у насељеним местима у циљу реконструкције, рационализације и одржавања система јавног осветљења на територији општине Врњачка Бања.....	60
75. Одлука о спровођењу јавног конкурса за именовање директора Јавног комуналног предузећа "Бањско зеленило и чистоћа" Врњачка Бања.....	61
76. Одлука о прибављању непокретности, кп.бр.1048/12 КО Ново Село у јавну својину општине Врњачка Бања.....	63
77. Одлука о прибављању непокретности, кп.бр.392/76 КО Врњачка Бања у јавну својину општине Врњачка Бања.....	63
78. Одлука о давању сагласности на Споразум о сарадњи општине Врњачка Бања и Центра за децу и омладину из Врњачке Бање на реализацији пројекта "Агро бизнис инкубатор- смањење незапослености младих".....	64
79. Одлука о усвајању Годишњег Програма заштите, уређења и коришћења пољопривредног земљишта у државној својини за 2017.г.....	65
80. Одлука о усвајању Оперативног плана за одбрану од поплава на територији општине Врњачка Бања за воде другог реда за 2017.годину.....	65
81. Аутентично тумачење чл. 41.Пословника Скупштине општине Врњачка Бања	65
82. Решење о усвајању Анализе пословања јавних предузећа и друштва капитала за период 1.1.2016. до 31.12.2016.године.....	67
83. Решење о давању сагласности на Програм пословања ЈП "Бели извор" Врњачка Бања за 2017. годину.....	67
84. Решење о давању сагласности на Ценовник комуналних производа и услуга ЈП "Бели извор" Врњачка Бања.....	67
85. Решење о разрешењу директора ЈП "Нови Аутопревоз" Врњачка Бања.....	68
86. Решење о именовању ВД директора ЈП "Нови Аутопревоз" Врњачка Бања.....	70
87. Решење о разрешењу ВД директора ЈП "Бели извор" Врњачка Бања.....	70
88. Решење о именовању ВД директора ЈП "Бели извор" Врњачка Бања.....	71

89. Решење о разрешењу и именовану председника Надзорног одбора ЈП "Нови Аутопревоз" Врњачка Бања.....	71
90. Решење о разрешењу чланова Школског одбора Угодитељско-туристичке школе са домом ученика.....	71
91. Решење о именовану чланова Школског одбора Угодитељско-туристичке школе са домом ученика.....	72
 ОПШТИНСКО ВЕЋЕ	
92. Програм коришћења средстава за финансирање унапређења безбедности саобраћаја на путевима на територији општине врњачка бања за 2017. годину.....	73
 ЈАВНА ПРЕДУЗЕЋА	
93. Ценовник комуналних производа и услуга ЈП "Бели извор".....	76