
God. XXVIII 14. veljače 2020.

SADRŽAJ:

ISSN 1846-0267

 Općina Davor:

1. Rješenje o razrješenju predsjednice
Općinskog vijeća općine Davor

2. Rješenje o razrješenju potpredsje-
dnika Općinskog vijeća općine Davor

3. Rješenje o izboru predsjednice
Općinskog vijeća općine Davor

4. Rješenje o izboru potpredsjednika
Općinskog vijeća općine Davor

 Općina Gundinci:

1. Odluka o načinu pružanja javne
usluge prikupljanja miješanog
komunalnog otpada i biorazgradivog
komunalnog otpada na području
općine Gundinci

 Općina Klakar:

1. P rav i ln ik o unu ta rn jem redu
Jedinstvenog upravnog odjela općine
Klakar ..

Broj: 3/2020.

226

226

227

227

228

255

»SLUŽBENI VJESNIK« Broj: 3Strana: 226

OPĆINA DAVOR

1.

 Na temelju članka 30. Statuta općine Davor
(„Službeni vjesnik Brodsko-posavske županije“ broj
05/18), članovi Općinskog vijeća općine Davor su na
8. sjednici Općinskog vijeća od 06. veljače 2020.
godine, donijeli

RJEŠENJE

o razrješenju predsjednice Općinskog vijeća
općine Davor

I

 Jasna Butumović iz Davora, Matije Gupca
21, razrješava se dužnosti predsjednice Općinskog
vijeća općine Davor.

II

 Ovo Rješenje stupa na snagu danom
donošenja i objavit će se u „Službenom vjesniku
Brodsko- posavske županije“.

OPĆINSKO VIJEĆE
OPĆINE DAVOR

KLASA:021-05/20-01/4
URBROJ:2178/17-01-20-02
Davor, 06. veljače 2020.

PREDSJEDNICA
OPĆINSKOG VIJEĆA:

Jasna Butumović, v.r.

2.

 Na temelju članka 30.Statuta općine Davor
(„Službeni vjesnik Brodsko-posavske županije“ broj
05/18), članovi Općinskog vijeća općine Davor su na
8. sjednici Općinskog vijeća od 06. veljače 2020.
godine, donijeli

RJEŠENJE

o razrješenju potpredsjednika Općinskog vijeća
općine Davor

I

 Željko Burazović iz Orubice, Stjepana
Radića 26, razrješava se dužnosti potpredsjednika
Općinskog vijeća općine Davor.

II

 Ovo Rješenje stupa na snagu danom
donošenja i objavit će se u „Službenom vjesniku
Brodsko-posavske županije“.

OPĆINSKO VIJEĆE
OPĆINE DAVOR

KLASA:021-05/20-01/4
URBROJ:2178/17-01-19-03
Davor, 06. veljače 2020.

PREDSJEDNICA
OPĆINSKOG VIJEĆA:

Jasna Butumović, v.r.

»SLUŽBENI VJESNIK«Broj: 3 Strana: 227

3.

 Na temelju članka 30. Statuta općine Davor
(„Službeni vjesnik Brodsko-posavske županije“ broj
05/18), članovi Općinskog vijeća općine Davor su na
8. sjednici Općinskog vijeća od 06. veljače 2020.
godine, donijeli

RJEŠENJE

o izboru predsjednice Općinskog vijeća općine
Davor

I

Lidija Brlić iz Davora, Ivana Gundulića 20,
izabire se za predsjednicu Općinskog vijeća općine
Davor.

II

Ovo Rješenje stupa na snagu danom
donošenja i objavit će se u „Službenom vjesniku
Brodsko- posavske županije“.

OPĆINSKO VIJEĆE
OPĆINE DAVOR

KLASA:021-05/20-01/4
URBROJ:2178/17-01-20-04
Davor, 06. veljače 2020.

PREDSJEDAVATELJICA:
Jasna Butumović, v.r.

4.

 Na temelju članka 30.Statuta općine Davor
(„Službeni vjesnik Brodsko-posavske županije“ broj
05/18), članovi Općinskog vijeća općine Davor su na
8. sjednici Općinskog vijeća od 06. veljače 2020.
godine, donijeli

RJEŠENJE

o izboru potpredsjednika Općinskog vijeća
općine Davor

I

Ivan Štivičić iz Orubice, Štrosmajerova
68C, izabire se za potpredsjednika Općinskog vijeća
općine Davor.

II

Ovo Rješenje stupa na snagu danom
donošenja i objavit će se u „Službenom vjesniku
Brodsko-posavske županije“.

OPĆINSKO VIJEĆE
OPĆINE DAVOR

KLASA:021-05/20-01/4
URBROJ:2178/17-01-19-05
Davor, 06. veljače 2020.

PREDSJEDAVATELJICA:
Jasna Butumović, v.r.

OPĆINA GUNDINCI

1.

 Na temelju članka 30. stavka 7. Zakona o
održivom gospodarenju otpadom (Narodne novine
br. 94/13, 73/17, 14/19, 98/19), članka 4. Uredbe o
gospodarenju komunalnim otpadom (Narodne
novine br. 50/2017, 84/19) i članka 30. Statuta
općine Gundinci („Službeni vjesnik Brodsko-
posavske županije“ broj 01/18) Općinsko vijeće
općine Gundinci na 22. sjednici održanoj dana 12.
veljače 2020. godine, donosi

ODLUKU

o načinu pružanja javne usluge prikupljanja
miješanog komunalnog otpada i biorazgradivog

komunalnog otpada na području općine
Gundinci

(u daljnjem tekstu: Odluka)

I OPĆE ODREDBE

Članak 1.

Ovom Odlukom se propisuje način pružanja javne
usluge, način gospodarenja komunalnim otpadom u

vezi s javnom uslugom prikupljanja miješanog
komunalnog otpada i biorazgradivog komunalnog
otpada te odvojenog prikupljanja otpadnog papira,
metala, stakla, plastike, tekstila, problematičnog
otpada i krupnog (glomaznog otpada).

Članak 2.

Cilj ove Odluke je uspostava javnog, kvalitetnog,
postojanog i ekonomski učinkovitog sustava
sakupljanja komunalnog otpada na području općine
Gundinci u skladu s načelima održivog razvoja,
zaštite okoliša, održivog gospodarenja otpadom i
zaštitom javnog interesa.

Članak 3.

Ova Odluka sadrži sljedeće:
1. kriterij obračuna količine otpada,
2. standardne veličine i druga bitna svojstva

spremnika za sakupljanje otpada,
3. najmanju učestalost odvoza otpada prema

područjima,
4. obračunska razdoblja kroz kalendarsku godinu,
5. područje pružanja javne usluge iz članka 1. ove

odluke
6. adresu reciklažnog dvorišta 7. opće uvjete

ugovora s korisnicima.

»SLUŽBENI VJESNIK« Broj: 3Strana: 228

8. odredbe o načinu provedbe javne usluge i
usluge povezane s javnom uslugom

9. odredbe o provedbi Ugovora koje se
primjenjuju u slučaju nastupanja posebnih
okolnosti (elementarna nepogoda, katastrofa i
sl.)

10. odredbe o načinu podnošenja prigovora i
postupanju po prigovoru građana na neugodu
uzrokovanu sustavom sakupljanja komunalnog
otpada

11. odredbe o uvjetima za pojedinačno korištenje
javne usluge

12. odredbe o prihvatljivom dokazu izvršenja javne
usluge za pojedinog korisnika javne usluge

13. odredbe o načinu izračuna i određivanju cijene,
te iznos obvezne minimalne javne usluge za
korisnike javne usluge razvrstane u kategoriju
korisnika kućanstvo i potkategorije korisnika
koji nisu kućanstvo

14. način određivanja udjela korisnika javne usluge
u slučaju kad su korisnici javne usluge
kućanstva i koriste zajednički spremnik, a nije
postignut sporazum o njihovim udjelima

15. način određivanja udjela korisnika javne usluge
u slučaju kad su korisnici javne usluge
kućanstva i pravne osobe ili fizičke osobe –
obrtnici i koriste zajednički spremnik, a nije
postignut sporazum o njihovim udjelima

16. odredbe o ugovornoj kazni.
17. kriterij za određivanje korisnika usluge u čije

ime jedinica lokalne samouprave preuzima
obvezu plaćanja cijene za javnu uslugu

18. odredbe o korištenju javne površine za
prikupljanje otpada

19. odredbe o količini krupnog (glomaznog)
otpada (u daljnjem tekstu: glomazni otpad) koji
se preuzima u okviru javne usluge

20. način obračuna naknade za gradnju građevina
za gospodarenje komunalnim otpadom.

Članak 4.

Na postupke koji se vode u vezi sa izvršenjem ove
Odluke u dijelu koji nije posebno uređen Zakonom o
održivom gospodarenju otpadom (Narodne novine
94/13 i 73/17, 14/19) - u daljnjem tekstu: Zakon,
Uredbom o gospodarenju komunalnim otpadom
(Narodne novine 50/17, 84/19) – u daljnjem tekstu:
Uredba, supsidijarno se primjenjuju odredbe Zakona
o općem upravnom postupku (Narodne novine
47/2009).

II POJMOVI KOJI SE KORISTE U OVOJ
ODLUCI

Članak 5.

(1) Pojedini pojmovi za potrebe ove Odluke imaju
sljedeće značenje:
1. biorazgradivi komunalni otpad u okviru javne

usluge je bio otpad i otpadni papir i karton osim
proizvodnog otpada i otpada iz poljoprivrede,
šumarstva, a koji u svom sastavu sadrži biološki
razgradiv otpad

2. cijena javne usluge je novčani iznos u kunama
za pruženu javnu uslugu prikupljanja miješa-
nog komunalnog otpada i biorazgradivog
komunalnog otpada

3. evidencija o preuzetom komunalnom otpadu
(u daljnjem tekstu: Evidencija) je evidencija
koju vodi Davatelj usluge i sadrži podatke o
Korisniku usluge, korištenju javne usluge za
obračunsko mjesto, korištenju reciklažnog
dvorišta i mobilnog reciklažnog dvorišta i
kor iš tenju javne us luge preuzimanja
glomaznog otpada

4. izjava o načinu korištenja javne usluge (u
daljnjem tekstu: Izjava) je izjava na obrascu
koju Korisnik usluge ispunjava i dostavlja
Davatelju usluge

5. javna površina je površina javne namjene
sukladno Prostornom planu općine Gundinci

6. javna usluga je javna usluga prikupljanja
m i j e š a n o g k o m u n a l n o g o t p a d a i
biorazgradivog komunalnog otpada

7. korištenje javne usluge je predaja miješanog
komunalnog otpada i b iorazgradivog
komunalnog otpada Davatelju usluge

8. mjesto primopredaje je lokacija spremnika kod
Korisnika usluge

9. obav i j e s t o pr ikup l jan ju mi je šanog
komunalnog otpada, b iorazgradivog
komunalnog o tpada i rec ik lab i lnog
komunalnog otpada (u daljnjem tekstu:
Obavijest) je obavijest Davatelja usluge
Korisniku usluge o načinu korištenja javne
usluge i usluge povezane s javnom uslugom

10. obračunsko mjesto je adresa nekretnine
Korisnika usluge

11. obračunsko razdoblje je razdoblje na koje se
odnosi obračun iznosa cijene javne usluge

12. obvezna minimalna javna usluga je dio javne
usluge koju je potrebno osigurati kako bi sustav
sakupljanja komunalnog otpada mogao ispuniti
svoju svrhu poštujući pritom obvezu o

»SLUŽBENI VJESNIK«Broj: 3 Strana: 229

osiguranju primjene načela »onečišćivač
plaća«, ekonomski održivo poslovanje te
sigurnost, redovitost i kvalitetu pružanja javne
usluge

13. odvojeno sakupljanje otpada je sakupljanje
otpada na način da se otpad odvaja prema
njegovoj vrsti i svojstvima kako bi se olakšala
obrada i sačuvala vrijedna svojstva otpada

14. primopredaja otpada je predaja otpada od
strane Korisnika usluge te preuzimanje tog
otpada od strane Davatelja usluge

15. problematični otpad je opasni otpad iz
podgrupe 20 01 Kataloga otpada koji
uobičajeno nastaje u kućanstvu te opasni otpad
koji je po svojstvima, sastavu i količini
usporediv s opasnim otpadom koji uobičajeno
nastaje u kućanstvu

16. proizvodni otpad je otpad koji nastaje u
proizvodnom procesu u industriji, obrtu i
d rug im proces ima , os im os ta taka i z
proizvodnog procesa koji se koriste u
proizvodnom procesu istog proizvođača

17. reciklabilni komunalni otpad čine otpadna
plastika, otpadni metal i otpadno staklo, a kad je
to prikladno i druge vrste otpada koje su
namijenjene recikliranju (npr. otpadni tekstil,
otpadno drvo i sl.)

18. spremnik za sakupljanje otpada može biti
posuda (kontejner, kanta i sl.) i/ili vreća

19. sustav sakupljanja komunalnog otpada je
sustav kojeg čine javna usluga prikupljanja
m i j e š a n o g k o m u n a l n o g o t p a d a i
biorazgradivog komunalnog otpada i usluga
povezana s javnom uslugom

20. ugovor o korištenju javne usluge (u daljnjem
tekstu: Ugovor) je ugovor između Davatelja
usluge i Korisnika usluge kojim se uređuje
pružanje i korištenje javne usluge

21. ugovorna kazna je iznos određen Odlukom
koji je dužan platiti Korisnik usluge u slučaju
kad je postupio protivno Ugovoru

22. usluga povezana s javnom uslugom je
odvojeno sakupljanje komunalnog otpada
putem reciklažnog dvorišta, mobilnog
reciklažnog dvorišta, spremnika na javnim
površinama i kod Korisnika usluge te odvojeno
p r i k u p l j a n j e k r u p n o g (g l o m a z n o g)
komunalnog otpada

(2) Izrazi koji se koriste u ovoj Odluci, a imaju
rodno značenje odnose se jednako na muški i ženski
rod.

III DAVATELJ JAVNE USLUGE

Članak 6.

(1)Davatelj javne usluge, usluge povezane s javnom
uslugom i usluge koja se pruža na zahtjev korisnika
usluge iz članka 1. ove Odluke se izabire na temelju
Zakona o koncesijama („Narodne Novine“ br.
69/17), Zakona o održivom gospodarenju otpadom
(„Narodne Novine“ br. 94/13, 73/17, 14/19, 98/19) i
Zakona o javnoj nabavi („Narodne Novine“ br.
120/16) (U daljnjem tekstu: Davatelj usluge).

(2)Područje pružanja javne usluge, usluge
povezane s javnom uslugom i usluge koja se pruža na
zahtjev korisnika usluge iz članka 1. ove Odluke je
naselje općine Gundinci.

IV KORISNIK JAVNE USLUGE

Članak 7.

Korisnik usluge je vlasnik nekretnine, odnosno
vlasnik posebnog dijela nekretnine i korisnik
nekretnine, odnosno posebnog dijela nekretnine
kada je vlasnik nekretnine, odnosno posebnog dijela
nekretnine, obvezu plaćanja ugovorom prenio na tog
korisnika i o tome obavijestio davatelja usluge. Više
korisnika usluge mogu na zahtjev, sukladno
međusobnom sporazumu, zajednički nastupati
prema Davatelju usluge (U daljnjem tekstu: Korisnik
usluge)

Članak 8.

(1)Korisnici usluge razvrstavaju se u kategorije:
- korisnika kućanstvo (u daljnjem tekstu:

Korisnik usluge kategorije 1.)
- korisnika koji nije kućanstvo (u daljnjem

tekstu: Korisnik usluge kategorije 2.)

(2)Korisnik usluge kategorije 1. je korisnik javne
usluge koji nekretninu koristi trajno ili povremeno u
svrhu stanovanja (uključujući i vlasnike nekretnina
za odmor).

(3)Korisnik usluge kategorije 2. je korisnik javne
usluge koji nije razvrstan u kategoriju korisnika
kućanstvo, a koji nekretninu koristi u svrhu
obavljanja djelatnosti.

»SLUŽBENI VJESNIK« Broj: 3Strana: 230

Članak 9.

(1)Korisnici usluge kategorije 2. razvrstani su u potkategorije prema djelatnosti kako je navedeno u Tablici 1.

Tablica 1. Popis potkategorija Korisnika usluge kategorije 2.

Potkategorija Djelatnost koja se obavlja u nekretnini odnosno posebnom dijelu
nekretnine

I. Škole i vrtići, učilišta, vjerski objekti, samostani, bolnice, dnevne bolnice,
ambulante, domovi za starije osobe, ustanove socijalne skrbi i druge slične
djelatnosti.

II . Ova podkategorija obuhvaća djelatnosti koje nisu obuhvaćene ostalim točkama
(na primjer: uredi, javni uredi, agencije, banke, uredski prostori državne
uprave, županijske i lokalne samouprave, sudova, agencija, pošta, fondova i
slično, humanitarne organizacije, osiguravajuća društva, odvjetnički i
javnobilježnički uredi, turističke agencije, objekti za igre na sreću, udruge,
muzeji, galerije, knjižnice, knjižare, izložbeni prostori, galerije, kina, kazališta,
sportske dvorane, trgovine odjećom i obućom i drugom neprehrambenom
robom, kiosci za prodaju tiskovina i duhanskih proizvoda, obrtničke
djelatnosti: frizerski salon, brijač, kozmetičar, stolar, vodoinstalater, električar,
automehaničar, autolimar, bravar, radione za popravak, ribarski obrti,
keramičari i druge slične obrtne djelatnosti, industrijske djelatnosti s
proizvodnim pogonima te druge slične djelatnosti).

III. Korisnici (pravne i fizičke osobe – obrtnici) koji obavljaju ugostiteljsku
djelatnost bez pružanja usluge smještaja ali uz pripremu i/ili posluživanje hrane
(na primjer: restoran, gostionica, zdravljak, zalogajnica, pečenjarnica, pizzeria,
bistro, slastičarnica, objekti brze prehrane, kavana, pivnica, buffet, kantina,
pub, krčma, caffe bar, konoba, klet, kušaonica, pripremnica obroka - catering,
objekt jednostavnih usluga u kiosku i slično) te tržnica, benzinska postaja,
trgovački centar i druge slične djelatnosti

 IV. Korisnici (pravne i fizičke osobe – obrtnici) koji obavljaju ugostiteljsku
djelatnost bez pružanja usluge smještaja i bez pripreme i/ili posluživanja hrane
(na primjer caffe bar, noćni klub, noćni bar, disco klub i slično) te klub za
zabavu na otvorenom, organizator javnih manifestacija, mesnica, ribarnica,
prodavaonica mliječnih i suhomesnatih proizvoda, benzinska postaja,
supermarket, trgovina prehrambenom robom, trgovački centar i druge slične
djelatnosti.

V. Korisnici koji pružaju ugostiteljske usluge u domaćinstvu (fizička osoba -
građanin koji iznajmljuje sobu/apartman/kuću za odmor i slično)

VI. Korisnici (pravne i fizičke osobe – obrtnici) koji obavljaju ugostiteljsku
djelatnost i pružaju uslugu smještaja (kamp, hotel, hostel, prenoćišta i slično)

VII. Luka, autobusni i željeznički kolodvor, zračne luke i druge slične djelatnosti.

»SLUŽBENI VJESNIK«Broj: 3 Strana: 231

(2)Korisnici usluge koji djelatnost obavljaju
povremeno ili stalno u tijeku godine, izjednačeni su u
pravima i obvezama.

(3)Ako se na istom obračunskom mjestu Korisnik
usluge može razvrstati i u kategoriju 1. i u
kategoriju 2, Korisnik usluge je dužan plaćati samo
cijenu obvezne minimalne javne usluge obračunatu
za Korisnika usluge kategorije 2.

(4)Ako se na istom obračunskom mjestu Korisnik
usluge može razvrstati u više potkategorija
Korisnika usluge kategorije 2., Korisnik usluge je
dužan plaćati samo jednu cijenu obvezne minimalne
javne usluge i to za onu potkategoriju sa višom
cijenom obvezne minimalne javne usluge.

V NAČIN PRUŽANJA JAVNE USLUGE
PRIKUPLJANJA MIJEŠANOG
KOMUNALNOG OTPADA
BIORAZGRADIVOG KOMUNALNOG
OTPADA I NAČIN PRUŽANJA USLUGE
POVEZANE S JAVNOM USLUGOM
Kriterij obračuna količine otpada

Članak 10.

Kriterij obračuna količine otpada je volumen
spremnika za miješani komunalni otpad i broj
pražnjenja istoga.

Standardne veličine i druga bitna svojstva
spremnika za sakupljanje otpada

Članak 11.

(1)Davatelj usluge osigurava spremnike za
prikupljanje komunalnog otpada i predaje ih
Korisniku usluge na korištenje.

(2)Komunalni otpad se odvojeno sakuplja putem:
1. Vrećica,
2. spremnika
3. tipiziranih spremnika (otpadni tekstil)
4. Kontejnera

(3)Spremnici mogu biti plastični ili metalni, mogu
imati nadogradnju koja uključuje mogućnost
otvaranja spremnika i odlaganje otpada u posudu
definiranog volumena, korištenjem kartice/ključa i
na taj je način omogućena identifikaciju korisnika i

broj otvaranja spremnika definiranog volumena za
odlaganje miješanog komunalnog otpada.

Članak 12.

Spremnici, tipizirani spremnici i vrećice moraju
imati na sebi naziv otpada za koji su namijenjeni i
oznaku/naziv Davatelja usluge.

Članak 13.

(1)Za prikupljanje miješanog komunalnog otpada na
obračunskom mjestu/mjestu primopredaje
Korisnika usluge, Davatelj usluge osigurava
Korisnicima usluge:
1. spremnik volumena 120 litara,
2. spremnik volumena 1.100 litara
3. vrećice volumena 80 litara

(2)Za prikupljanje biorazgradivog komunalnog
otpada na obračunskom mjestu/mjestu primopredaje
Korisnika usluge, Davatelj usluge osigurava
Korisnicima usluge:
1. spremnik volumena 120 litara,
2. spremnik 1100 litara,
3. vrećice volumena 120 litara

(3)Za prikupljanje reciklabilnog komunalnog
otpada i otpadnog papira Davatelj usluge osigurava
Korisnicima usluge:
1. spremnike volumena 120 litara za otpadni papir

na obračunskom mjestu/mjestu primopredaje
2. spremnike volumena 1.100 litara za otpadni

papir, plastiku i staklo na obračunskom
mjestu/mjestu primopredaje

3. Vrećicu volumena 120 litara koju Korisnik
usluge predaje na obračunskom mjestu/mjestu
primopredaje

4. spremnike na zelenim otocima volumena 1.100
litara,

5. spremnike u mobilnom reciklažnom dvorištu,
6. spremnike u reciklažnom dvorištu

(4)Za prikupljanje glomaznog otpada Davatelj
usluge osigurava Korisnicima usluge:
1. Kontejner volumena 5.000 litara
2. spremnike u reciklažnom dvorištu

(5)Za prikupljanje tekstilnog otpada Davatelj usluge
osigurava Korisnicima usluge:
1. tipizirane spremnike ugovorne tvrtke na javnoj
površini,

»SLUŽBENI VJESNIK« Broj: 3Strana: 232

2. spremnike u mobilnom reciklažnom dvorištu
3. spremnike u reciklažnom dvorištu

(6)Za prikupljanje problematičnog otpada Davatelj
usluge osigurava Korisnicima usluge:
1. spremnike u mobilnom reciklažnom dvorištu
2. spremnike u reciklažnom dvorištu

Članak 14.

(1)Davatelj usluge u Izjavi predlaže, a Korisnik
usluge odabire predloženi ili spremnik drugog
volumena od predloženih spremnika za miješani
komunalni otpad, sukladno svojim potrebama.

(2)Vrećice za odlaganje miješanog komunalnog
otpada i biorazgradivog komunalnog otpada
Korisnik usluge koristi u slučaju iznimne potrebe
odlaganja veće količine otpada.

(3)Davatelj usluge određuje mjesto primopredaje
ukoliko ono nije na obračunskom mjestu Korisnika
usluge bilo zbog nepristupačnosti obračunskog
mjesta vozilu Davatelja usluge ili u slučaju potrebe
za smještajem spremnika na javnoj površini kada
više Korisnika usluge koristi zajednički spremnik.

Najmanja učestalost odvoza otpada kroz
kalendarsku godinu

Članak 15.

(1)Broj planiranih primopredaja spremnika mora se
odrediti u skladu sa sljedećom minimalnom
učestalošću:
- najmanje jednom tjedno za biootpad iz

biorazgradivog komunalnog otpada
- najmanje jednom mjesečno za otpadni papir i

karton iz biorazgradivog komunalnog otpada,
- najmanje jednom tjedno za miješani komunalni

otpad.

(2)Broj planiranih primopredaja spremnika Davatelj
usluge određuje temeljem potreba Korisnika usluge
uzimajući u obzir ekonomski održivo poslovanje i
potrebe Korisnika usluge, a broj planiranih
primopredaja ne može biti manji od minimalne
učestalosti kako je navedeno u stavku 1. ovog
članka.

Obračunska razdoblja kroz kalendarsku godinu

Članak 16.

Obračunsko razdoblje kroz kalendarsku godinu je
jedan mjesec što predstavlja dvanaest obračunskih
razdoblja kroz kalendarsku godinu.

Područje pružanja javne usluge

Članak 17.

Javna usluga iz članka 1. ove Odluke obavlja se na
cijelom administrativnom području općine
Gundinci.

Sadržaj i standardi obavljanja javne usluge

Članak 18.

(1) Javna usluga iz članka 1. ove Odluke obuhvaća:
1. sakupljanje miješanog komunalnog otpada

na obračunskom mjestu/mjestu primopredaje
2. sakupljanje biorazgradivog komunalnog

otpada na obračunskom mjestu/mjestu
primopredaje

(2) Usluga u vezi sa javnom uslugom obuhvaća:
1. sakupljanje otpadnog papira, metala, plastike,

s t a k l a p u t e m s p r e m n i k a / v r e ć i c a n a
obračunskom mjestu/mjestu primopredaje
Korisnika usluge

2. sakupljanje otpadnog tekstila putem tipiziranih
spremnika smještenih na javnim površinama i
putem spremnika u mobilnom reciklažnom
dvorištu i spremnika u reciklažnom dvorištu

3. sakupljanje krupnog (glomaznog) otpada na
obračunskom mjestu ili mjestu primopredaje
ukoliko nije moguće prići vozilom Davatelja
usluge obračunskom mjestu Korisnika usluge,
dva puta (proljetni i jesenski odvoz) u
kalendarskoj godini u volumenu od najviše
3m3

4. sakupljanje problematičnog otpada u
mob i lnom rec ik l ažnom dvor i š tu i u
reciklažnom dvorištu

5. sakupljanje otpadnog papira i kartona,
ambalaže od stakla i metala i otpadne plastike
putem spremnika na zelenim otocima

6. sakupljanje otpadnog papira i kartona,
ambalaže od stakla i metala, otpadne plastike,

»SLUŽBENI VJESNIK«Broj: 3 Strana: 233

krupnog (glomaznog) otpada i otpadnog
tekstila putem spremnika na lokaciji skladišta
neopasnog otpada Davatelja usluge, na lokaciji
reciklažnog dvorišta i putem spremnika u
mobilnom reciklažnom dvorištu

(3) Usluga koja se pruža na zahtjev Korisnika
usluge obuhvaća:
1. preuzimanje miješanog komunalnog otpada i

biorazgradivog komunalnog otpada na lokaciji
obračunskog mjesta/mjesta primopredaje
Korisnika usluge u slučaju iznimnog
preuzimanja veće količine otpada,

2. preuzimanje krupnog (glomaznog) otpada.

(4)Odlukom općine Gundinci ukloniti će se svi
zeleni otoci ili zeleni otoci iz pojedinih naselja kada
Korisnicima usluge bude omogućena predaja
reciklabilnog otpada na obračunskom mjestu/mjestu
primopredaje.

Članak 19.

(1)Davatelj usluge je dužan pružati, a Korisnik
usluge je dužan koristiti javnu uslugu iz članka 1.
ove Odluke.
(2)Korisnik usluge može raskinuti Ugovor u
slijedećom slučajevima:
- uz pisanu Izjavu da navedenu nekretninu neće
trajno koristiti, a nakon isteka roka od 12 mjeseci od
dana raskida Ugovora, dužan je Davatelju usluge
dostaviti dokaz o nekorištenju nekretnine za
navedeni period. Navedeni dokaz dužan je
dostavljati svakih 12 mjeseci za prethodni period. U
slučaju da Korisnik usluge nije u mogućnosti
dostaviti dokaz o nekorištenju nekretnine, Davatelj
usluge naplatiti će ugovornu kaznu.
- Kada Korisnik usluge prestaje biti vlasnik
nekretnine, odnosno vlasnik posebnog dijela
nekretnine i korisnik nekretnine, odnosno posebnog
dijela nekretnine koji je imao obvezu korištenja
javne usluge

Članak 20.

Popis vrsta predmeta i tvari koje se smatraju
glomaznim otpadom i koji se mogu, sukladno
posebnom propisu koji uređuje Katalog otpada,
kategorizirati ključnim brojem 20 03 07 – glomazni
otpad, propisan je Dodatkom naputka o glomaznom
otpadu (Narodne novine br. 79/15).

Članak 21.

Korisnik usluge može predati krupni (glomazni)
otpad na sljedeće načine:
1. po ispunjenom i predanom pisanom Zahtjevu

za odvoz krupnog (glomaznog) otpada
uredovno vrijeme Davatelja usluge, bez

3
naknade, do ukupno 3 m na obračunskom
mjestu ili mjestu primopredaje ukoliko
vozilom Davatelja usluge nije moguće
pristupiti adresi Korisnika usluge, dva puta
godišnje.

2. po ispunjenom i predanom pisanom Zahtjevu
za odvoz krupnog (glomaznog) otpada
uredovno vrijeme Davatelja usluge, za

3količine koje su veće od 3 m , uz naknadu
prema cjeniku Davatelja usluge

3. samostalno u mobilnom reciklažnom dvorištu
manjih predmeta.

4. samostalno u reciklažnom dvorištu.

Članak 22.

Odlaganje glomaznog otpada na javnim površinama,
osim na dan preuzimanja istoga od strane Davatelja
usluge, uz dogovor sa Davateljem usluge i uz
prisutnost Korisnika usluge pri preuzimanju, je
zabranjeno.

Članak 23.

(1)Korisnik usluge je dužan kompostirati biootpad
na način da ne ugrožava okoliš, u skladu sa
higijensko-sanitarnim uvjetima, a komostirati se
smije samo biljni otpad iz kuhinje, vrta, voćnjaka i
travnjaka.

(2)U slučaju neprimjerenog načina kompostiranja
koje za posljedicu ima neugodan miris, prisutnost
glodavaca i sl. Davatelj usluge o saznanjima
obavještava komunalno redarstvo.

Obveze Davatelja usluge

Članak 24.

(1) Davatelj usluge je dužan:
1. postupati sa sakupljenim komunalnim otpadom

u skladu sa Zakonom, Uredbom i ovom
Odlukom,

2. osigurati Korisniku usluge spremnik za
primopredaju miješanog komunalnog otpada,

»SLUŽBENI VJESNIK« Broj: 3Strana: 234

biorazgradivog komunalnog otpada i
reciklabilnog komunalnog otpada,

3. označiti spremnik za miješani komunalni otpad
oznakom (RFID transponder ili barkod),

4. dostaviti Korisniku usluge Obavijest o
prikupljanju miješanog komunalnog otpada,
b iorazgradivog komunalnog otpada i
reciklabilnog komunalnog otpada,

5. dos tav i t i Kor i sn iku us luge raspored
preuzimanja (kalendar odvoza) miješanog
komuna lnog o tpada , b io razg rad ivog
komunalnog otpada i reciklabilnog otpada
krajem tekuće godine za iduću godinu,

6. preuzeti sadržaj spremnika od Korisnika usluge
ukoliko je sadržaj spremnika u skladu sa
namjenom istoga,

7. odgovarati za sigurnost, redovitost, i kvalitetu
javne usluge i usluge povezane s javnom
uslugom,

8. osigurati provjeru da otpad sadržan u
spremniku prilikom primopredaje odgovara
vrsti otpada čija se primopredaja obavlja,

9. voditi digitalnu Evidenciju o preuzetom
miješanom komunalnom otpadu u skladu s
Uredbom o gospodarenju komunalnim
otpadom,

10. izraditi cjenik javne usluge, objaviti ga na
m r e ž n o j s t r a n i c i i z a n j e g a p r i j e
pr imjene/ izmjene ishodi t i suglasnost
nadležnog tijela.

11. Davatelj usluge dužan je na računu za javnu
uslugu navesti sve elemente temeljem kojih je
izvršio obračun cijene javne usluge, uključivo i
porez na dodanu vrijednost određen sukladno
posebnom propisu koji uređuje porez na
dodanu vrijednost, te iznos naknade za gradnju
građevina za gospodarenje komunalnim
otpadom ako je ista propisana.

12. Davatelj usluge dužan je gospodariti s
odvojeno sakupljenim komunalnim otpadom,
uključujući preuzimanje i prijevoz tog otpada,
sukladno propisanom redu prvenstva
gospodarenja otpadom i na način koji ne dovodi
d o m i j e š a n j a o d v o j e n o s a k u p l j e n o g
komunalnog otpada s drugom vrstom otpada ili
s otpadom koji ima drugačija svojstva.

(2)Davatelj usluge nije dužan osigurati spremnike za
proizvodni otpad, odnosno, ukoliko ugovori uslugu
preuzimanja proizvodnog otpada za koju posjeduju
dozvolu nadležnog tijela, naplatiti će spremnik i
preuzimanje proizvodnog otpada prema cjeniku.

(3)Davatelj usluge je dužan osigurati uvjete kojima
se ostvaruje pojedinačno korištenje javne usluge
kada više Korisnika usluge kategorije 1. koristi
zajednički spremnik na način da se u tom slučaju
Korisniku usluge omogući korištenje vlastitog
spremnika, ukoliko je to tehnički izvedivo s obzirom
n a l o k a c i j u o b r a č u n s k o g m j e s t a / m j e s t a
primopredaje. Ukoliko to nije moguće, a nije moguć
dogovor Korisnika usluge kategorije 1. o udjelima u
zajedničkom spremniku, Davatelj usluge određuje
udio u spremniku na način da svi korisnici imaju
jednak udio u spremniku.

(4)Kada Korisnici usluge kategorije 1. i kategorije 2.
zajednički koriste spremnik za miješani komunalni
otpad bez nadogradnje, a nije postignut sporazum o
njihovim udjelima, Davatelj usluge dužan im je
osigurati odvojeno korištenje usluge.

Obveze Korisnika usluge

Članak 25.

 (1)Korisnik usluge je dužan:
1. koristiti javnu uslugu i predati miješani

komunalni otpad Davatelju usluge na području
na kojem se nalazi nekretnina Korisnika usluge,

2. koristiti javnu uslugu i predati biorazgradivi
komunalni otpad Davatelju usluge na području
na kojem se nalazi nekretnina Korisnika usluge,
izuzev Korisnika usluge kategorije 2. kojima je
biorazgradivi otpad proizvodni otpad.

3. Omogućiti Davatelju usluge pristup spremniku
na mjestu primopredaje

4. Postupati s otpadom na obračunskom mjestu
Korisnika usluge na način kojim se ne dovodi u
opasnost ljudsko zdravlje i ne dovodi do
rasipanja otpada oko spremnika i ne uzrokuje
pojava neugode drugoj osobi zbog mirisa
otpada,

5. Odgovarati za postupanje s otpadom i
spremnikom na obračunskom mjestu Korisnika
usluge sukladno Zakonu, Uredbi i ovoj Odluci,

6. Zajedno s ostalim korisnicima usluge na istom
obračunskom mjestu odgovarati za obveze
nastale zajedničkim korištenjem spremnika
sukladno Uredbi i ovoj Odluci,

7. Predavati biorazgradivi komunalni otpad,
reciklabilni komunalni otpad, problematični
otpad i glomazni otpad odvojeno od miješanog
komunalnog otpada,

»SLUŽBENI VJESNIK«Broj: 3 Strana: 235

8. Predavati problematični otpad nastao u
kućanstvu u mobilno reciklažno dvorište i/ili u
reciklažno dvorište

9. Redovito i u roku plaćati javnu uslugu temeljem
računa Davatelja usluge u roku od 15 dana od
d a n a n a s t a n k a o b v e z e p l a ć a n j a . Z a
nepodmirene račune u roku od 15 dana od dana
nastanka obveze plaćanja, kao i za obveze
podmirene nakon dospijeća obveze plaćanja,
zaračunat će se zakonske zatezne kamate
propisane Zakonom o obveznim odnosima

10. Pravovremeno obavijestiti Davatelja usluge o
promjeni podataka navedenih u Izjavi, a
najkasnije u roku od 15 dana od dana nastanka
promjene.

11. Novi Korisnici usluge – u najdužem roku od
mjesec dana od s t j ecan ja p rava nad
nekretninom ili početka korištenja nekretnine,
obavijestiti Davatelja usluge o početku
korištena javne usluge

12. Odložiti otpad u spremnike na način da isti
prilikom pražnjenja sav gravitacijski ispadne iz
posude.

13. Pri korištenju vrećica iste kod predaje zavezati
kako bi se spriječilo rasipanje otpada iz vrećice.

14. Korisnici usluga čijom djelatnošću nastaje
proizvodni otpad i opasni otpad dužni su isti
zbrinjavati:

- putem ovlaštenog sakupljača uz propisanu
prateću dokumentaciju (biorazgradivi otpad od
pripreme i usluživanja hrane kao i biorazgradivi
otpad iz trgovina koje prodaju voće i povrće i/ili
pripremaju hranu te ostali proizvodni otpad i
opasni otpad)

- putem Davatelja usluge ukoliko je takva usluga
ugovorena s Davateljem usluge, a prema
cjeniku Davatelja usluge, za one vrste
neopasnog proizvodnog otpada za koje
Davatelj usluge posjeduje dozvolu nadležnog
tijela.

(2)U slučaju Promjene vlasnika nekretnine,
davanja u najam/zakup iste ili promjene podataka
navedenih u Izjavi potrebno je Davatelju usluge
dostaviti sljedeće dokumente: a) Kupoprodajni
ugovor ili
b) Ugovor o darovanju ili
c) Ugovor o najmu ili
d) Ugovor o zakupu ili
e) Neki drugi dokument iz kojeg je vidljiva
promjena (npr. Rješenje o nasljeđivanju).

Članak 26.

(1)Smatra se da vlasnik nekretnine, odnosno vlasnik
posebnog dijela nekretnine i korisnik nekretnine,
odnosno posebnog dijela nekretnine, trajno ne
koristi nekretninu ako nekretnina nije korištena 12
uzastopnih mjeseci ili dulje i u tom slučaju isti nije
obveznik korištenja javne usluge.

(2)Vlasnik nekretnine, odnosno vlasnik posebnog
dijela nekretnine i korisnik nekretnine je dužan
Davatelju usluge dostaviti dokaz o nekorištenju
nekretnine (očitanje brojila struje, vode i sl.) i jedino
u tom slučaju nije obveznik plaćanja računa za javnu
uslugu. Dokaz o ne korištenju isti je dužan
dostavljati svakih 12 mjeseci za prethodni period.

(3)U slučaju da vlasnik nekretnine, odnosno vlasnik
posebnog dijela nekretnine i korisnik nekretnine nije
u mogućnosti dostaviti dokaz o nekorištenju iste,
dužan je plaćati javnu uslugu.

(4)Korisnik usluge koji obavlja djelatnost iz popisa
potkategorija iz Članka 9. tablice 1., a za koju je
registriran dio godine ili cijelu godinu, iznos
obvezne minimalne javnu usluge za navedenu
potkategoriju dužan je plaćati tijekom cijele tekuće
godine.

Evidencija o preuzetom komunalnom otpadu

Članak 27.

(1)Dokaz o izvršenju javne usluge preuzimanja
miješanog komunalnog otpada je digitalna
evidencija Davatelja javne usluge kojom se
evidentiraju očitanja sustava koji se nalazi na
spremniku kojeg koristi Korisnik usluge.
(2)Davatelj usluge može voditi evidenciju
preuzimanja korisnog otpada kojeg Korisnik
predaje na svom obračunskom mjestu/mjestu
primopredaje.

(3)Davatelj usluge je dužan voditi evidenciju
preuzimanja otpada u mobilnom reciklažnom
dvorištu, reciklažnom dvorištu te preuzimanja
glomaznog otpada.

»SLUŽBENI VJESNIK« Broj: 3Strana: 236

Članak 28.

(1)Evidencija o preuzetom komunalnom otpadu
sadrži podatke o:
- Korisniku usluge,
- Korištenju javne usluge za obračunsko mjesto.
- korištenju mobilnog reciklažnog dvorišta,
- korištenju reciklažnog dvorišta
- korištenju usluge preuzimanja glomaznog

otpada.

(2)Evidencija iz stavka 1. ovog članka vodi se u
digitalnom obliku.

(3)Sastavni dio Evidencije iz stavka 1. ovog članka
su i Izjava i dokazi o izvršenoj usluzi.

Informiranje javnosti

Članak 29.
(1)Općina Gundinci i Davatelj usluge su dužni na
svojoj mrežnoj stranici objaviti i ažurno održavati
popis koji sadrži sljedeće informacije:
- lokacije i radno vrijeme mobilnih reciklažnih

dvorišta po naseljima,
- adresu i radno vrijeme reciklažnog dvorišta
- do izgradnje reciklažnog dvorišta, lokaciju i

radno vrijeme skladišta neopasnog otpada,
- lokacije spremnika za odvojeno sakupljanje

komunalnog otpada postavljenih na javnoj
površini,

- područja u kojima se spremnici za odvojeno
sakupljanje komunalnog otpada izravno
ustupaju Korisniku usluge.

- uputu o preuzimanju krupnog (glomaznog)
otpada na zahtjev Korisnika usluge,

- brojeve telefona na koje Korisnici usluge mogu
nazvati za preuzimanje EE otpada,

- brojeve telefona na koje Korisnici usluge mogu
nazvati za preuzimanje građevnog otpada koji
sadrži azbest,

- brojeve telefona na koje Korisnici usluge mogu
nazvati za preuzimanje otpadnih motornih
vozila,

- mjesta za preuzimanje uginulih životinja
(kućnih ljubimaca),

- mjesta na kojima se vrši preuzimanje
građevnog otpada,

- uputu o kompostiranju za Korisnike usluge koji
individualno kompostiraju biootpad,

(2)Davatelj usluge je osim informacija navedenih u

stavku 1. ovog članka dužan na svojim mrežnim
stranicama objavljivati i:
- obavijest koja mora sadržavati plan odvoza s

datumima, miješanog komunalnog otpada,
b iorazgradivog komunalnog otpada i
reciklabilnog komunalnog otpada.

- uputu o postupanju s miješanim komunalnim
otpadom, biorazgradivim komunalnim
otpadom, reciklabilnim i problematičnim
otpadom, otpadnim papirom

Mobilno reciklažno dvorište

Članak 30.

Davatelj usluge je dužan u mobilnom reciklažnom
dvorištu zaprimati bez naknade i voditi evidenciju o
zaprimljenom otpadu nastalom u kućanstvu.

Članak 31.

Davatelj usluge dužan je osigurati sakupljanje
otpada putem mobilnog reciklažnog dvorišta
najmanje jednom u tri mjeseca u svakom naselju do
izgradnje reciklažnog dvorišta, a nakon izgradnje
istoga jednom u četiri mjeseca, sukladno Planu
razmještaja mobilnog reciklažnog dvorišta koji
Korisnik usluge dobiva od Davatelja usluge krajem
tekuće godine za iduću godinu.

Reciklažno dvorište

Članak 32.

Za općine koje nemaju reciklažno dvorište
(1)Reciklažno dvorišta za područje općine Gundinci
nije izgrađeno a po izgradnji Davatelj usluge i
Općina Gundinci obavijestiti će Korisnike usluga o
adresi, početku rada, radnom vremenu i vrstama
otpada koje Korisnik usluge može predati u
reciklažno dvorište. Davatelj usluge će dodatno, sve
navedene informacije dostaviti Korisnicima usluge i
putem pisane obavijesti.

Članak 33.

Reciklažno dvorište i mobilno reciklažno dvorište
trebaju biti opremljeni odgovarajućom vagom i
video nadzorom ukoliko se u istima obavlja
trgovanje otpadom.

»SLUŽBENI VJESNIK«Broj: 3 Strana: 237

Članak 34.

(1)Davatelj usluge je dužan u reciklažnom dvorištu
zaprimati bez naknade i voditi evidenciju o
zaprimljenom otpadu nastalom u kućanstvu

(2)Davatelj usluge naplaćuje, prema cjeniku,
zaprimanje krupnog (glomaznog) otpada od

3Korisnika usluge u količini većoj od 3 m u jednoj
kalendarskoj godini.

(3)U reciklažnom dvorištu Davatelj usluge dužan je
zaprimiti od Korisnika usluge građevni otpad iz
kućanstva naveden u Katalogu otpada pod „građevni
otpad iz kućanstva“ i to u količini ne većoj od 200 kg
u šest uzastopnih mjeseci, a za količine veće od 200
kg Korisnici usluge plaćaju predaju građevnog
otpada prema cjeniku.

VI CIJENA JAVNE USLUGE

Članak 35.

(1)Davatelj usluge dužan je obračunati cijenu javne
usluge na način kojim se osigurava primjena načela
»onečišćivač plaća«, ekonomski održivo poslovanje
te sigurnost, redovitost i kvaliteta pružanja te usluge

(2)Davatelj usluge dužan je u cijenu javne usluge
uključiti sljedeće troškove:
- nabave i održavanja opreme za prikupljanje

otpada,
- prijevoza otpada,
- obrade otpada,
- nastale radom mobilnog reciklažnog dvorišta i

reciklažnog dvorišta koji nastaju zaprimanjem
bez naknade otpada nastalog u kućanstvu na
području općine Gundinci

- nastale radom skladišta neopasnog otpada koji
nastaju zaprimanjem bez naknade neopasnog
otpada nastalog u kućanstvu.

Članak 36.

(1)Strukturu cijene javne usluge (CJU) čini cijena
javne usluge za količinu predanog miješanog
komunalnog otpada, cijena obvezne minimalne
javne usluge i cijena ugovorne kazne, ukoliko je ista
počinjena.

CJU = CMJU + C + UK

Pri čemu je:

CMJU – cijena obvezne minimalne javne usluge
C - cijena javne usluge za količinu
predanog miješanog komunalnog
otpada UK – cijena ugovorne kazne

(2)Cijena javne usluge može biti uvećana za
naknadu za građenje (NG) za gradnju građevina za
gospodarenje komunalnim otpadom koju
obračunava Davatelj usluge u ime i za račun općine
Gundinci temeljem godišnjeg Plana ulaganja u
komunalnu infrastrukturu. Naknada za građenje
obračunava se jednakom iznosu za sve Korisnike
usluge i iskazuje se kao takva na računu za cijenu
javne usluge. Iznos koji plaća Korisnik usluge
mjesečno, određuje Općina Gundinci u godišnjem
Planu ulaganja u komunalnu infrastrukturu u dijelu
planiranja u ulaganje u građevine za gospodarenje
komunalnim otpadom.

Cijena obvezne minimalne javne usluge

Članak 37.

(1)Cijena obvezne minimalne javne usluge na
području pružanja javne usluge jedinstvena je za sve
Korisnike usluge kategorije 1.

(2)Cijena obvezne minimalne javne usluge jednaka
je za sve Korisnike usluge kategorije 2.
razvrstane unutar iste potkategorije.

(3)Cijena obvezne minimalne javne usluge za
Korisnike usluge kategorije 1. izračunava se na način
da se izračuna udio u godišnjim troškovima
Davatelja usluge za tu kategoriju Korisnika usluge, a
koji je razmjeran udjelu u proizvodnji miješanog
komunalnog otpada (na temelju digitalne evidencije
preuzimanja miješanog komunalnog otpada za
prethodnu godinu), a zatim se troškovi podijele na
broj Korisnika usluge Kategorije 1. i izračuna
mjesečni iznos CMJU za navedenu kategoriju
Korisnika usluge.

(4)Cijena obvezne minimalne javne usluge za
Korisnika usluge kategorije 2. izračunava se na
način da se izračuna udio u godišnjim troškovima
Davatelja usluge za svaku potkategoriju, a koji je
razmjeran udjelu u proizvodnji miješanog

»SLUŽBENI VJESNIK« Broj: 3Strana: 238

komunalnog otpada svake potkategorije, te se ti
troškovi podijele na broj Korisnika usluge svake
potkategorije i zatim se izračuna mjesečni iznos
CMJU za navedenu potkategoriju.

(5)Cijena obvezne minimalne javne usluge određuje
se na način da se osigura pokriće troškova Davatelja
usluge za sve obveze nastale njegovim radom, osim
za troškove vezane za sakupljanje i obradu
miješanog komunalnog otpada.

Članak 38.

Cijena obvezne minimalne javne usluge za
Korisnike usluge kategorije 1. iznosi: 32,00 kn bez
PDV-a.

Članak 39.

(1)Cijena obvezne minimalne javne usluge za svaku
potkategoriju Korisnika usluga kategorije 2.
navedena je u Tablici 2.

Tablica 2. Cijena obvezne minimalne javne usluge

Potkategorija Djelatnost koja se obavlja u nekretnini odnosno posebnom

dijelu nekretnine

Iznos Obvezne

minimalne javne usluge

I. Škole i vrtići, učilišta, vjerski objekti, samostani, bolnice, dnevne
bolnice, ambulante, domovi za starije osobe, ustanove socijalne

skrbi i druge slične djelatnosti.
35,00 kn bez PDV-a

II . Ova podkategorija obuhvaća djelatnosti koje nisu obuhvaćene
ostalim točkama (na primjer: uredi, javni uredi, agencije, banke,
uredski prostori državne uprave, županijske i lokalne samouprave,

sudova, agencija, pošta, fondova i slično, humanitarne organizacije,
osiguravajuća društva, odvjetnički i javnobilježnički uredi,

turističke agencije, objekti za igre na sreću, udruge, muzeji, galerije,
knjižnice, knjižare, izložbeni prostori, galerije, kina, kazališta,

sportske dvorane,

35,00 kn bez PDV-a

 trgovine odjećom i obućom i drugom neprehrambenom robom,
kiosci za prodaju tiskovina i duhanskih proizvoda, obrtničke
djelatnosti: frizerski salon, brijač, kozmetičar, stolar, vodoinstalater,
električar, automehaničar, autolimar, bravar, radione za poprava k,
ribarski obrti, keramičari i druge slične obrtne djelatnosti,

industrijske djelatnosti s proizvodnim pogonima te druge slične
djelatnosti).

III. Korisnici (pravne i fizičke osobe – obrtnici) koji obavljaju

ugostiteljsku djelatnost bez pružanja usluge smještaja ali uz
pripremu i/ili posluživanje hrane (na primjer: restoran, gostionica,
zdravljak, zalogajnica, pečenjarnica, pizzeria, bistro, slastičarnica,

objekti brze prehrane, kavana, pivnica, buffet, kantina, pub, krčma,
caffe bar, konoba, klet, kušaonica, pripremnica obroka - catering,

objekt jednostavnih usluga u kiosku i slično) te tržnica, benzinska
postaja, trgovački centar i druge slične djelatnosti

35,00 kn bez PDV-a

 IV. Korisnici (pravne i fizičke osobe – obrtnici) koji obavljaju
ugostiteljsku djelatnost bez pružanja usluge smještaja i bez

pripreme i/ili posluživanja hrane (na primjer caffe bar, noćni klub,
noćni bar, disco klub i slično) te klub za zabavu na otvorenom,
organizator javnih manifestacija, mesnica, ribarnica, prodavaonica

mliječnih i suhomesnatih proizvoda, benzinska postaja,
supermarket, trgovina prehrambenom robom, trgovački centar i

druge slične djelatnosti.

35,00 kn bez PDV-a

»SLUŽBENI VJESNIK«Broj: 3 Strana: 239

V. Korisnici koji pružaju ugostiteljske usluge u domaćinstvu (fizička

osoba - građanin koji iznajmljuje sobu/apartman/kuću za odmor i
slično)

35,00 kn bez PDV-a

VI. Korisnici (pravne i fizičke osobe – obrtnici) koji obavljaju

ugostiteljsku djelatnost i pružaju uslugu smještaja (kamp, hotel,
hostel, prenoćišta i slično)

35,00 kn bez PDV-a

VII. Luka, autobusni i željeznički kolodvor, zračne luke i druge

slične djelatnosti. 35,00 kn bez PDV-a

(2)Cijena obvezne minimalne javne usluge iskazana
u prethodnom stavku, za svaku potkategoriju
Korisnika usluge, plaća se u svim obračunskim
razdobljima, neovisno o korištenju javne usluge i
jedinstvena je na cijelom području općine Gundinci.

(3)Ukoliko Korisnik usluge nije vlasnik nekretnine,
odnosno vlasnik posebnog dijela nekretnine a
vlasnik je prenio obvezu plaćanja ugovorom na tog
Korisnika i o tome obavijestio Davatelja usluge, po
raskidu ugovora o najmu nekretnine, obveza
plaćanja minimalne javne usluge za određenu
potkategoriju djelatnosti prenosi se na vlasnika
nekretnine.

Cijena javne usluge za količinu predanog
miješanog komunalnog otpada

Članak 40.

1) Cijena javne usluge za količinu predanog
miješanog komunalnog otpada (C) obračunava se
temeljem digitalne evidencije o volumenu predanog
miješanog komunalnog otpada:

• za Korisnike usluge koji koriste zajednički
spremnik:

C = JCV × BP × U

• Za Korisnike usluge koji samostalno koriste
spremnik te kompostiraju biootpad:

C = JCV × BP
• Za Korisnike usluge koji samostalno koriste
spremnik te predaju biootpad:

C = JCV × BP

• Za Korisnike usluge koji koriste vrećicu:
 C = JCV1 x BP

pri čemu je:
C – cijena javne usluge za količinu predanog
miješanog komunalnog otpada izražena u kunama
JCV – jedinična cijena za pražnjenje/preuzimanje
volumena spremnika miješanog komunalnog
otpada izražena u kunama sukladno cjeniku
JCV 1– jedinična cijena za pražnjenje/preuzimanje
volumena vrećice namijenjene odlaganju
miješanog komunalnog otpada
BP – broj pražnjenja/preuzimanja
spremnika/vrećice za miješani komunalni otpad u
obračunskom razdoblju sukladno podacima u
Evidenciji
U – udio Korisnika usluge u korištenju spremnika
(ukoliko Korisnik usluge koristi zajednički
spremnik).

Članak 41.

Općina Gundinci dužna je voditi popis Korisnika
usluge u čije ime je preuzela obvezu plaćanja cijene
za javnu uslugu, a popis treba sadržavati sljedeće
podatke:
- ime i prezime Korisnika usluge,
- cijena za javnu uslugu koju je Općina Gundinci

platila Davatelju usluge

Suglasnost na cjenik

Članak 42.

(1)Davatelj usluge dužan je prije primjene cjenika,
odnosno izmjene cjenika, pribaviti suglasnost
izvršnog tijela općine Gundinci, na koju se cjenik
odnosi.

(2)Zahtjev za izdavanje suglasnosti na cjenik sadrži:
- prijedlog cjenika s obrazloženjem
- procjenu iznosa prosječnog računa sukladno
prijedlogu cjenika, koju bi korisnik usluge bio dužan
platiti Davatelju usluge u obračunskom razdoblju,
- Izjavu osobe odgovorne za zastupanje Davatelja
usluge da je prijedlog cjenika u skladu sa Zakonom o

»SLUŽBENI VJESNIK« Broj: 3Strana: 240

održivom gospodarenju otpadom, Uredbom o
komunalnom otpadu i ovom Odlukom.
- prijedlog datuma početka primjene cjenika

(3)Izvršno tijelo općine Gundinci je dužno, prije
nego je dana suglasnost na prijedlog cjenika,
odnosno prijedlog izmjene cjenika, provjeriti da je
prijedlog cjenika u skladu sa Zakonom o održivom
gospodarenju otpadom, Uredbom o komunalnom
otpadu i ovom Odlukom i da su predložene cijene
takve da potiču Korisnika usluge da odvojeno
predaje biorazgradivi komunalni otpad, reciklabilni
komunalni otpad, glomazni otpad i problematični
otpad od miješanog komunalnog otpada te da, kad je
to primjenjivo, kompostira otpad.

Članak 43.

(1)Izvršno tijelo općine Gundinci dužno se je
očitovati na Zahtjev iz Članka 42. stavak 1.ove
Odluke u roku od 15 dana od dana podnošenja
Zahtjeva za pribavljanje suglasnosti.

(2)Ukoliko se Izvršno tijelo općine Gundinci ne
očituje u roku od 15 dana na prijedlog cjenika,
smatra se da je suglasan sa prijedlogom cjenika.

Članak 44.

Općina Gundinci objavljuje suglasnost na
cjenik/izmjene i dopune cjenika, u „Službenom
vjesniku Brodsko-posavske županije“, oglasnoj
ploči općine te na službenoj internet stranici općine.

Članak 45.

Davatelj usluge je dužan obavijestiti Korisnika
usluge o cjeniku/izmjenama i dopunama cjenika, u
roku od 30 dana prije dana primjene cjenika.

VII KORIŠTENJE JAVNE USLUGE U
SLUČAJU NASTUPANJA IZVANREDNIH
OKOLNOSTI (VIŠA SILA)

Članak 46.

(1)Davatelj usluge se neće smatrati odgovornim za
kašnjenja u ispunjenju ili za neispunjenje obveza iz
Ugovora koje je uzrokovano neočekivanim i
nepredvidivim okolnostima izvan njegove razumne
kontrole, kao što su radnje građanskih ili vojnih
tijela, ograničenja uvedena zakonom, požar,
poplava, eksplozija, rat, embargo, štrajkovi, lokalni
ili nacionalni neredi i nemiri, neprohodnost cesta

zbog odrona, poplava, leda i snijega, izuzetno jak
vjetar i druge vremenske nepogode.

(2)U slučaju nastupa takvih kašnjenja u ispunjenju
ili neispunjenja javne usluge, Davatelj usluge će bez
odgode obavijestiti Korisnike usluge putem mrežnih
stranica/ sredstava javnog informiranja o njihovom
nastupanju.

(3)Ispunjenje obveza Davatelja usluge iz Ugovora u
slučaju iz stavka 1. ovog članka će se odgoditi ili
promijeniti za vrijeme njegovog trajanja.

VIII IZJAVA O NAČINU KORIŠTENJA
JAVNE USLUGE (u daljnjem tekstu: Izjava)

Članak 47.

(1)Korisnik usluge dužan je dostaviti Davatelju
usluge Izjavu.

(2)Izjava iz stavka 1. ovoga članka daje se na
obrascu koji sadrži sljedeće:
1. obračunsko mjesto
2. podatke o Korisniku usluge (ime i prezime ili

naziv pravne osobe ili fizičke osobe – obrtnika
te OIB i adresu)

3. kategoriju Korisnika usluge na obračunskom
mjestu

4. mjesto primopredaje
5. udio u korištenju spremnika
6. vrstu, zapremninu i količinu spremnika

sukladno Odluci
7. broj planiranih primopredaja miješanog

komunalnog otpada i b iorazgradivog
komunalnog otpada u obračunskom razdoblju

8. očitovanje o kompostiranju biootpada
9. očitovanje o korištenju nekretnine na

obračunskom mjestu ili o trajnom nekorištenju
nekretnine

10. obavijest Davatelja usluge o uvjetima kad se
Ugovor smatra sklopljenim

11. izjavu Korisnika usluge kojom potvrđuje da je
upoznat s Ugovorom

12. uvjete raskida Ugovora
13. izvadak iz cjenika javne usluge.

(3)Podaci iz stavka 2. ovoga članka svrstani su u
obrascu Izjave u dva stupca od kojih je prvi prijedlog
Davatelja usluge, a drugi očitovanje Korisnika
usluge.

(4)Broj planiranih primopredaja miješanog
komunalnog otpada i biorazgradivog komunalnog

»SLUŽBENI VJESNIK«Broj: 3 Strana: 241

otpada u obračunskom razdoblju iz stavka 2. točke 7.
ovoga članka mora se odrediti u skladu sa sljedećom
minimalnom učestalošću:
- najmanje jednom tjedno za biootpad iz
biorazgradivog komunalnog otpada
- najmanje jednom mjesečno za otpadni papir i
karton iz biorazgradivog komunalnog otpada
- najmanje jednom u dva tjedna za miješani
komunalni otpad.

(5)Korisnik usluge je dužan vratiti Davatelju usluge
dva primjerka Izjave iz stavka 1. ovoga članka s
potpisom Korisnika usluge u pisanom obliku u roku
od 15 dana od dana zaprimanja.

(6)Davatelj usluge je dužan po zaprimanju Izjave
sukladno stavku 5. ovoga članka, Korisniku usluge
vratiti jedan ovjereni primjerak Izjave u roku od 8
dana od zaprimanja.

(7)Davatelj usluge je dužan primijeniti podatak iz
Izjave koji je naveo Korisnik usluge (stupac:
očitovanje Korisnika usluge) kada je taj podatak u
skladu sa Zakonom, ovom Uredbom i Odlukom.

(8) Iznimno od stavka 7. ovoga članka Davatelj
usluge primjenjuje podatak iz Izjave koji je naveo
Davatelj usluge (stupac: prijedlog Davatelja usluge)
u sljedećem slučaju:
1. kad se Korisnik usluge ne očituje o podacima iz

stavka 2. ovoga članka u roku iz stavka 5. ovoga
članka

2. kad više Korisnika usluge koristi zajednički
spremnik, a među Korisnicima usluge nije
postignut dogovor o udjelima korištenja
zajedničkog spremnika na način da zbroj svih
udjela čini jedan, primjenjuje se udio Korisnika
usluge u korištenju zajedničkog spremnika koji
je odredio Davatelj usluge.

(9) Davatelj usluge može omogućiti davanje Izjave
iz stavka 1. ovoga članka elektroničkim putem kad je
takav način prihvatljiv korisniku usluge.

(10) Korisnik usluge dužan je obavijestiti Davatelja
usluge o svakoj promjeni podataka iz Izjave u roku
od 15 dana od dana kad je nastupila promjena, kao i o
svakoj drugoj namjeravanoj promjeni podataka iz
Izjave u roku od 15 dana prije dana od kojeg će se
primjenjivati namjeravana promjena.

(11) Korisnik usluge na obračunskom mjestu na
kojem se ne obavlja djelatnost, razvrstava se u
kategoriju korisnika kućanstvo.

(12) Korisnik usluge koji nije razvrstan u kategoriju
korisnika kućanstvo, razvrstava se u kategoriju
korisnika koji nije kućanstvo i odgovarajuću
potkategoriju sukladno prilogu ove Uredbe.

(13)Korisnik usluge ne može mijenjati volumen
odabranog spremnika više od jednom u kalendarskoj
godini, odnosno, ukoliko traži češću promjenu
spremnika, za istu će mu se obračunati trošak
manipulacije i dovoza spremnika iz cjenika
Davatelja usluge.

IX PRIGOVOR KORISNIKA JAVNE
USLUGE (REKLAMACIJA)

Članak 48.

(1)Davatelj usluge je dužan omogućiti Korisniku
usluge podnošenje pisanog prigovora na jedan od
navedenih načina:
- Osobno na adresi davatelja usluge;
- Putem telefona odnosno telefaxa;
- Elektroničkom poštom
- Pisanim putem, putem pošte.

(2) Davatelj usluge će korisnike obavijestiti pisanim
putem, putem svoje Internet stranice i putem Internet
stranice davatelja koncesije o načinima podnošenja
pisanog prigovora.

 (3)Davatelj usluge je dužan pisanim putem potvrditi
primitak prigovora.

(4)Davatelj usluge je dužan u poslovnim
prostorijama vidljivo istaknuti obavijest o načinu
podnošenja pisanog prigovora/reklamacije.

(4)Osim obveze iz stavaka 1, 2., 3. i 4. ovoga članka,
Davatelj usluge je dužan na ispostavljenom računu
vidljivo istaknuti obavijest o načinu podnošenja
pisanog prigovora.

(5)Davatelj usluge je dužan u pisanom obliku
odgovoriti na prigovore u roku od 15 dana od dana
zaprimljenog prigovora.

(6)Ukoliko Korisnik usluge nije zadovoljan
odgovorom na prigovor može podnijeti reklamaciju
Povjerenstvu potrošača koji osniva Davatelj usluge a
u kojem se nalaze predstavnici Davatelja usluge i
udruge potrošača.

(7)Povjerenstvo iz stavka 6. ovog članka dužno je
pisano odgovoriti Korisniku usluge na zaprimljenu

»SLUŽBENI VJESNIK« Broj: 3Strana: 242

reklamaciju u roku od 30 dana od dana zaprimanja
reklamacije.

X OBAVIJEST O PRIKUPLJANJU
MIJEŠANOG KOMUNALNOG OTPADA,
BIORAZGRADIVOG KOMUNALNOG
OTPADA I RECIKLABILNOG
KOMUNALNOG OTPADA

Članak 49.

(1)Obavijest o prikupljanju miješanog komunalnog
otpada, biorazgradivog komunalnog otpada,
reciklabilnog komunalnog otpada i otpadnog papira
(u daljnjem tekstu: obavijest) mora sadržavati:
- plan s datumima i okvirnim vremenom

primopredaje miješanog komunalnog otpada,
b io razg rad ivog komuna lnog o tpada ,
reciklabilnog komunalnog otpadai otpadnog
papira

- lokaciju, datum i radno vrijeme mobilnog
reciklažnog dvorišta i reciklažnog dvorišta

- plan s datumima preuzimanja glomaznog
otpada u okviru javne usluge

- lokacije spremnika za odvojeno sakupljanje
komunalnog otpada na javnoj površini

- uputu o kompostiranju za Korisnika usluge koji
kompostira biootpad

- uputu o postupanju s miješanim komunalnim
otpadom, biorazgradivim komunalnim
otpadom i reciklabilnim komunalnim otpadom

- kontakt podatke i način podnošenja zahtjeva za
preuzimanje komunalnog otpada na zahtjev
Korisnika usluge,

- uputu o preuzimanju komunalnog otpada na
zahtjev Korisnika usluge.

(2)Davatelj usluge dužan je Korisniku usluge do
kraja prosinca tekuće kalendarske godine za iduću
kalendarsku godinu dostaviti Obavijest u pisanom
obliku ili putem mrežne stranice kad je to Korisniku
usluge prihvatljivo.

XI OPĆI UVJETI UGOVORA O NAČINU
KORIŠTENJA JAVNE USLUGE

Članak 50.

Opći uvjeti ugovora o načinu korištenja javne su
sadržani Prilogu I. ove Odluke.

XII UGOVORNA KAZNA

Članak 51.

(1)Ugovorna kazna je iznos određen ovom Odlukom
koji je Korisnik usluge dužan platiti u slučaju kad je
postupio protivno Ugovoru.

(2)Iznos ugovorne kazne mora biti razmjeran
troškovima uklanjanja posljedica takvog postupanja,
a ne smije biti veći od iznosa godišnje cijene
obavezne minimalne javne usluge za kategoriju/
podkategoriju korisnika kojoj isti pripada.

(3)Smatra se da je Korisnik usluge postupio protivno
Ugovoru:
- ako ne vrši predaju otpada Davatelju usluge, a

na temelju podataka očitanja mjernih uređaja za
potrošnju električne energije, plina, pitke vode
ili na drugi način se utvrdi da koristi nekretninu,

- ako odlaže miješani komunalni otpad i/ili
biorazgradivi komunalni otpad izvan
spremnika za miješani komunalni otpad i/ili
biorazgradivi komunalni otpad,

- ako odlaže problematični otpad u spremnike za
miješani komunalni otpad ili druge spremnike
namijenjene reciklabilnom otpadu i otpadnom
papiru

- ako odlaže animalni otpad u spremnike za
MKO, BKO ili korisni otpad,

- ako Korisnik usluge kategorije 2. odlaže
proizvodni otpad u spremnike za komunalni
otpad

- ako se uz spremnik nalazi rasuti otpad, otpad
odložen u vrećice koje nisu od Davatelja usluge
ili su odložene druge vrste otpada bez
prethodne najave Davatelju usluge (EE otpad,
glomazni otpad),

- ako se poklopac spremnika ne može zatvoriti
zbog viška odloženog miješanog komunalnog
otpada,

- ako je Korisnik usluge oštetio spremnik ili ga
nema a dodijeljen mu je

- ako je sa spremnika uklonjen/oštećen sustav za
očitanje i digitalnu evidenciju preuzimanja
spremnika

- ako u vrećicama/spremnicama za koristan
otpad nije razvrstan otpad po vrstama kako je
predviđeno ovom Odlukom,

- ako Korisnik usluge u vrećice/spremnike za
reciklabilni otpad odlaže miješani komunalni
otpad,

- ako odloži glomazni otpad na javnu površinu
bez prethodnog dogovora s Davateljem usluge.

»SLUŽBENI VJESNIK«Broj: 3 Strana: 243

- ako se utvrdi da se korisnik očitovao kao
Korisnik usluge kategorije 1. a utvrdi se da
obavlja djelatnost ili je započeo obavljati
djelatnost a nije o tome obavijestio Davatelja
usluge

(4)Korisnik usluge koji u godini dana nije niti
jednom postavio spremnik za pražnjenje što se
dokazuje izvodom iz elektroničke evidencije
pražnjenja spremnika dužan je Davatelju usluge, na
njegovo traženje, dostaviti dokaze da nije koristio
nekretninu.

Članak 52.

Kad više Korisnika usluge koristi zajednički
spremnik, a ne utvrdi se odgovornosti pojedinog
Korisnika za postupanja protivno Ugovoru svi
Korisnici usluge koji koriste zajednički spremnik su
dužni platiti ugovornu kaznu razmjerno svojim
udjelima u zajedničkom korištenju spremnika.

Članak 53.

(1)Djelatnici komunalne tvrtke utvrđuju da li je
određeni Korisnik usluge postupio protivno
Ugovoru, odnosno je li Korisnik usluge dužnik
plaćanja ugovorne kazne.

(2)Dokaz da je Korisnik usluge postupio protivno
Ugovoru je fotografski zapis/video snimak
spremnika/vrećice ili otpada rasutog ili neprimjereno
o d l o ž e n o g n a o b r a č u n s k o m m j e s t u . N a
fotografskom zapisu/videu potrebno je da
obračunsko mjesto Korisnika usluge bude jasno
uočljivo.

(3)Ukoliko se Korisnik usluge zatekne u odlaganju
otpada na način protivan Ugovoru, djelatnik
Davatelja usluge dužan ga je fotografirati ili, ukoliko
se Korisnik usluge ne zatekne u postupanju protivno
Ugovoru, djelatnik Davatelja usluge dužan je
f o t o g r a f i r a t i o b r a č u n s k o m j e s t o / m j e s t o
primopredaje Korisnika usluge, što čini prihvatljivi
dokazni materijal za naplatu ugovorne kazne.
Nepropisno odlaganje otpada na javnim površinama
u ovlasti je postupanja komunalnih redara općine
Gundinci temeljem Odluke o komunalnom redu i
zakonske i podzakonske regulative.

Odredbe o ugovornoj kazni navedene u Tablici 2.
sadrže popis postupaka čijim izvršenjem korisnik
usluge postupa protivno Ugovoru, s pripadajućom
cijenom i načinom utvrđivanja nužnih činjenica za
obračun ugovorne kazne. Iznos ugovorne kazne
određen za pojedino postupanje mora biti razmjeran
t roškovima uklanjanja posl jedica takvog
postupanja, a najviše do iznosa godišnje cijene
obvezne minimalne javne usluge za kategoriju
korisnika usluge u koju je korisnik razvrstan.

»SLUŽBENI VJESNIK« Broj: 3Strana: 244

Tablica 2.

Ugovorna kazna Opis postupaka za utvrđivanje
postupanja protivno ugovoru

Minimalna
cijena/kn

Maksimalna
cijena/kn

Korisnik usluge ne vrši predaju
otpada Davatelju usluge, a

utvrdi se da koristi nekretninu

Uvidom u evidenciju preuzimanja
miješanog komunalnog otpada i

uvidom u evidenciju korisnika koji
trajno ne koriste nekretninu a na
temelju očitanja mjernih uređaja

(očitanje brojila za struju ili vodu)
utvrdi se da se nekretnina koristi

500,00

10.000,00

Korisnik usluge odlaže
problematični otpad/opasni

otpad u spremnike za miješani
komunalni otpad ili druge

spremnike namijenjene
reciklabilnom otpadu

opažanje djelatnika Davatelja
usluge/komunalnih redara/ videozapis s
kamera koje je postavila Općina
Gundinci/fotozapis komunalnih
redara i/ili djelatnika
Davatelja usluge

50,00

1.000,00

Korisnik usluge odlaže animalni

otpad u spremnike za MKO,
BKO ili u spremnike za
reciklabilni otpad

opažanje djelatnika Davatelja

usluge/komunalnih redara

50,00

1.000,00

Poklopac ugovorenog

spremnika za miješani
komunalni otpad ne može se u
potpunosti zatvoriti pri odvozu

otpada

opažanje djelatnika Davatelja

usluge/komunalnih redara uz
fotodokumentaciju

 20,00

50,00

Korisnik usluge kategorije 2.

odlaže proizvodni otpad u
spremnike za komunalni otpad

opažanje djelatnika Davatelja

usluge/komunalnih redara uz
fotodokumentaciju

200,00

1.500,00

Uz ugovoreni spremnik

Korisnika usluge nalazi se rasuti
otpad, otpad odložen u vrećice
koje nisu od Davatelja usluge ili

su odložene druge vrste otpada
bez prethodne najave Davatelju

usluge (EE otpad, glomazni
otpad)

opažanje djelatnika Davatelja usluge uz

fotodokumentaciju

50,00

1.000,00

Korisnik usluge nije razvrstao
koristan komunalni otpad u

vrećicama/spremnicima u skladu
sa namjenom spremnika/vrećice

opažanje djelatnika Davatelja usluge uz
fotodokumentaciju

50,00

500,00

Korisnik usluge odlaže miješani
komunalni otpad u vrećice za
reciklabilni otpad

opažanje djelatnika Davatelja usluge uz
fotodokumentaciju

50,00

500,00

»SLUŽBENI VJESNIK«Broj: 3 Strana: 245

Korisnik usluge je oštetio
spremnik na način da je
onemogućeno njegovo
funkcionalno
korištenje/prežnjenje ili je
izgubio spremnik

opažanje djelatnika Davatelja usluge uz
fotodokumentaciju;
Evidencija o preuzimanju Davatelja

usluge, iskaz samog Korisnika usluge

300,00

1.500,00

Korisnik usluge je oštetio RFID

čip ili je uklonio barkod sa
spremnika pa nije moguće
očitanje preuzimanja spremnika

opažanje djelatnika Davatelja usluge uz
fotodokumentaciju;
Evidencija o preuzimanju

Davatelja usluge

100,00

300,00

Ako se utvrdi da se korisnik

očitovao u Izjavi kao Korisnik
usluge kategorije 1. a utvrdi se

da obavlja djelatnost ili

Opažanje Djelatnika javne usluge uz
fotodokumentaciju/evidencija drugih
nadležnih tijela i

je započeo obavljati djelatnost a
nije o tome obavijestio Davatelja
usluge u propisanom roku kako

je navedeno u ovoj Odluci

službi 500,00 2.000,00

Korisnik usluge sabija otpad u
spremnik/otpadomjer na način
da se spremnik/otpadomjer ne

može gravitacijski isprazniti

Opažanje Djelatnika Davatelja usluge
uz fotodokumentaciju

50,00

500,00

Korisnik usluge rukuje s
otpadomjerom na način koji za

posljedicu ima mehaničko
oštećenje istoga

Opažanje djelatnika Davatelja usluge,
fotozapis/videozapis s kamera koje je
postavila Općina Gundinci

300,00

500,00

Vlasnik/korisnik nekretnine iz
članka 7. ove Odluke nije
postupio sukladno odredbama iz
članka 25. stavak 1. točka 11.
ove Odluke

Podaci nadležnih
službi/opažanjedjelatnika

Davatelja usluge

500.00

3.000,00

Korisnik usluge je izgubio
karticu/ključ za otvaranje

spremnika s nadogradnjom.

Prija samog Korisnika usluge Davatelju
usluge gubitka kartice/ključa

200,00

500,00

»SLUŽBENI VJESNIK« Broj: 3Strana: 246

(4) Odredbe o ugovornoj kazni navedene u Tablici
2. sadrže popis postupaka čijim izvršenjem korisnik
usluge postupa protivno Ugovoru, s pripadajućom
cijenom i načinom utvrđivanja nužnih činjenica za
obračun ugovorne kazne. Iznos ugovorne kazne
određen za pojedino postupanje mora biti razmjeran
troškovima uklanjanja posljedica takvog postupanja,
a najviše do iznosa godišnje cijene obvezne
minimalne javne usluge za kategoriju korisnika
usluge u koju je korisnik razvrstan.

XIII KORIŠTENJE JAVNE POVRŠINE ZA
PRIKUPLJANJE OTPADA

Članak 54.

(1)Javne površine mogu se koristiti za prikupljanje
otpada u provedbi akcija prikupljanja određene vrste
otpada u svrhu provedbe sportskog, edukativnog,
ekološkog ili humanitarnog sadržaja, za postavljanje
spremnika na zelenim otocima kao i za smještaj
spremnika kad na obračunskom mjestu nema
mogućnosti za smještaja istih, a temeljem
suglasnosti Jedinstvenog upravnog odijela općine
Gundinci.

(2)U suglasnosti iz stavka 1. ovog članka Jedinstveni
upravni odjel općine Gundinci određuje koje se
javne površine za određenu namjenu, u kojem
vremenskom razdoblju i vrstu otpada koju se smije
privremeno odložiti na javnu površinu te obvezu
organizatora akcije da po završetku iste, javnu
površinu vrati u stanje u kojem je istu preuzeo na
korištenje.

XIV IZVJEŠĆE O RADU DAVATELJA
USLUGE

Članak 55.

(1) Davatelj usluge dužan je predati Izvješće o radu
davatelja javne usluge na obrascu kojega
Ministarstvo zaštite okoliša i energetike objavljuje
na svojoj mrežnoj stranici.

(2)Izvješće iz stavka 1. ovoga članka najmanje
sadrži:
– opće podatke o području pružanja javne usluge,
obračunskim mjestima, korisnicima usluge i
odvojenom sakupljanju otpada (izvještajna godina,

naziv jedinice lokalne samouprave, broj stanovnika
jedinice lokalne samouprave, područje pružanja
javne usluge, broj stanovnika obuhvaćen javnom
uslugom, broj obračunskih mjesta, broj korisnika
usluge, broj nekretnina koje se trajno ne koriste, broj
reciklažnih dvorišta, broj mobilnih reciklažnih
dvorišta, broj spremnika za odvojeno sakupljanje
otpada po vrstama otpada, broj vozila za obavljanje
javne usluge i usluge povezane s javnom uslugom,
broj zaposlenih koji rade na poslovima javne usluge i
usluge povezane s javnom uslugom)
– podatke o redovitosti sustava (broj naselja u
kojima je dostupna javna usluga i usluga povezana s
javnom uslugom, broj naselja u kojima nije dostupna
javna usluga i usluga povezana s javnom uslugom,
broj dana u izvještajnom razdoblju kad je javna
usluga bila dostupna, broj dana u izvještajnom
razdoblju kad javna usluga nije bila dostupna)
– podatke o kvaliteti pružanja javne usluge i
ekonomskoj učinkovitosti sustava sakupljanja
komunalnog otpada (ukupni godišnji prihod i trošak
javne usluge i zasebno za usluge povezane s javnom
uslugom, udaljenost koju godišnje prijeđe vozilo
prilikom obavljanja javne usluge i zasebno za usluge
povezane s javnom uslugom, broj prigovora i
reklamacija korisnika javne usluge).

XV NADZOR

Članak 56.

Nadzor nad provedbom ove Odluke u dijelu
postupanja za koja je propisana ugovorna kazna
obavlja Davatelj usluge. Za sankcioniranje prekršaja
odlaganja otpada na javnoj površini ili onečišćenja
javnih površina nepravilnim postupanjem s otpadom
nadležno je komunalno redarstvo općine Gundinci
temeljem Odluke o komunalnom redu i drugih akata
općine Gundinci koji uređuju postupanje s
nepropisno odloženim otpadom.

XVI PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 57.

Za općine koje nemaju reciklažno dvorište
(1)Reciklažno dvorište za područje općine Gundinci
nije izgrađeno. Po izgradnji istoga Općina Gundinci i
Davatelj usluge o početku rada i uvjetima korištenja
obavijestiti će Korisnike usluga putem svojih
mrežnih stranica, a Davatelj usluge i dodatno, putem
Obavijesti.

»SLUŽBENI VJESNIK«Broj: 3 Strana: 247

 (2)Do ispunjenja uvjeta u smislu opreme i građevina
(k o m p o s t a n e / k o m p o s t i š t a / u r e đ a j a z a
kompostiranje) neće se primjenjivati odredbe o
prikupljanju biorazgradivog komunalnog otpada. O
početku primjene istih, Davatelj usluge obavijestiti
će Korisnike usluga pisanim putem i putem svojih
mrežnih stranica i mrežnih stranica općine Gundinci.

Članak 58.

(1) Ova Odluka stupa na snagu u roku od 8 dana od
dana objave u „Službenom vjesniku Brodsko-
posavske županije.“
(2)Danom stupanja na snagu ove Odluke prestaje
važiti Odluka donesena na 16. sjednici Općinskog
vijeća općine Gundinci dana 25.ožujka 2019. godine

i objavljena u „Službenom vjesniku Brodsko
posavske županije br. 6/19.
(3)Davatelj usluge je dužan objaviti Odluku i Opće
uvjete kao sastavni dio Odluke na mrežnim
stranicama Davatelja usluge.

OPĆINSKO VIJEĆE
OPĆINE GUNDINCI

KLASA: 363-01/20-01/4
URBROJ: 2178/05-02/20-1
Gundinci, 12. veljače 2020.g.

Predsjednica
Marija Kadić, v.r.

»SLUŽBENI VJESNIK« Broj: 3Strana: 248

 PRILOG I

OPĆI UVJETI UGOVORA O KORIŠTENJU JAVNE USLUGE PRIKUPLJANJA MIJEŠANOG
KOMUNALNOG OTPADA I BIORAZGRADIVOG KOMUNALNOG OTPADA

(u daljnjem tekstu: Opći uvjeti)

I UVODNE ODREDBE

Članak 1.
(1)Opći uvjeti sastavni su dio Odluke o načinu pružanja javne usluge prikupljanja miješanog komunalnog otpada i
biorazgradivog komunalnog otpada.
(2)Ovim Općim uvjetima se uređuju međusobni odnosi između Davatelja usluge i Korisnika usluge koji su
ugovorne strane Ugovora o korištenju javne usluge prikupljanja miješanog komunalnog otpada i biorazgradivog
komunalnog otpada na području općine Gundinci (u daljnjem tekstu: Ugovor).

Članak 2.
Ovi Opći uvjeti su dostavljeni Korisniku usluge uz Izjavu o načinu korištenja javne usluge prikupljanja miješanog
komunalnog otpada i biorazgradivog komunalnog otpada na području općine Gundinci (u daljnjem tekstu: Izjava)
i predstavljaju njezin sastavni dio.

Članak 3.
Za članke Odluke o načinu pružanja javne usluge prikupljanja miješanog komunalnog otpada i biorazgradivog
komunalnog otpada, a čiji su Opći uvjeti sastavni dio, za koje nisu ispunjeni uvjeti u smislu opreme i/ili građevina
primjena se odgađa do ispunjenja istih.

II UGOVOR O KORIŠTENJU JAVNE USLUGE

Članak 4.
(1)Ugovor o korištenju javne usluge smatra se sklopljenim:
1. kad Korisnik usluge dostavi Davatelju usluge Izjavu,
2. prilikom prvog korištenja javne usluge ili zaprimanja na korištenje spremnika za primopredaju komunalnog
otpada u slučaju kad korisnik usluge ne dostavi davatelju javne usluge Izjavu.
(2)Odluka o korištenju javne usluge prikupljanja miješanog komunalnog otpada i biorazgradivog komunalnog
otpada na području općine Gundinci (u daljnjem tekstu: Odluka), Izjava, ovi Opći uvjeti i Cjenik javne usluge su
sastavni dio Ugovora.
(3)Bitne sastojke Ugovora čine Odluka, Izjava i cjenik javne usluge.
(4)Davatelj usluge dužan je omogućiti Korisniku usluge uvid u Odluku, Izjavu i cjenik javne usluge prije sklapanja
i izmjene i/ili dopune Ugovora i na zahtjev korisnika javne usluge.
(5)Općina Gundinci i Davatelj usluge su dužni putem sredstava javnog informiranja, mrežne stranice, dostavom
pisane obavijesti ili na drugi, za Korisnika usluge prikladni način, osigurati da je Korisnik usluge prije sklapanja
Ugovora ili izmjene i/ili dopune Ugovora upoznat s propisanim odredbama koje uređuju sustav sakupljanja
komunalnog otpada, Ugovorom i pravnim posljedicama.
(6)Davatelj usluge je dužan na svojoj mrežnoj stranici objaviti i održavati poveznice na mrežne stranice Narodnih
novina na kojima su objavljeni Zakon i Uredba, digitalnu presliku ove Odluke, digitalnu presliku cjenika i
obavijest o načinu podnošenja prigovora sukladno obvezama iz posebnog propisa kojim se uređuje zaštita
potrošača.
(7)Ugovor o korištenju javne usluge se smatra sklopljenim na neodređeno vrijeme.
(8)Korisnik usluge može raskinuti Ugovor u slijedećom slučajevima:

»SLUŽBENI VJESNIK«Broj: 3 Strana: 249

 predajom Zahtjeva za nekorištenje nekretnine te dobivanjem Odobrenja od strane Davatelja usluge na kojem
je navedeno kada i sa kojim dokazima Korisnik usluge dokazuje da nekretninu trajno ne koristi.

 Kada Korisnik usluge prestaje biti vlasnik nekretnine, odnosno vlasnik posebnog dijela nekretnine i korisnik
nekretnine, odnosno posebnog dijela nekretnine koji je imao obvezu korištenja javne usluge uz dokumente koji
dokazuju navedeno.

III PRIGOVOR KORISNIKA JAVNE USLUGE (REKLAMACIJA)

Članak 5.
(1)Davatelj usluge je dužan omogućiti Korisniku usluge podnošenje pisanog prigovora na jedan od navedenih
načina:
- Osobno na adresi davatelja usluge;
- Putem telefona odnosno telefaxa;
- elektroničkom poštom
- Pisanim putem, putem pošte.

(2)Davatelj usluge je dužan pisanim putem potvrditi primitak prigovora.

(3)Davatelj usluge je dužan u poslovnim prostorijama vidljivo istaknuti obavijest o načinu podnošenja pisanog
prigovora/reklamacije.

(4)Osim obveze iz stavaka 1, 2., 3. i 4. ovoga članka, Davatelj usluge je dužan na ispostavljenom računu vidljivo
istaknuti obavijest o načinu podnošenja pisanog prigovora.

(5)Davatelj usluge je dužan u pisanom obliku odgovoriti na prigovore u roku od 15 dana od dana zaprimljenog
prigovora.

(6)Ukoliko Korisnik usluge nije zadovoljan odgovorom na prigovor može podnijeti reklamaciju Povjerenstvu
potrošača koji osniva Davatelj usluge a u kojem se nalaze predstavnici Davatelja usluge i udruge potrošača.

(7)Povjerenstvo iz stavka 6. ovog članka dužno je pisano odgovoriti Korisniku usluge na zaprimljenu reklamaciju
u roku od 30 dana od dana zaprimanja reklamacije.

IV CIJENA JAVNE USLUGE

Članak 6.

(1)Davatelj usluge dužan je obračunati cijenu javne usluge na način kojim se osigurava primjena načela
»onečišćivač plaća«, ekonomski održivo poslovanje te sigurnost, redovitost i kvaliteta pružanja te usluge

(2)Davatelj usluge dužan je u cijenu javne usluge uključiti sljedeće troškove:
- nabave i održavanja opreme za prikupljanje otpada,
- prijevoza otpada,
- obrade otpada,
- nastale radom mobilnog reciklažnog dvorišta i reciklažnog dvorišta koji nastaju zaprimanjem bez naknade
otpada nastalog u kućanstvu na području općine Gundinci.

Članak 7.
(1)Strukturu cijene javne usluge (CJU) čini cijena javne usluge za količinu predanog miješanog komunalnog

»SLUŽBENI VJESNIK« Broj: 3Strana: 250

otpada, cijena obvezne minimalne javne usluge i cijena ugovorne kazne, ukoliko je ista počinjena.

CJU = CMJU + C + UK

Pri čemu je:

CMJU – cijena obvezne minimalne javne usluge
C - cijena javne usluge za količinu predanog miješanog komunalnog otpada
UK – cijena ugovorne kazne

(2)Cijena javne usluge može biti uvećana za naknadu za građenje (NG) za gradnju građevina za gospodarenje
komunalnim otpadom koju obračunava Davatelj usluge u ime i za račun općine Gundinci temeljem godišnjeg
Plana ulaganja u komunalnu infrastrukturu. Naknada za građenje obračunava se jednakom iznosu za sve Korisnike
usluge i iskazuje se kao takva na računu za cijenu javne usluge. Iznos koji plaća Korisnik usluge mjesečno,
određuje Općina Gundinci u godišnjem Planu ulaganja u komunalnu infrastrukturu u dijelu planiranja u ulaganje
u građevine za gospodarenje komunalnim otpadom.

Cijena obvezne minimalne javne usluge

Članak 8.
(1)Cijena obvezne minimalne javne usluge na području pružanja javne usluge jedinstvena je za sve Korisnike
usluge kategorije 1.

(2)Cijena obvezne minimalne javne usluge jednaka je za sve Korisnike usluge kategorije 2.
razvrstane unutar iste potkategorije.

(3)Cijena obvezne minimalne javne usluge za Korisnike usluge kategorije 1. izračunava se na način da se izračuna
udio u godišnjim troškovima Davatelja usluge za tu kategoriju Korisnika usluge, a koji je razmjeran udjelu u
proizvodnji miješanog komunalnog otpada (na temelju digitalne evidencije preuzimanja miješanog komunalnog
otpada za prethodnu godinu), a zatim se troškovi podijele na broj Korisnika usluge Kategorije 1. i izračuna
mjesečni iznos CMJU za navedenu kategoriju Korisnika usluge.

(4)Cijena obvezne minimalne javne usluge za Korisnika usluge kategorije 2. izračunava se na način da se
izračuna udio u godišnjim troškovima Davatelja usluge za svaku potkategoriju, a koji je razmjeran udjelu u
proizvodnji miješanog komunalnog otpada svake potkategorije, te se ti troškovi podijele na broj Korisnika usluge
svake potkategorije i zatim se izračuna mjesečni iznos CMJU za navedenu potkategoriju.

(5)Cijena obvezne minimalne javne usluge određuje se na način da se osigura pokriće troškova Davatelja usluge za
sve obveze nastale njegovim radom, osim za troškove vezane za sakupljanje i obradu miješanog komunalnog
otpada.

 Članak 9.
Cijena obvezne minimalne javne usluge za Korisnike usluge kategorije 1. iznosi: 32 kune bez PDV-a.

 Članak 10.
(1)Cijena obvezne minimalne javne usluge za svaku potkategoriju Korisnika usluga kategorije
2. navedena je u Tablici 2.

»SLUŽBENI VJESNIK«Broj: 3 Strana: 251

Tablica 2. Cijena obvezne minimalne javne usluge

Potkategorija Djelatnost koja se obavlja u nekretnini odnosno posebnom
dijelu nekretnine

Iznos Obvezne
minimalne javne

usluge

I. Škole i vrtići, učilišta, vjerski objekti, samostani, bolnice, dnevne
bolnice, ambulante, domovi za starije osobe, ustanove socijalne

skrbi i druge slične djelatnosti.
35,00 kn bez PDV-a

II . Ova podkategorija obuhvaća djelatnosti koje nisu obuhvaćene
ostalim točkama (na primjer: uredi, javni uredi, agencije, banke,
uredski prostori državne uprave, županijske i lokalne samouprave,
sudova, agencija, pošta, fondova i slično, humanitarne organizacije,
osiguravajuća društva, odvjetnički i javnobilježnički uredi, turističke
agencije, objekti za igre na sreću, udruge, muzeji, galerije, knjižnice,
knjižare, izložbeni prostori, galerije, kina, kazališta, sportske
dvorane, trgovine odjećom i obućom i drugom neprehrambeno m
robom, kiosci za prodaju tiskovina i duhanskih proizvoda, obrtničke
djelatnosti: frizerski salon, brijač, kozmetičar, stolar, vodoinstalater,
električar, automehaničar, autolimar, bravar, radione za popravak,
ribarski obrti, keramičari i druge slične obrtne djelatnosti,
industrijske djelatnosti s proizvodnim pogonima te druge slične

djelatnosti).

35,00 kn bez PDV-a

III. Korisnici (pravne i fizičke osobe – obrtnici) koji obavljaju

ugostiteljsku djelatnost bez pružanja usluge smještaja ali uz
pripremu i/ili posluživanje hrane (na primjer: restoran, gostionica,
zdravljak, zalogajnica, pečenjarnica, pizzeria, bistro, slastičarnica,

objekti brze prehrane, kavana, pivnica, buffet, kantina, pub, krčma,
caffe bar, konoba, klet, kušaonica, pripremnica obroka - catering,

objekt jednostavnih usluga u kiosku i slično) te tržnica, benzinska
postaja, trgovački centar i druge slične djelatnosti

35,00 kn bez PDV-a

 IV. Korisnici (pravne i fizičke osobe – obrtnici) koji obavljaju
ugostiteljsku djelatnost bez pružanja usluge smještaja i bez pripreme
i/ili posluživanja hrane (na primjer caffe bar, noćni klub, noćni bar,

disco klub i slično) te klub za zabavu na otvorenom, organizator
javnih manifestacija, mesnica, ribarnica, prodavaonica mliječnih i

suhomesnatih proizvoda, benzinska postaja, supermarket, trgovina
prehrambenom robom, trgovački centar i druge slične djelatnosti.

35,00 kn bez PDV-a

V. Korisnici koji pružaju ugostiteljske usluge u domaćinstvu (fizička
osoba - građanin koji iznajmljuje sobu/apartman/kuću za odmor i

slično)
35,00 kn bez PDV-a

VI. Korisnici (pravne i fizičke osobe – obrtnici) koji obavljaju

ugostiteljsku djelatnost i pružaju uslugu smještaja (kamp, hotel,
hostel, prenoćišta i slično) 35,00 kn bez PDV-a

VII. Luka, autobusni i željeznički kolodvor, zračne luke i druge
slične djelatnosti. 35,00 kn bez PDV-a

»SLUŽBENI VJESNIK« Broj: 3Strana: 252

(2)Cijena obvezne minimalne javne usluge iskazana u prethodnom stavku, za svaku potkategoriju Korisnika
usluge, plaća se u svim obračunskim razdobljima, neovisno o korištenju javne usluge i jedinstvena je na cijelom
području općine Gundinci.

(3)Ukoliko Korisnik usluge nije vlasnik nekretnine, odnosno vlasnik posebnog dijela nekretnine a vlasnik je
prenio obvezu plaćanja ugovorom na tog Korisnika i o tome obavijestio Davatelja usluge, po raskidu ugovora o
najmu nekretnine, obveza plaćanja minimalne javne usluge za određenu potkategoriju djelatnosti prenosi se na
vlasnika nekretnine.

Cijena javne usluge za količinu predanog miješanog komunalnog otpada

Članak 11.

(1) Cijena javne usluge za količinu predanog miješanog komunalnog otpada (C) obračunava se temeljem digitalne
evidencije o volumenu predanog miješanog komunalnog otpada:
• za Korisnike usluge koji koriste zajednički spremnik:

C = JCV × BP × U

• Za Korisnike usluge koji samostalno koriste spremnik te kompostiraju biootpad:

C = JCV × BP
• Za Korisnike usluge koji samostalno koriste spremnik te predaju biootpad:

C = JCV × BP

• Za Korisnike usluge koji koriste vrećicu:

C = JCV1 x BP

pri čemu je:
C – cijena javne usluge za količinu predanog miješanog komunalnog otpada izražena u kunama
JCV – jedinična cijena za pražnjenje/preuzimanje volumena spremnika miješanog komunalnog otpada
izražena u kunama sukladno cjeniku
JCV 1– jedinična cijena za pražnjenje/preuzimanje volumena vrećice namijenjene odlaganju miješanog
komunalnog otpada
BP – broj pražnjenja/preuzimanja spremnika/vrećice za miješani komunalni otpad u obračunskom razdoblju
sukladno podacima u Evidenciji
U – udio Korisnika usluge u korištenju spremnika (ukoliko Korisnik usluge koristi zajednički spremnik).

Članak 12.

Općina Gundinci dužna je voditi popis Korisnika usluge u čije ime je preuzela obvezu plaćanja cijene za javnu
uslugu, a popis treba sadržavati sljedeće podatke:
- ime i prezime Korisnika usluge,
- cijena za javnu uslugu koju je Općina Gundinci platila Davatelju usluge

»SLUŽBENI VJESNIK«Broj: 3 Strana: 253

V PRAVA I OBVEZE UGOVORNIH STRANA

Članak 13.

(1)Spremnike za odlaganje otpada Korisnik usluge smješta u objektima ili na zemljištima koji su u njegovom
vlasništvu ili se nalaze na javnoj površini
(2)Korisnik usluge dužan je posude redovito održavati u ispravnom i funkcionalnom stanju te je odgovoran za
svako njihovo namjerno oštećenje i nestanak.
(3)U slučaju otuđenja i oštećenja spremnika za odlaganje otpada trošak nabave novih snosi Korisnik usluge.

Članak 14.

(1)U slučaju da je oštećenje spremnika/kontejnera/tipiziranih spremnika uzrokovao Davatelj usluge trošak nabave
nove snosi Davatelj usluge.
(2)Davatelj usluge je dužan pažljivo rukovati spremnicima/kontejnerima/tipiziranim spremnicima, tako da se iste
ne oštećuju, a odloženi otpad ne rasipa i onečišćuje okoliš.
(3)Svako onečišćenje i oštećenje prouzročeno skupljanjem i odvozom otpada Davatelj usluge je dužan otkloniti
bez odlaganja.

VI ZAVRŠNE ODREDBE

Članak 15.

(1)Svi dogovori i pravno relevantne izjave ugovornih strana moraju biti sastavljeni u pisanom obliku.
(2)U slučaju nesuglasja ili kontradiktornosti između Ugovora ili Općih uvjeta, primijeniti će se odredbe Ugovora.
(3)Ukoliko bilo koja odredba Ugovora i/ili Općih uvjeta jest ili postane ništava, nevaljana ili neprovediva, to neće
utjecati na ostatak Ugovora odnosno Općih uvjeta, te će se ostatak Ugovora odnosno Općih uvjeta primjenjivati u
najvećem mogućem opsegu dozvoljenim zakonom.
(4)Ugovorne strane su dužne bez odlaganja utvrditi novu odredbu koja će zamijeniti ništavu, nevaljanu ili
neprovedivu odredbu, a koja nova odredba će biti najbliža namjeri ugovornih strana koju su imali prilikom
dogovaranja ništave, nevaljane ili neprovedive odredbe.
(5)Odricanje od prava danog ugovornoj strani na Ugovoru iz članka 1. Općih uvjeta Ugovora ili ostalih odredbi
Općih uvjeta mora biti dano u pisanom obliku.

Članak 16.

Svi sporovi koji proizlaze iz ili u vezi sa Ugovorom o korištenju javne usluge će se pokušati riješiti mirnim putem,
a ukoliko u tome ne uspiju, stranke imaju pravo riješiti spor pred stvarno i mjesno nadležnim sudom.

Članak 17.

Opći uvjeti se mogu izmijeniti ili dopuniti Odlukom o izmjeni i dopuni Odluke o načinu pružanja javne usluge
prikupljanja miješanog komunalnog otpada i biorazgradivog komunalnog otpada na području općine Gundinci.

Članak 18.

(1)Opći uvjeti stupaju na snagu osmog dana od objave u Službenom vjesniku Brodsko-posavske županije.
(2)Davatelj usluge je dužan objaviti Odluku i Opće uvjete kao sastavni dio Odluke na svojim mrežnim stranicama.

»SLUŽBENI VJESNIK« Broj: 3Strana: 254

OPĆINA KLAKAR

1.

 Na temelju članka 4. Zakona o službenicima
i namještenicima u lokalnoj i područnoj
(regionalnoj) samoupravi („Narodne Novine“ broj
86/08, 61/11 i 04/18), članka 41. Statuta općine
Klakar („Službeni vjesnik Brodsko – posavske
županije“ br. 12/09, 6/13), članka 53. i 53a. Zakona o
lokalnoj i područnoj (regionalnoj) samoupravi
(„Narodne novine“ br. 33/01, 60/01, 129/05, 109/07,
125/08 i 36/09,150/11, 144/12, 19/163-pročišćeni
tekst, 137/15-isravak i 123/17.), članka 3. Odluke o
ustrojstvu Jedinstvenog upravnog odjela općine
Klakar („Službeni vjesnik Brodsko – posavske
županije“ br. 05/11) i Uredbe o klasifikaciji radnih
mjesta u lokalnoj i područnoj (regionalnoj)
samoupravi (NN 74/10, 125/14), načelnik općine
Klakar donosi:

PRAVILNIK

o unutarnjem redu Jedinstvenog upravnog
odjela općine Klakar

I. Opće odredbe
Članak 1.

P r a v i l n i k o m o u n u t a r n j e m r e d u
Jedinstvenog upravnog odjela općine Klakar (u
nastavku: Pravilnik) uređuje se unutarnji ustroj
Jedinstvenog upravnog odjela općine Klakar, broj
potrebnih službenika i namještenika, te opis i popis
osnovnih poslova i radnih zadaća sa stručnim

uvjetima potrebnim za obavljanje tih poslova, te
druga pitanja značajna za rad odjela.

Članak 2.

U jedinstvenom upravnom odjelu općine
Klakar obavljanju se poslovi utvrđeni zakonom,
Statutom općine Klakar, Odlukom o ustrojstvu
Jedinstvenog upravnog odjela i ovim Pravilnikom.

II. Način rada i rukovođenja poslovima
Jedinstvenog upravnog odjela

Članak 3.

Radom Jedinstvenog upravnog odjela
rukovodi Pročelnik kojeg imenuje općinski načelnik
na temelju provedenog javnog natječaja.

Pročelnik Jedinstvenog upravnog odjela
odredit će radno vrijeme u tijeku radnog tjedna u
kojem su službenici i namještenici dužni primati
stranke.

Tjedno radno vrijeme je 5 radnih dana od
ponedjeljka do petka.

Djelatno radno vrijeme Jedinstvenog
upravnog odjela uređuje se posebnom odlukom.

Članak 4.

Godišnji plan i program rada Jedinstvenog
upravnog odjela donosi, uz prethodnu suglasnost
Općinskog načelnika, pročelnik Jedinstvenog
upravnog odjela.

»SLUŽBENI VJESNIK«Broj: 3 Strana: 255

Godišnji program rada sadrži prikaz poslova
i radnih zadaća iz djelokruga Jedinstvenog upravnog
odjela.

Prijedlog godišnjeg programa za sljedeću
kalendarsku godinu, pročelnik dostavlja općinskom
načelniku najkasnije do 15. prosinca tekuće godine.

Službenici i namještenici Jedinstvenog
upravnog odjela dužni su sudjelovati u izradi plana i
programa iz stavka 1. ovog članka s obzirom na
poslove i radne zadaće koje izvršavaju.

Članak 5.

Izvješće o ostvarenju plana i programa za
proteklu kalendarsku godinu izrađuje pročelnik
Jedinstvenog upravnog odjela i podnosi ga
općinskom načelniku na usvajanje najkasnije do 15.
veljače tekuće godine.

Službenici i namještenici Jedinstvenog
upravnog odjela dužni su sudjelovati u izradi
izvješća iz stavka 1. ovog članka s obzirom na
poslove i radne zadaće koje izvršavaju.

III. Radna mjesta i stručna sprema

Članak 6.

U Jedinstvenom upravnom odjelu općine Klakar
ustrojava se sljedeća organizacija i utvrđuju
sljedeća radna mjesta i poslovi:

1. PROČELNIK JEDINSTVENOG
UPRAVNOG ODJELA
Kategorija radnog mjesta: I. Kategorija
Potkategorije: Glavni rukovoditelj
Klasifikacijski rang: 1

Uvjeti za obavljanje poslova i zadataka:
- Magistar struke ili stručni specijalist, ekonomske,
pravne ili upravne, tehničke struke;
- poznavanje rada na računalu;
- položen državni stručni ispit ili obavezno polaganje
državnog stručnog ispita u roku godinu
 dana;
- radno iskustvo: 1 godina
-stupanj složenosti koji uključuje stalne složenije
upravne i stručne poslove unutar pravnog tijela;
-stupanj samostalnosti koji uključuje obavljanje
poslova uz redoviti nadzor i upute nadređenog
službenika
-stupanj odgovornosti koji uključuje odgovornost za
materijalne resurse s kojima službenik radi, te
pravilnu primjenu utvrđenih postupaka i metoda
rada

-stupanj stručnih komunikacija izvan državnog tijela
u svrhu prikupljanja i razmjene informacija.

Broj izvršitelja: 1

Opis poslova:
- rukovodi radom odjela, osigurava zakonit rad
odjela, planira, organizira, koordinira i kontrolira rad
unutar odjela, provodi i osigurava izvršenje odluka
Općinskog vijeća općine Klakar – približni postotak
rada 60%
- prati i nadzire primjenu zakonskih propisa te daje
prijedloge za primjenu istih, donosi rješenja u
upravnim postupcima iz nadležnosti odjela,
odgovoran je za materijalno-financijsko poslovanje
upravnog odjela, predlaže pokretanje sudskih
sporova radi naplate općinskih prihoda, obavlja
pravne i kadrovske poslove Jedinstvenog upravnog
odjela, po ovlaštenju čelnika tijela lokalne
samouprave donosi akte iz nadležnosti Jedinstvenog
upravnog odjela – približni postotak rada 20%
- izrađuje program rada odjela te podnosi izvješća,
razmatra predstavke i pritužbe na rad djelatnika
Jedinstvenog upravnog odjela, izrađuje prijedloge
ugovora iz nadležnosti Jedinstvenog upravnog
odjela – približni postotak rada 10%
- koordinira rad Odbora te drugih tijela Općinskog
vijeća, vodi evidenciju i prati postupak javne nabave,
obavlja i druge poslove utvrđene Zakonom,
Statutom i drugim aktima općine.- približni postotak
rada 10%

2. VIŠI STRUČNI SURADNIK ZA
FINANCIJE I PRORAČUN
Kategorija radnog mjesta: II. Kategorija
Potkategorije: Viši stručni suradnik
Klasifikacijski rang: 6

Uvjeti za obavljanje poslova i zadataka:
- Magistar struke ili stručni specijalist, ekonomske
struke
- poznavanje rada na računalu,
- položen državni stručni ispit ili obavezno polaganje
državnog stručnog ispita u roku godine
 dana.
- radno iskustvo: 1 godina
- stupanj složenosti posla koji uključuje stalne
složenije upravne i stručne poslove unutar
upravnoga tijela;
- stupanj samostalnosti koji uključuje obavljanje
poslova uz redoviti nadzor i upute nadređenog
službenika;
- stupanj odgovornosti koji uključuje odgovornost za
materijalne resurse s kojima službenik radi, te

»SLUŽBENI VJESNIK« Broj: 3Strana: 256

pravilnu primjenu utvrđenih postupaka i metoda
rada;
- stupanj stručnih komunikacija koji uključuje
komunikaciju unutar nižih unutarnjih ustrojstvenih
jedinica te povremenu komunikaciju izvan državnog
tijela u svrhu prikupljanja ili razmjene informacija.

Broj izvršitelja: 1
Opis poslova:
- organizira rad službe, te odgovara za njenu
efikasnost, prati problematiku i propise iz svog
djelokruga, te načelniku i pročelniku predlaže mjere,
sredstva i akte za njegovo unapređenje, vodi
financijsko poslovanje općine - približni postotak
rada 40%
- priprema Proračun, godišnji i polugodišnji izvještaj
o izvršenju proračuna, naplata prihoda i primitaka
koji pripadaju općini, obavlja računovodstvene
poslove - približni postotak rada 40%
- vodi poslovne knjige općine (dnevnik, glavna
knjiga i pomoćne knjige), vodi evidenciju imovine
općine – registar nekretnina, vodi evidenciju
ugovora o koncesiji i prijava istih u registar
koncesija, obavlja ostale poslove po nalogu
pročelnika. – približni postotak rada 20%

3. VIŠI REFERENT ZA STRUČNE I
ADMINISTRATIVNE POSLOVE
OPĆINSKOG VIJEĆA I NAČELNIKA
Kategorija radnog mjesta: III. Kategorija
Potkategorije: Viši referent
Klasifikacijski rang: 9.

Uvjeti za obavljanje poslova i zadataka:
- Sveučilišni prvostupnik ili stručni prvostupnik
ekonomske, upravne ili pravne struke;
- poznavanje rada na računalu;
- položen državni stručni ispit ili obavezno
polaganje državnog stručnog ispita u roku godine
 dana.
-radno iskustvo: 1 godina
-stupanj složenosti koji uključuje izričito određene
poslove koji zahtijevaju primjenu jednostavnijih i
precizno utvrđenih postupaka, metoda rada i
stručnih tehnika;
- stupanj samostalnosti koji uključuje redovan
nadzor nadređenog službenika te njegove upute za
rješavanje relativno složenih stručnih problema;
– stupanj odgovornosti koji uključuje odgovornost
za materijalne resurse s kojima službenik radi, te
pravilnu primjenu propisanih postupaka, metoda
rada i stručnih tehnika;
– stupanj stručnih komunikacija koji uključuje

komunikaciju unutar nižih unutarnjih ustrojstvenih
jedinica.

Broj izvršitelja: 1

Opis poslova:
- obavlja radnje u upravnom postupku do donošenja
rješenja, predlaže rješenja u jednostavnijim stvarima
u granicama dobivene ovlasti, sudjeluje u pripremi
sjednica općinskog vijeća, vodi i izrađuje zapisnik sa
sjednica općinskog vijeća, izrađuje pismene
otpravke akata općinskog vijeća, vodi evidenciju o
postavljenim pitanjima vijećnika i brine za
pravovremenu dostavu odgovora – približni
postotak rada 30%
- vodi evidenciju o nagrađenima općine Klakar
dostavlja akte na nadzor i objavu, vodi i izrađuje
zapisnike radnih tijela općinskog vijeća, vodi
poslove arhive i skrbi o arhivskom materijalu, vodi
registar općinskog vijeća, vodi poslove pisarnice –
približni postotak rada 30%
- vrši protokolarne poslove za potrebe čelnika tijela
lokalne samouprave kao i za pročelnika
 Jedinstvenog upravnog odjela, vodi zapisnike
javnih rasprava u postupku donošenja prostornih
planova i drugih javnih rasprava uz djelokrug rada
općinskih tijela, prati problematiku i propise te
priprema nacrte općih akata iz oblasti predškolskog i
školskog obrazovanja, kulture, socijalne skrbi,
sporta i drugih društvenih djelatnosti – približni
postotak rada 30%
- predlaže pročelniku i načelniku mjere, sredstva i
akte za unapređenje poslova iz oblasti
 društvenih djelatnosti i informiranja, pomaže u
izradi smjernica, nacrta i planova protupožarne i
civilne zaštite, obavlja ostale poslove po nalogu
pročelnika - približni postotak rada 10%

4. VIŠI REFERENT ZA FINANCIJE I
RAČUNOVODSTVO
Kategorija radnog mjesta: III. Kategorija
Potkategorije: Viši referent
Klasifikacijski rang: 9.

Uvjeti za obavljanje poslova i zadataka:
- Sveučilišni prvostupnik ili stručni prvostupnik
ekonomske, upravne ili pravne struke;
- poznavanje rada na računalu;
- položen državni stručni ispit ili obavezno
polaganje državnog stručnog ispita u roku godine
 dana.
-radno iskustvo: 1 godina
-stupanj složenosti koji uključuje izričito određene
poslove koji zahtijevaju primjenu jednostavnijih i

»SLUŽBENI VJESNIK«Broj: 3 Strana: 257

precizno utvrđenih postupaka, metoda rada i
stručnih tehnika;
- stupanj samostalnosti koji uključuje redovan
nadzor nadređenog službenika te njegove upute za
rješavanje relativno složenih stručnih problema;
– stupanj odgovornosti koji uključuje odgovornost
za materijalne resurse s kojima službenik radi, te
pravilnu primjenu propisanih postupaka, metoda
rada i stručnih tehnika;
– stupanj stručnih komunikacija koji uključuje
komunikaciju unutar nižih unutarnjih ustrojstvenih
jedinica.

Broj izvršitelja: 1

Opis poslova:
-Prati problematiku i propise iz svog djelokruga, te
načelniku i pročelniku predlaže mjere, sredstva i akte
za njegovo unapređenje, vodi financijsko poslovanje
općine - približni postotak rada 40%
- sudjeluje u pripremi proračuna, godišnjeg i
polugodišnjeg izvještaja o izvršenju proračuna,
naplata prihoda i primitaka koji pripadaju općini,
obavlja računovodstvene poslove - približni
postotak rada 40%
- vodi poslovne knjige općine (dnevnik, glavna
knjiga i pomoćne knjige), vodi evidenciju imovine
općine – registar nekretnina, vodi evidenciju
ugovora o koncesiji i prijava istih u registar
koncesija, obavlja ostale poslove po nalogu
pročelnika. – približni postotak rada 20%

5. VIŠI STRUČNI SURADNIK ZA
PROVEDBU EU I NACIONALNIH
PROGRAMA I PROJEKATA
Kategorija radnog mjesta: II. Kategorija
Potkategorije: Viši stručni suradnik
Klasifikacijski rang: 6

Uvjeti za obavljanje poslova i zadataka:
- Magistar struke ili stručni specijalist, ekonomske
struke;
- poznavanje rada na računalu;
- položen vozački ispit »B« kategorije;
- položen državni stručni ispit ili obavezno polaganje
državnog stručnog ispita u roku godine
 dana.
- radno iskustvo: 1 godina
- stupanj složenosti koji uključuje izričito određene
poslove koji zahtijevaju primjenu jednostavnijih i
precizno utvrđenih postupaka, metoda rada i
stručnih tehnika;
- stupanj samostalnosti koji uključuje redovan
nadzor nadređenog službenika te njegove upute za
rješavanje relativno složenih stručnih problema;

- stupanj odgovornosti koji uključuje odgovornost za
materijalne resurse s kojima službenik radi, te
pravilnu primjenu propisanih postupaka, metoda
rada i stručnih tehnika;
 stupanj stručnih komunikacija koji uključuje
komunikaciju unutar nižih unutarnjih ustrojstvenih
jedinica.

Broj izvršitelja: 2

Opis poslova:
- obavlja nadzor nad cjelokupnom provedbom
programa i projekata, provodi kontrole kod
korisnika – približni postotak rada 60%
- vodi urudžbeni zapisnik, obavlja računovodstveno
– knjigovodstvene poslove vezane za programe i
projekte – približni postotak rada 10%
- uspostavlja sustav za praćenje i kontrolu
vremenskog i financijskog plana programa i
projekata, povezuje ključne dionike programa i
projekata, obavlja ostale poslove nužne za izvršenje
programa i projekata, obavlja ostale poslove po
nalogu pročelnika.- približni postotak rada 30%

6. REFERENT ZA KOMUNALNE
POSLOVE
Kategorija radnog mjesta: III. Kategorija
Potkategorije: referent
Klasifikacijski rang: 11

Uvjeti za obavljanje poslova i zadataka:
- Srednja stručna sprema (četverogodišnja srednja
škola), ekonomske, upravne pravne, poljoprivredne,
tehničke struke ili opće gimnazije
- poznavanje rada na računalu,
- državni stručni ispit ili obavezno polaganje
državnog stručnog ispita u roku godine dana.
- položen vozački ispit »B« kategorije.
- Radno iskustvo: 1 godina
- stupanj složenosti koji uključuje jednostavne i
uglavnom rutinske poslove koji zahtijevaju
primjenu precizno utvrđenih postupaka, metoda rada
i stručnih tehnika;
- stupanj samostalnosti koji uključuje stalni nadzor i
upute nadređenog službenika;
- stupanj odgovornosti koji uključuje odgovornost za
materijalne resurse s kojima službenik radi, te
pravilnu primjenu izričito propisanih postupaka,
metoda rada i stručnih tehnika;
- stupanj stručnih komunikacija koji uključuje
kontakte unutar nižih unutarnjih ustrojstvenih
jedinica upravnoga tijela.

Broj izvršitelja: 1

»SLUŽBENI VJESNIK« Broj: 3Strana: 258

Opis poslova:
- prati problematiku i propise iz svog djelokruga, te
načelniku i pročelniku predlaže mjere, sredstva i akte
za njegovo unapređenje, priprema nacrte općih akata
iz oblasti komunalnog gospodarstva, provodi
upravni postupak u najsloženijim upravnim stvarima
do donošenja rješenja, priprema nacrte općih akata iz
oblasti graditeljstva, prostornog uređenja i zaštite
okoliša, te gospodarenja stambenim i poslovnim
prostorima, odgovorna je osoba za pravilno i
z a k o n i t o d o n a š a n j e p r o s t o r n o - p l a n s k e
dokumentacije - približni postotak rada 20%
- priprema nacrte akata vezanih za raspolaganje
državni poljoprivrednim zemljištem, priprema
n a c r t e a k a t a v e z a n i h z a r a s p o l a g a n j e
poljoprivrednim i građevinskim općinskim
zemljištem, prati problematiku i propise iz oblasti
komunalnog gospodarstva – približni postotak rada
10%
- nadzire provođenje odluka i drugih akata iz oblasti
komunalnog gospodarstva, obavlja radnje u
up ravnom pos tupku suk ladno Zakonu o
komunalnom gospodarstvu i Zakonu o sigurnosti
prometa – približni postotak rada 10%
- nadzire rad poslovnih subjekata koji na području
općine Klakar obavljaju komunalnu djelatnost,
obavlja poslove vezane uz gospodarenje javnim
površinama, te vodi poslove održavanja i izgradnje
komunalnih objekata i infrastrukture, obavlja
poslove vezane uz katastarsku izmjeru, vodi
katastarsku evidenciju prostora, - provodi nadzor
nad komunalnim redom – približni postotak rada
30%
- priprema nacrte akata iz oblasti javne nabave,
priprema objave poziva na nadmetanje u otvorenom
i ograničenom postupku javne nabave, priprema
objave poziva na otvoreni ili ograničeni natječaj,
izrađuje i postupa s dokumentacijom za nadmetanje i
ponudama, sastavljanje upisnika o zaprimanju
ponuda, zapisnika o otvaranju ponuda i zapisnika o
pregledu i ocjeni ponuda sudjeluje u izradi izviješća
o stanju u prostoru i postupak izrade i donošenja
prostornog plana uređenja općine – približni
postotak rada 30%

7. ADMINISTRATIVNI
TAJNIK/REFERENT
Kategorija radnog mjesta: III. Kategorija
Potkategorije: referent
Klasifikacijski rang: 11

Uvjeti za obavljanje poslova i zadataka:
- Srednja stručna sprema (četverogodišnja srednja

škola), upravne, ekonomske struke ili opće
gimnazije;
- Poznavanje rada na računalu;
- Položeni državni stručni ispit ili obavezno
polaganje državnog stručnog ispita u roku godine
 dana.
-radno iskustvo: 1 godina
- stupanj složenosti koji uključuje jednostavne i
uglavnom rutinske poslove koji zahtijevaju
primjenu precizno utvrđenih postupaka, metoda rada
i stručnih tehnika;
- stupanj samostalnosti koji uključuje stalni nadzor i
upute nadređenog službenika;
- stupanj odgovornosti koji uključuje odgovornost za
materijalne resurse s kojima službenik radi, te
pravilnu primjenu izričito propisanih postupaka,
metoda rada i stručnih tehnika;
- stupanj stručnih komunikacija koji uključuje
kontakte unutar nižih unutarnjih ustrojstvenih
jedinica upravnoga tijela.
- sudjeluje u izradi i donošenju plana zaštite od
požara na temelju procjene ugroženosti od
 požara, sudjeluje u izradi nacrta procjene
ugroženosti stanovništva, materijalnih i kulturnih
 dobara i plan zaštite i spašavanja stanovništva;
obavlja ostale poslove po nalogu pročelnika.

Broj izvršitelja: 1

Opis poslova:
- vrši protokolarne poslove za potrebe općinskog
načelnika, općinskog poglavarstva – približni
postotak rada 20%
- prima stranke i usmjerava ih nadležnim osobama –
približni postotak rada 10%
- vodi telefonsku centralu, prima i otprema poštu,
sudjeluje u obavljanju poslova pisarnice – približni
postotak rada 50%
- obavlja uredske i tehničke poslove za potrebe
općinskog poglavarstva i Odjela, obavlja i druge
poslove po nalogu pročelnika - približni postotak
rada 20%

8. POMOĆNI RADNIK ZA KOMUNALNE
POSLOVE (KOMUNALNI REDAR)
Kategorija radnog mjesta: IV. kategorija
Potkategorije: Namještenici II.
potkategorije, 1. razina
Klasifikacijski rang: 12

Uvjeti za obavljanje poslova i zadataka:
- Srednja stručna sprema (četverogodišnja srednja
škola) ekonomske, upravne pravne, poljoprivredne,
tehničke struke, opće gimnazije
- poznavanje rada na računalu,

»SLUŽBENI VJESNIK«Broj: 3 Strana: 259

-položen vozački ispit »B« kategorije.
-radno iskustvo: nije važno
- stupanj složenosti posla koji uključuje obavljanje
pomoćno-tehničkih poslova koji zahtijevaju
primjenu znanja i vještina tehničkih, industrijskih,
obrtničkih i drugih struka;
- stupanj odgovornosti koji uključuje odgovornost
za materijalne resurse s kojima radi, te pravilnu
primjenu pravila struke.

Broj izvršitelja: 1

Opis poslova:
- provodi nadzor nad komunalnim redom – približni
postotak rada 30%
- priprema nacrte općih akata iz oblasti komunalnog
gospodarstva i prati problematiku i propise iz tih
oblasti, nadzire provođenje odluka i drugih akata iz
oblasti komunalnog gospodarstva, obavlja radnje u
up ravnom pos tupku suk ladno Zakonu o
komunalnom gospodarstvu i Zakonu o sigurnosti
prometa – približni postotak rada 25%
- nadzire rad poslovnih subjekata koji na području
općine Klakar obavljaju komunalnu
djelatnost, obavlja poslove vezane uz gospodarenje
javnim površinama, te vodi poslove održavanja i
izgradnje komunalnih objekata i infrastrukture –
približni postotak rada 25%
- sudjeluje u izradi i donošenju plana zaštite od
požara na temelju procjene ugroženosti od
požara, izrađuje nacrta smjernica za organizaciju
sustava zaštite i spašavanja na području općine,
sudjeluje u izradi nacrta procjene ugroženosti
stanovništva, materijalnih i kulturnih dobara i plan
zaštite i spašavanja stanovništva - približni postotak
rada 10%
- obavlja poslove umnažanja i dostave materijala,
odgovara za održavanje i ispravnost voznog parka,
obavlja ostale poslove po nalogu pročelnika -
približni postotak rada 10%

Članak 7.

Za radna mjesta navedena u prethodnom
članku ovog Pravilnika, za koje je kao uvjet za
zasnivanje radnog odnosa određen položeni državni
stručni ispit, radni odnos se može zasnovati sa
službenikom koji ne ispunjava navedeni uvjet, uz
uvjet da stručni ispit položi u roku od godine dana od
dana zasnivanja radnog odnosa.

Članak 8.

Službenicima i namještenicima zaposlenim
u Jedinstvenom upravnom odjelu općine Klakar

izdat će se rješenja o rasporedu na radno mjesto
najkasnije u roku od 30 dana od stupanja na snagu
ovog Pravilnika.

Članak 9.

P l a ć e s l u ž b e n i k a i n a m j e š t e n i k a
Jedinstvenog upravnog odjela općine Klakar
određuju se temeljem uvjeta određenih člankom 6.
ovog Pravilnika, Odluke o plaći službenika i
namještenika u Jedinstvenom upravnom odjelu
općine Klakar i Odluke o utvrđivanju osnovice za
obračun plaća službenika i namještenika u
jedinstvenom upravnom odjelu općine Klakar
(„Službeni vjesnik Brodsko – posavske županije“ br.
05/11).

Članak 10.

Prava iz radnog odnosa i druga prava u svezi
s radom službenici i namještenici Jedinstvenog
upravnog odjela ostvaruju sukladno Zakonu o
službenicima i namještenicima u lokalnoj i
područnoj (regionalnoj) samoupravi („NN“ br.
86/08, 61/11 i 04/18).

Članak 11.

Službenik/namještenik Jedinstvenog
upravnog odjela dužan je izvršavati poslove i
zadatke, koji po svojoj naravi spadaju u njegov
djelokrug, kao i druge poslove kad to odredi
rukovoditelj.

Službenici i namještenici Jedinstvenog
upravnog odjela dužni su kvalitetno i učinkovito
obavljati poslove i zadaće utvrđene ovim
Pravilnikom, te se pridržavati uputa pročelnika i
općinskog načelnika.

Članak 12.

 Stupanjem na snagu ovog Pravilnika,
prestaje vrijediti Pravilnik o unutarnjem redu
Jedinstvenog upravnog odjela općine Klakar, koji je
donesen 13. srpnja 2018. godine („Službeni vjesnik
Brodsko – posavske županije“ br. 13/2018).

Članak 13.

Ovaj Pravilnik stupa na snagu s danom
donošenja i objaviti će se u „Službenom vjesniku
Brodsko – posavske županije“.

»SLUŽBENI VJESNIK« Broj: 3Strana: 260

KLASA: 023-05/19-02/01
URBROJ: 2178/07-01-19-1
U Klakaru, 20. prosinca 2019. g.

OPĆINSKI NAČELNIK
Josip Stanić, dipl. ing. geod., v.r.

»SLUŽBENI VJESNIK«Broj: 3 Strana: 261

Bilješke :

»SLUŽBENI VJESNIK« Broj: 3Strana: 262

Bilješke :

»SLUŽBENI VJESNIK«Broj: 3 Strana: 263

Izdaje Stručna služba Županijske skupštine i župana.
Slavonski Brod, Petra Krešimira IV br. 1.

Tisak: "DIOZIT" d.o.o., Matije Gupca 31, Slavonski Brod
Telefon: 035 / 443 - 664
List izlazi po potrebi.

»SLUŽBENI VJESNIK« Broj: 3Strana: 264

