

REPUBLIKA HRVATSKA
ISTARSKA ŽUPANIJA

GRAD PULA-POLA
UPRAVNI ODJEL ZA FINACIJE I
OPĆU UPRAVU
Odsjek za računovodstvo

REPUBBLICA DI CROAZIA
REGIONE ISTRIANA

CITTA DI PULA-POLA
ASSESSORATO ALLE FINANZE E
ALL'AMMINISTRAZIONE GENERALE
Sezione per la contabilità

GRAD PULA -POLA

BILJEŠKE UZ FINACIJSKE IZVJEŠTAJE

Broj RKP-a:	34813			
Matični broj:	02539560			
Naziv obveznika:	GRAD PULA-POLA		Od datuma:	1.1.2016
Pošta i mjesto:	52100	Pula	Do datuma:	31.12.2016
Ulica i kućni broj:	FORUM 1		OIB:	79517841355
Razina:	22			
Šifra djelatnosti:	8411	Opće djelatnosti javne uprave		
Šifra grada/opć.:	359			

Grad Pula je dana 01.01.2012. godine uveo Lokalnu riznicu za sve svoje proračunske korisnike. Žiro računi proračunskih korisnika zatvoreni su koncem 2011. godine, a cjelokupno financijsko poslovanje obavlja se putem jedinstvenog žiro računa Grada Pule.

Na dan 31.12.2016. godine proračunski korisnici Grada Pule jesu: Istarsko narodno kazalište – Gradsko kazalište Pula, Gradska knjižnica i čitaonica Pula, DV Pula, DV Mali Svijet, DV Rin Tin Tin Pula, Javna vatrogasna postrojba Pula, Dnevni centar za rehabilitaciju Veruda – Pula, Osnovne škole na području grada Pule, Mjesni odbori te Vijeća nacionalnih manjina na području grada Pule.

Obrazac PR-RAS - Izvještaj o prihodima i rashodima, primicima i izdacima**BILJEŠKA br. 1.**

Okružnicom o predaji financijskih izvještaja za razdoblje od 01.01. do 31.12.2016. godine, Klasa: 400-01/16-01/12, Ur.broj: 513-05-02-16-9 od 5. siječnja 2017. godine, razina 22 izvještavanja propisuje da obrazac PR-RAS treba obuhvatiti prihode i primitke te rashode i izdatke proračuna, uključujući plaćene rashode korisnika koji se financiraju iz prihoda i primitaka proračuna. Ovaj izvještaj ne uključuje vlastite i namjenske prihode i primitke proračunskih korisnika te rashode i izdatke koji se financiraju iz navedenih prihoda i primitaka.

BILJEŠKA br. 2.**Prihodi poslovanja**

Prihodi se priznaju u trenutku u kojem su postali raspoloživi odnosno mjerljivi. Prihodi poslovanja obuhvaćaju rezultate transakcija koje utječu na povećanje neto vrijednosti, a klasificiraju se u skupine računa kako je navedeno u tablici kojoj slijedi:

Razred / Skupina	Naziv	AOP	Ostvareno u izvještajnom razdoblju prethodne godine	Ostvareno u izvještajnom razdoblju tekuće godine	Indeks (5/4)	Povećanje / Smanjenje
1	2	3	4	5	6	5-4
61	Prihodi od poreza	002	147.235.390	155.410.744	105,6	8.175.354
63	Pomoći iz inozemstva i od subjekata unutar općeg proračuna	047	19.804.331	20.807.029	105,1	1.002.698
64	Prihodi od imovine	071	29.076.560	31.989.932	110,0	2.913.372
65	Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada	102	62.498.910	78.676.643	125,9	16.177.733
66	Prihodi od prodaje proizvoda i robe te pruženih usluga i prihodi od donacija	120	188.843	122.250	64,7	-66.593
68	Kazne, upravne mjere i ostali prihodi	134	1.957.626	2.052.664	104,9	95.038
6	PRIHODI POSLOVANJA	001	260.761.660	289.059.262	110,9	28.297.602

PRIHODI POSLOVANJA (AOP001) – ostvareni su u iznosu od 289.059.262 kn odnosno ostvaren je rast prihoda u odnosu na isto izvještajno razdoblje 2015. godine za 10,9%. Povećanje ukupnih prihoda iznosi 28.364.195 kn i zabilježeno je u svim skupinama osim kod prihoda od prodaje

proizvoda i robe te pruženih usluga i prihodi od donacija koji su u 2016. godini ostvareni za 66.593 kn manje nego u 2015. godini u istom izvještajnom razdoblju.

Prihodi od poreza (AOP002) – iznose 155.410.744 kn i ostvareni su za 5,6% više nego u 2015. godini u istom razdoblju izvještavanja. Unutar navedene skupine prihoda evidentirani su porez i prirez na dohodak za decentralizirane funkcije vatrogastva i osnovnog školstva u sveukupnom iznosu od 5.029.986 kn.

Povećanje prihoda od poreza zabilježeno je u svim odjeljcima, međutim najveće povećanje zabilježeno je od:

- Poreza i prireza na dohodak od kapitala (AOP007) - ostvaren u iznosu od 7.968.932 kn što je za 31,9% više nego u istom izvještajnom razdoblju 2015. godine.

- Povrata poreza i prireza na dohodak po godišnjoj prijavi (AOP010) – ostvaren za 63,5% ili 2.338.213 kn više nego u 2015. godini i iznosi 6.021.704 kn. Do povećanja je došlo zbog promjene u obračunu poreza na dohodak po godišnjim prijavama u odnosu na raniji način obračuna.

- Povremeni Porezi na imovinu (AOP022) – ostvareni su u iznosu od 13.022.139 kn ili za 21,7% više nego u istom izvještajnom razdoblju 2015. godine i u cijelosti se odnose se na porez na promet nekretnina. Gradu pripada 80% uplaćenog poreza na promet nekretnina ili prava.

- Porez na promet (AOP026) – ostvaren u iznosu od 3.505.441 kn što je za 12,2% više nego 2015. godine u istom izvještajnom razdoblju, a ostvarenje je po osnovi poreza na potrošnju alkoholnih i bezalkoholnih pića.

Pomoći od inozemstva i od subjekata unutar općeg proračuna (AOP047) - iznose 20.807.029 kn i ostvareni su za 5,1% više nego u 2015. godini u istom razdoblju izvještavanja.

Unutar navedene skupine, povećanje pomoći zabilježeno je od:

- Tekuće pomoći od međunarodnih organizacija (AOP052) – ostvarene su u iznosu od 832.386 kn što je za 17,3% više nego 2015. godine u istom izvještajnom razdoblju za:

- o projekt EU DIRECT u iznosu od 148.392 kn,
- o projekt SAMPLE u iznosu od 101.377 kn,
- o projekt WILD SEA u iznosu od 25.050 kn,
- o projekt LIFE SEC ADAPT u iznosu od 81.535 kn,
- o projekt SPECIAL SPORTS FOR SPECIAL PEOPLE u iznosu od 44.553 kn,
- o projekt FIESTA u iznosu od 116.385 kn,
- o projekt MOVESMART u iznosu od 211.799 kn,
- o projekt ADRIFORT u iznosu od 80.284 kn,

- projekt EASY TOWN u iznosu od 13.511 kn,
 - MO Štinjan - pomoć od Promotions LTD London u iznosu od 9.500 kn kao priznanje za pomoć i suradnju prilikom organizacije Dimensions festivala u 2016. godini.
- Tekuće pomoći od izvanproračunskih korisnika (AOP060) – ostvarene su u iznosu od 165.395 kn. U 2016. godini primjenjuje se novi način evidentiranja pomoći sukladno Uputi o načinu evidentiranja prihoda i rashoda proizašlih iz provođenja mjera aktivne politike zapošljavanja (Stručno osposobljavanje za rad bez zasnivanja radnog odnosa i javni radovi) kojom je naloženo da jedinica lokalne samouprave primljena sredstva od Zavoda iskaže na osnovnom računu 63414 – Tekuće pomoći od HZMO-a, HZZ-a i HZZO-a.
- Kapitalne pomoći od izvanproračunskih korisnika (AOP061) - ostvarene su u iznosu od 4.161.456 kn odnosno za 101,6% više nego 2015. godine u istom izvještajnom razdoblju. Navedene pomoći ostvarene su po osnovi kapitalnih pomoći od ostalih izvanproračunskih korisnika, Fonda za zaštitu okoliša u iznosu od 2.881.568 kn i izvanproračunskog korisnika, Županijske uprave za ceste, a sukladno čl. 4. Pravilnika o naplati godišnje naknade za uporabu javnih cesta što se plaća pri registraciji motornih i priključnih vozila u iznosu od 1.279.888 kn.
- Tekuće pomoći iz državnog proračuna temeljem prijenosa EU sredstava (AOP069) - iznose 442.774 kn, a ostvarene su na ime projekta ZAJEDNO DO ZNANJA u iznosu od 245.579 kn kojim se osiguravaju pomoćnici u nastavi te pomoć učenicima s poteškoćama u razvoju u osnovnim školama na području Pule i projekta PUT-UP ISTRE u iznosu od 179.195 kn čiji je osnovni cilj predstavljanje zajedničke razvojne vizije Istre kao cjeline sa zaokruženim područjima prometa, turizma, poljoprivrede, gospodarskih zona i prirode koja bi se razvila na temelju vrednovanja dosadašnjih razvojnih i prostornih planova.

Unutar navedene skupine smanjenje pomoći zabilježeno je od:

- Pomoći proračunu iz drugih proračuna (AOP056) koji iznose 4.444.145 kn. Od navedenih pomoći, iznos decentraliziranih sredstava namijenjen vatrogastvu iznosi 2.813.721 kn.
- Pomoći izravnanja za decentralizirane funkcije (AOP062) – ostvarene su u iznosu od 10.760.873 kn od čega se na osnovno školstvo odnosi iznos od 6.275.294 kn, a na vatrogastvo iznos od 4.484.870 kn. Razlika od 709 kn odnosi se na manje doznačeno po obračunu u 2015. godini te je u 2016. godini prihod knjižen u korist Grada.

Prihodi od imovine (AOP071) - iznose 31.989.932 kn i ostvareni su za 10,0% više nego u 2015. godini u istom razdoblju izvještavanja. Navedene prihode čine:

- Prihodi od financijske imovine (AOP072) u iznosu od 302.278 kn i ostvareni su za 64,8% više nego u istom izvještajnom razdoblju 2015. godine, a čine ih kamate na oročena sredstva i

depozite po viđenju te prihodi od pozitivnih tečajnih razlika i razlika zbog primjene valutne klauzule.

- Prihodi od nefinancijske imovine (AOP080) iznose 31.687.654 kn - ostvareni su za 9,7% više nego u istom izvještajnom razdoblju prethodne godine. Prihode od nefinancijske imovine čine:
 - o naknade za koncesije odnosno naknade za koncesije na pomorskom dobru ostvarene u iznosu od 3.799.827 kn, naknade za koncesijsko odobrenje u iznosu od 698.032 kn i naknade za koncesije za turističko zemljište u iznosu od 85.787 kn,
 - o prihodi od zakupa i iznajmljivanja imovine odnosno prihodi od iznajmljivanja stambenih objekata u iznosu od 1.327.175 kn, prihodi od zakupa poslovnih prostora u iznosu od 22.538.602 kn te ostali prihodi od zakupa i iznajmljivanja imovine u iznosu od 1.078.380 kn,
 - o naknada za korištenje nefinancijske imovine odnosno naknada za eksploataciju mineralnih sirovina u iznosu od 24.624 kn, naknada za otkopanu količinu neenergetskih mineralnih sirovina u iznosu od 15.339 kn, naknada za indirektnu spomenčku rentu koja se plaća na ukupan prihod u iznosu od 37.256 kn i spomenička renta po metru četvornom u iznosu od 2.082.632 kn.

Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada (AOP102) - iznose 78.676.643 kn i ostvareni su za 25,9% više nego u 2015. godini u istom razdoblju izvještavanja. Povećanje prihoda zabilježeno je u svim podskupinama računa.

- Upravne i administrativne pristojbe (AOP103) - ostvarene su u iznosu od 3.308.715 kn odnosno za 12,1% više nego u istom izvještajnom razdoblju protekle godine. Navedeni prihod ostvaren je po osnovi gradskih upravnih pristojbi - lokacijske dozvole odnosno pristojbe za građevinske, lokacijske ili uporabne dozvole u iznosu od 609.567 kn, prihod ostvaren prodajom državnih biljega u iznosu od 1.175.104 kn, gradske upravne pristojbe u iznosu od 286 kn naknada za promjenu namjene poljoprivrednog zemljišta u građevno u iznosu od 117.056 kn te boravišne pristojbe u iznosu od 1.406.702 kn.

- Prihodi po posebnim propisima (AOP108) - ostvareni su u iznosu od 12.754.822 kn ili za 131,9% odnosno 7.254.012 kn više nego u istom izvještajnom razdoblju protekle godine. Povećanje je kod sljedećih prihoda:

- o Ostali nespomenuti prihodi (AOP113) - ostvareni u iznosu od 12.421.377 kn te čine 97,4% prihoda po posebnim propisima i čine najveći udio u ovoj podskupini prihoda. Značajniji prihodi unutar ovog odjeljka odnose se na prihod ostvaren po osnovu posebnih propisa (naknada za nezakonito izgrađene zgrade, zbrinjavanje otpada - divlji deponij i dr.) u iznosu od 1.958.731 kn, prihod od stvarnih troškova gradnje - infrastruktura i fekalna kanalizacija čije financiranje nije predviđeno Programom gradnje u iznosu od 6.818.985 kn, prihod odnosno naknada od zbrinjavanja komunalnog otpada - druge JLS u iznosu od 914.181 kn,

prihod po osnovi posebnih ugovora u sveukupnom iznosu od 718.585 kn, povrat uplate društva u stečaju u iznosu od 552.473 kn, povrati u proračun u iznosu od 453.405 kn, prihod od refundacije parničnih troškova u iznosu od 344.809 kn, prihod od Agencije za pravni promet i posredovanje nekretninama u iznosu od 267.047 kn, te ostali prihodi (storno početnog stanja po inventuri ili zbog vraćanja računa dobavljaču, naknada za preslike iz kataloga informacija, prihodi od osiguranja, refundacije šteta, šumski doprinos, naknada za dobivanje dozvole za taxi djelatnost, prihod od zakupa i privremenog korištenja poljoprivrednog zemljišta u vlasništvu države i dr.) u iznosu od 393.161 kn.

- o Prihodi od vodnog gospodarstva (AOP110) - ostvareni su za 14,9% više nego u 2015. godini u istom izvještajnom razdoblju i iznose 333.445 kn. Vodni doprinos obračunavaju i naplaćuju Hrvatske vode te Gradu pripada 8% vodnog doprinosa naplaćenog na njegovom području.

- Komunalni doprinos i naknade (AOP116) - iznose 62.613.106 kn i ostvareni su za 15,9% više nego u 2015. godini u istom razdoblju izvještavanja. Povećanje prihoda zabilježeno je u svim podskupinama računa od čega je komunalni doprinos ostvaren u iznosu od 17.453.258 kn ili za 70,1% više nego u istom izvještajnom razdoblju 2015. godine dok je komunalna naknada ostvarena u iznosu od 45.159.848 kn odnosno za 3,1% više nego 2015. godine u istom razdoblju.

Prihodi od prodaje proizvoda i robe te pruženih usluga i prihodi od donacija (AOP120) - ostvareni za 66.593 kn manje nego u 2015. godini u istom izvještajnom razdoblju i iznose 122.250 kn. Prihodi od pruženih usluga ostvareni su u iznosu od 37.750 kn i odnose se na naknadu za najam prostora mjesnih odbora, a prihodi od tekućih donacija ostvareni su u iznosu od 84.500 kn i to od neprofitnih organizacija u iznosu od 82.500 kn te tekuće donacije od fizičkih osoba za mjesni odbor Stari grad u iznosu od 2.000 kn.

Kazne, upravne mjere te ostali prihodi (AOP134) - ostvarene su u iznosu od 2.052.664 kn odnosno za 4,9% više nego 2015. godine u istom izvještajnom razdoblju. Ostvarene su po osnovi kazna za prometne i ostale prekršaje zbog nepropisno parkiranih vozila u iznosu od 1.909.879 kn i ostalih kazna u iznosu od 142.785 kn.

BILJEŠKA br. 3.

U skladu s odredbama Pravilnika o proračunskom računovodstvu i računskom planu („Narodne novine“ br. 124/14 i 115/15) u izvještaju PR-RAS sredstva namijenjena proračunskim korisnicima iz nadležnosti Grada odnosno rashodi koji su financirani iz tih sredstava iskazana su na podskupini 367–Prijenosi proračunskim korisnicima iz nadležnog proračuna za financiranje redovne djelatnosti, a ne raspoređeni prema prirodnoj vrsti i to isključivo prema novčanom načelu.

BILJEŠKA br. 4.

Rashodi poslovanja

Razred/ Skupina	Naziv	AOP	Ostvareno u izvještajnom razdoblju prethodne godine	Ostvareno u izvještajnom razdoblju tekuće godine	Indeks (5/4)	Povećanje/ Smanjenje
1	2	3	4	5	6	5-4
31	Rashodi za zaposlene	148	26.424.453	26.154.183	99,0	-270.270
32	Materijalni rashodi	160	84.142.823	85.079.621	101,1	936.798
34	Financijski rashodi	194	2.658.869	2.318.032	87,2	-340.837
35	Subvencije	213	18.002.116	17.216.036	95,6	-786.080
36	Pomoći dane u inozemstvo i unutar općeg proračuna	221	62.560.394	63.328.354	101,2	767.960
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	239	5.108.650	5.957.101	116,6	848.451
38	Ostali rashodi	248	45.813.602	48.183.815	105,2	2.370.213
3	RASHODI POSLOVANJA	147	244.710.907	248.237.142	101,4	3.526.235

RASHODI POSLOVANJA (AOP147) - iznose 248.237.142 kn i u odnosu na 2015. godinu čine rast od 1,4% ili za iznos od 3.526.235 kn.

Rashodi za zaposlene (AOP148) – ostvareni su u iznosu od 26.154.183 kn te bilježe smanjenje u odnosu na 2015. godinu za 1,0%. Od ukupnog iznosa za:

- Plaće za redovan rad – bruto (AOP150) utrošio se iznos od 21.505.531 kn, odnosno 82,2% ukupnih rashoda za zaposlene,
- Ostale rashode za zaposlene (AOP155) utrošio se iznos od 979.140 kn, odnosno 3,8% ukupnih rashoda za zaposlene,
- Doprinosi na obvezno zdravstveno osiguranje (AOP158) utrošio se iznos od 3.306.839 kn, odnosno 12,6% ukupnih rashoda za zaposlene,
- Doprinosi za obvezno zdravstveno osiguranje u slučaju nezaposlenosti (AOP159) utrošio se iznos od 362.673 kn, odnosno 1,4% ukupnih rashoda za zaposlene.

Materijalni rashodi (AOP160) – ostvareni su za 1,1% više nego u istom izvještajnom razdoblju 2015. godine i iznose 85.079.621 kn.

Unutar navedene grupe značajno povećanje u odnosu na proteklo izvještajno razdoblje zabilježeno je kod odjeljka:

- Službena, radna i zaštitna odjeća i obuća (AOP173) - ostvareni su u iznosu od 49.658 kn što za 12,7% više nego u istom izvještajnom razdoblju 2015. godine, a odnosi se na kupnju obuće i

odjeće za spremačice te komunalne i prometne redare. U apsolutnom iznosu, povećanje je manje značajno i iznosi 5.594 kn.

- Usluge telefona, pošte i prijevoza (AOP175) – ostvarene su u iznosu od 1.311.775 kn što je za 23,3% više nego u istom razdoblju 2015. godine. Navedeni iznos čine rashodi za usluge pošte i prijevoza u iznosu od 322.873 kn, poštarine u iznosu od 647.056 kn, usluge interneta u iznosu od 88.834 kn, ostale usluge u iznosu od 22.088 kn te rashodi mjesnih odbora za ostale usluge za komunikaciju i prijevoz u iznosu od 230.924 kn.

- Usluge tekućeg i investicijskog održavanja (AOP176) - ostvareni su u iznosu od 11.787.936 kn ili za 18,7% više nego 2015. godine u istom izvještajnom razdoblju. Odnose se na:

- o usluge tekućeg i investicijskog održavanja građevinskih objekata za koje je utrošen iznos od 2.683.645 kn, a odnosi se na održavanje zgrada, skloništa, mjesnih odbora te ostalih prostora u vlasništvu Grada,
- o usluge tekućeg i investicijskog održavanja postrojenja i opreme za koje je utrošen iznos od 927.014 kn, a odnosi se na održavanje aparata, informacijskog sustava, programa, telekomunikacijske opreme, razne intervencije po pozivu, montaže/ demontaže opreme i dr.,
- o usluge tekućeg i investicijskog održavanja - prijevozna sredstva za koje je utrošen iznos od 56.625 kn, a odnosi se na redovan servis, naknade za ceste, tehnički pregled vozila, automehaničarske radove, razni potrošni materijal za vozila i dr.,
- o ostale usluge tekućeg i investicijskog održavanja za koje je utrošen iznos od 8.120.652 kn, a odnosi se na uređenje fasada, sufinanciranje projekta Dolcevita, provedba projekta energetske učinkovitosti zgrada, provođenja priznatih ulaganja, korisničku podršku odnosno održavanje informacijskog sustava, programa, popravke telekomunikacijske opreme, razne intervencije po pozivu, montaže /demontaže opreme, sanacije te druge nužne intervencije. Od navedenog iznosa, na hitne interevencije u osnovnim školama utrošen je iznos od 1.690.677 kn i on je u cijelosti financiran iz decentraliziranih sredstava.

- Intelektualne i osobne usluge (AOP181) - ostvarene su u iznosu od 3.634.028 kn ili za 27,9% više nego u istom izvještajnom razdoblju u 2015. godini, odnosno za 792.862 kn. Odnose se na rashode za autorske honorare u iznosu od 820.748 kn, ugovore o djelu u iznosu od 383.418 kn i usluge agencija, studentskog servisa u iznosu od 373.260 kn te ostale intelektualne usluge (geodetske usluge, elaborate, savjetničke naknade, projekte, istraživanja, analize, usluge vještačenja i sl.) u iznosu od 2.056.602 kn.

- Računalne usluge (AOP182) - iznose 142.375 kn i ostvarene su za 249,4% više nego u istom izvještajnom razdoblju u 2015. godini odnosno za 101.625 kn. Ove vrste usluga odnose se na održavanje informatičkog sustava eSocijala i eVrtići te usluga programiranja SW modula.

- Ostale usluge (AOP183) - ostvarene su u iznosu od 796.369 kn, što je za 39,9% više nego u 2015. godini u istom izvještajnom razdoblju, a čine ih usluge čišćenja, pranja i sl. u iznosu od

166.137 kn, usluge čuvanja imovine i osoba u iznosu od 514.194 kn, usluge tehničkog nadzora za projekt „MOVESMART“ i ostale usluge u iznosu od 116.038 kn.

- Ostali nespomenuti rashodi poslovanja (AOP193) - ostvareni su u iznosu od 9.083.414. kn odnosno za 15,9% više nego 2015. godine u istom izvještajnom razdoblju.

Unutar grupe materijalnih rashoda značajno smanjenje u odnosu na proteklo izvještajno razdoblje zabilježeno je kod odjeljka:

- Stručno usavršavanje zaposlenika (AOP164) - ostvareni su za 23,8% manje nego 2015. godine i iznose 128.894 kn, odnosno za seminare i savjetovanja utrošen je iznos od 76.994 kn, a za tečajeve i stručne ispite iznos od 51.900 kn.

- Materijal i dijelovi za tekuće i investicijsko održavanje (AOP170) - utrošen je iznos od 16.381 kn odnosno za 23,7 % utrošeno je manje sredstava nego 2015. godine, ali u apsolutnom iznosu nije značajan iznos smanjenja i iznosi 5.093 kn.

- Sitni inventar i auto gume (AOP171) – u postotnom iznosu bilježe najznačajnije smanjenje u odnosu na proteklo izvještajno razdoblje, za 81,0%, a iznose 26.069 kn.

- Naknade troškova osobama izvan radnog odnosa (AOP185) – ostvarene su u iznosu od 134.993 kn odnosno za 40,9% manje nego u istom izvještajnom razdoblju 2015. godine i to zbog privremeno obustavljenog dijela programa mjera aktivne politike zapošljavanja iz nadležnosti Hrvatskoga zavoda za zapošljavanje u 2016. godini financiranih iz sredstava državnog proračuna i to potpore za stručno osposobljavanje za rad bez zasnivanja radnog odnosa.

- Pristojbe i naknade (AOP191) - za 16,7% utrošeno je manje nego 2015. godine i iznose 657.475 kn, a razlog tomu je u smanjenim rashodima za sudske, javnobilježničke i upravne pristojbe te druge troškove za potrebe postupaka.

Financijski rashodi (AOP194) - ostvareni su u iznosu od 2.318.032 kn odnosno za 12,8% manje nego 2015. godine u istom razdoblju izvještavanja, a čine ih:

- Kamate za primljene kredite i zajmove (AOP200) - ostvareno je 1.921.430 kn što je za 14,0% manje nego u istom izvještajnom razdoblju 2015. godine, odnosno zadužena je kamata tijekom 2016. godine po kreditu za izgradnju OŠ Veli Vrh, I faza u iznosu od 1.136.095 kn i II faza u iznosu od 785.335 kn.

- Ostali financijski rashodi (AOP208) - ostvareni u iznosu od 396.602 kn, a čine ih rashodi za bankarske usluge i usluge platnog prometa u iznosu od 392.360 kn, negativne tečajne razlike i razlike zbog primjene valutne klauzule u iznosu od 1.296 kn te zatezne kamate u iznosu od 2.946 kn.

Subvencije (AOP213) - iznose 17.216.036 kn i za 4,4% manje su ostvarene nego 2015. godine, a čine ih subvencije dane trgovačkim društvima u javnom sektoru u iznosu od 8.244.000 kn i subvencije dane trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora to za subvencije za privatne vrtiće, subvencije za potpore gospodarstvu, subvencije kamata, subvencije javnom gradskom prijevozu, potpore malom gospodarstvu, subvencije za zaštitnu radionicu te za aktivnosti djece i mladih u iznosu od 8.972.036 kn.

Pomoći dane u inozemstvo i unutar općeg proračuna (AOP221) – ostvarene su gotovo na razini su prošlogodišnjeg ostvarenja i iznose 63.328.354 kn i za 1,2% su veće u odnosu na 2015. godinu u istom razdoblju izvještavanja što čini povećanje za 767.960 kn, a čine ih:

- Pomoći unutar općeg proračuna (AOP228) - iznose 509.194 kn i odnose se na sufinanciranje projekta Istarske županije "MOZAIK".

- Pomoći proračunskim korisnicima drugih proračuna (AOP231) - iznose 2.508.802 kn, a odnose se na sufinanciranje programske aktivnosti proračunskih korisnika Istarske županije, sufinanciranja školske marande i produženog boravka u pojedinim školama Istarske županije te sufinanciranje sredstvima projekta "Zajedno do znanja" pomoćnike u nastavi i stručne komunikacijske posrednike za učenike s teškoćama u razvoju u pojedinim školama Istarske županije.

- Prijenosi proračunskim korisnicima iz nadležnog proračuna za financiranje redovne djelatnosti (AOP234) - iznose 60.310.358 kn , a čini ih:

- o iznos od 57.405.490 kn za financiranje rashoda poslovanja (AOP734),
- o iznos od 1.684.868 kn za financiranje rashoda za nabavu nefinancijske imovine (AOP735),
- o iznos od 1.220.000 kn za financiranje izdataka za otplatu zajmova (AOP736) – u cijelosti se odnosi na financiranje kredita za izgradnju Dječjeg vrtića Pula - „Zvezdice“.

Navedeni rashodi financirani su iz gradskih i decentraliziranih sredstava i iskazani su po novčanom načelu.

Naknade građanima i kućanstvima na temelju osiguranja i dr. naknade (AOP239) - iznose 5.957.101 kn, a čine ih: naknade građanima i kućanstvima u novcu u iznosu od 4.177.483 kn i naknade građanima i kućanstvima u naravi u iznosu od 1.779.618 kn i veće su u odnosu na isto razdoblje 2015. godine za 16,6%.

Ostali rashodi (AOP248) - iznose 48.183.815 kn i za 2.370.213 kn su veći nego u istom izvještajnom razdoblju 2015. godine što je u postotnom iznosu rast za 5,2%, a čine ih:

- Tekuće donacije u novcu (AOP250) - iznose 27.549.145 kn, a namijenjene su raznim zdravstvenim neprofitnim organizacijama, udrugama iz područja socijalne skrbi, sporta, kulture i civilnog društva.
- Kapitalne donacije neprofitnim organizacijama (AOP253) – iznose 1.072.908 kn i za 1,4% su manja nego u istom razdoblju 2015. godine.
- Kapitalne pomoći kreditnim i ostalim financijskim institucijama te trgovačkim društvima u javnom sektoru (AOP265)- ostvarene su u iznosu 19.561.762 kn, a odnose se na rashode zakupnine, te glavnice i kamata trgovačkom društvu za upravljanje sportskim objektima, rashode za građenje vodnih građevina, izgradnje fekalnog kolektora, kanalizacije, usmjeravanje kanala Pragrande, odvodnja Šijanskog sliva i sl.

BILJEŠKA br. 5.

Prihodi od prodaje nefinancijske imovine

Razred/ Skupina	Naziv	AOP	Ostvareno u izvještajnom razdoblju prethodne godine	Ostvareno u izvještajnom razdoblju tekuće godine	Indeks (5/4)	Povećanje / Smanjenje
1	2	3	4	5	6	5-4
71	Prihodi od prodaje neproizvedene dugotrajne imovine	282	5.070.540	12.466.860	245,9	7.396.320
72	Prihodi od prodaje proizvedene dugotrajne imovine	294	5.508.667	5.600.218	101,7	91.551
7	PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	281	10.579.207	18.067.078	170,8	7.487.871

PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE (AOP281) iznose 18.067.078 kn i za 70,8% su veću u odnosu na isto razdoblje u 2015. godini. Čine ih:

Zemljište (AOP284) - ostvareno je 12.466.860 kn odnosno za 7.396.320 kn ili 145,9% više nego 2015. godine zbog povećane potrebe za građenjem.

Prihodi od prodaje građevinskih objekata (AOP295) - iznose 5.600.218 kn, od čega je prihod od prodaje stambenih objekata ostvaren u iznosu od 3.479.227 kn ili za 29,2% manje nego 2015. godine, dok su poslovni objekti prodani u iznosu od 2.120.991 kn, odnosno za 258,3% više nego 2015. godine, a odnose se na uplate od strane fizičkih i pravnih osoba temeljem ugovora o kupoprodaji poslovnog prostora, otkupi garaža i sl.

BILJEŠKA br. 6.

Rashodi za nabavu nefinancijske imovine

Razred/ Skupina	Naziv	AOP	Ostvareno u izvještajno m razdoblju prethodne godine	Ostvareno u izvještajnom razdoblju tekuće godine	Indeks (5/4)	Povećanje / Smanjenje
1	2	3	4	5	6	5-4
41	Rashodi za nabavu neproizvedene dugotrajne imovine	335	1.436.858	3.532.619	245,9	2.095.761
42	Rashodi za nabavu proizvedene dugotrajne imovine	347	17.322.088	32.405.788	187,1	15.083.700
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	387	895.187	1.123.571	125,5	228.384
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	334	19.654.133	37.061.978	188,6	17.407.845

RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE (AOP334) iznose 37.061.978 kn i ostvareni su za 88,6% više nego u 2015. godini u istom izvještajnom razdoblju odnosno utrošeno je 17.407.845 kn više nego 2015. godine. Najveći udio u ukupnim rashodima zabilježen je kod Rashoda za nabavu proizvedene dugotrajne imovine (AOP347) koji čine 87,1% ukupnih rashoda i iznose 32.405.788 kn.

Značajnije povećanje rashoda za nabavu nefinancijske imovine odnose se na odjeljke:

- Zemljište (AOP337) – rashodi su ostvareni u iznosu od 3.282.554 kn odnosno 153,3% više nego 2015. godine, a zemljište je otkupljeno za potrebe gradnje.
- Licence (AOP343) - ostvarene su u iznosu od 250.065 kn odnosno 77,6% više nego 2015. godine. Navedeni iznos odnosi se na rashode za licence za računalne programe.
- Ceste, željeznice i ostali prometni objekti (AOP351) - ostvareni su u iznosu od 17.952.730 kn odnosno za 7.175.537 kn ili 66,6 % je utrošeno više u 2016. godini. Najveći dio navedenih rashoda ostvaren je temeljem Programa gradnje komunalne infrastrukture.
- Ostali građevinski objekti (AOP352) - iznose 4.940.684 kn što je za 926% više nego u istom izvještajnom razdoblju 2015. godine, a rashodi su uvećani zbog uređenja plaže te podvodnih radova na kupalištu. Ukupno povećanje u odnosu na 2015. godinu iznosi 4.459.550 kn.
- Oprema za održavanje i zaštitu (AOP356) - iznose 179.816 kn i za 85,1% su veći nego 2015. godine u istom izvještajnom razdoblju, a čini ih oprema za grijanje, ventilaciju i hlađenje u iznosu od 101.163 kn, oprema za civilnu zaštitu u iznosu od 48.210 kn i ostala oprema za održavanje i zaštitu u iznosu od 30.443 kn.

- Uređaji, strojevi i oprema za ostale namjene (AOP360) - rashodi su ostvareni u iznosu od 3.839.854 kn od čega je na opremu utrošen iznos od 2.915.953 kn, uređaje 540.526 kn, a na opremu po mjesnim odborima (sprave za vježbanje, oprema za dječja igrališta, stupove za plakatiranje i sl.) iznos od 383.375 kn.
- Prijevozna sredstva u cestovnom prometu (AOP363) – rashodi u iznosu od 305.981 kn veći su za 308,0% u odnosu na 2015. godinu odnosno za 230.981 kn, a odnose se u cijelosti za električne bicikle te postolja i pilone za nadogradnju sustava u sklopu europskog projekta MOVESMART.
- Ulaganja u računalne programe (AOP377) – ostvareni su za 1.607,9% više nego u 2015. godini i iznose 214.875 kn, a odnose se na izradu programskog modula eRačun u iznosu od 127.500 kn te na instalaciju i konfiguraciju informatičkog sustava u iznosu od 87.375 kn.
- Ostala nematerijalna proizvedena imovina (AOP379) - iznosi 3.074.119 kn i ostvarena je za 26,8% više nego 2015. godine u istom izvještajnom razdoblju. Iznos se odnosi na projektnu dokumentaciju - idejna rješenja, idejne projekte, glavne projekte, izvedbene projekte, parcelacijske elaborate, razna ispitivanja i dr.
- Dodatna ulaganja za ostalu nefinancijsku imovinu (AOP395) - ostvareno je 1.123.571 kn, a odnosi se na dodatna ulaganja u dvije osnovne škole financirana iz decentraliziranih sredstava. Po okončanju ulaganja, investicija se u 2016. godini sukladno Odluci prenijela u imovinu škola.

Najveće smanjenje rashoda za nabavu nefinancijske imovine odnose se na odjeljke:

- Stambeni objekti (AOP349) - koji iznose 2.227 kn što je za 82,1% manje nego u istom izvještajnom razdoblju 2015. godine odnosno za 10.487 kn.
- Uredska oprema i namještaj (AOP354) na koju se utrošio iznos od 656.523 kn ili 17,7% manje nego u 2015. godini odnosno iznosi 140.857 kn manje nego prošle godine.

BILJEŠKA br. 7.

Primici od financijske imovine i zaduživanja

PRIMICI OD FINANCIJSKE IMOVINE I ZADUŽIVANJA (AOP408) - u 2016. godini nisu realizirani i iznose 0 kn.

BILJEŠKA br. 8.**Izdaci za financijsku imovinu i otplate zajmova**

Razred / Skupina	Naziv	AOP	Ostvareno u izvještajnom razdoblju prethodne godine	Ostvareno u izvještajnom razdoblju tekuće godine	Indeks (5/4)	Povećanje / Smanjenje
1	2	3	4	5	6	5-4
54	Izdaci za otplatu glavnice primljenih kredita i zajmova	585	4.793.282	3.774.519	78,7	-1.018.763
5	IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA	519	4.793.282	3.774.519	78,7	-1.018.763

IZDACI ZA FINANCIJSKU IMOVINU I OTPLATU ZAJMOVA (AOP519) - iznose 3.774.519 kn i za 21,3% manji ili 1.018.763 kn u odnosu na 2015. godinu u istom izvještajnom razdoblju.

U cijelosti se odnose na otplatu glavnice primljenih kredita od tuzemnih kreditnih institucija izvan javnog sektora (AOP598), a čine otplatu glavnice dugoročnih kredita za izgradnju OŠ Veli Vrh I faza u iznosu od 1.704.671 kn i II faza u iznosu od 2.069.848 kn.

BILJEŠKA br. 9.**Rezultat poslovanja**

AOP001-PRIHOD POSLOVANJA (6)	289.059.262
AOP281-PRIHOD OD PRODAJE NEFINANC. IMOVINE (7)	18.067.078
AOP408-PRIMICI OD FINANCIJSKE IMOVINE I ZADUŽIVANJA (8)	0
AOP631-UKUPNI PRIHODI I PRIMICI	307.126.340
AOP272-RASHOD POSLOVANJA (3)	248.237.142
AOP334-RASHODI ZA NABAVU NEFINANC. IMOVINE (4)	37.061.978
AOP519-IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA (5)	3.774.519
AOP632-UKUPNI RASHODI I IZDACI	289.073.639
AOP633-VIŠAK PRIHODA I PRIMITAKA	18.052.701
AOP636-PRENESENI PRIHODI I PRIMICI-MANJAK	1.524.164
AOP637-VIŠAK PRIHODA I PRIMITAKA RASPOLOŽIV U SLJEDEĆEM RAZDOBLJU (UKUPNI FINANCIJSKI REZULTAT NA 31.12.2016.)	16.528.537

Ukupni prihodi i primici ostvareni su u iznosu od 307.126.340 kn odnosno za 13,2% više nego u istom izvještajnom razdoblju 2015. godine, a rashodi i izdaci ostvareni su u iznosu od 289.073.639 kn što je za 6,9% više nego u istom izvještajnom razdoblju 2015. godine.

Bez obzira na ukupno povećanje rashoda i izdataka, tijekom 2016. godine ostvaren je višak prihoda i primitaka u iznosu od 18.052.701 kn što predstavlja rezultat poslovanja Grada za 2016. godinu.

Preneseni rezultat poslovanja – manjak, koji je bilo potrebno pokriti u 2016. godini iznosi 1.524.164 kn, te je konačni rezultat Grada - višak prihoda i primitaka raspoloživ u sljedećem razdoblju i iznosi 16.528.537 kn.

Obrazac RAS-funkcijski - Izvještaj rashodima prema funkcijskoj klasifikaciji

BILJEŠKA br. 10.

Izvještaj prikazuje ukupne rashode poslovanja (AOP147) umanjene za Prijenose proračunskim korisnicima iz nadležnog proračuna za financiranje redovne djelatnosti (AOP234) i ukupne rashode za nabavu nefinancijske imovine (AOP334) iz obrasca PR-RAS razvrstane prema funkcijskoj klasifikaciji.

Prema napatku Ministarstva financija, kolona Ostvareno u prethodnoj godini u Obrascu RAS-funkcijski prilagođena je novom načinu izvještavanja kojim se u rashode poslovanja ne uključuju Prijenosi proračunskim korisnicima iz nadležnog proračuna za financiranje redovne djelatnosti (AOP234) što je suprotno pravilu koje je važno u 2015. godini.

BILJEŠKA br. 11.

AOP001 PROMJENE U VRIJEDNOSTI I OBUJMU IMOVINE

Povećanje u iznosu od 544.600 kn odnosi se na promjene u **obujmu imovine** i to:

- povećanje neproizvedene dugotrajne imovine za 295.000 kn zbog:
 - o primljene nekretnine u iznosu od 88.000 kn, oranica, površine 103 m2 od Državnog ureda za upravljanje državnom imovinom, a temeljem Ugovora o darovanju broj: 23805/2016 u svrhu rekonstrukcije odnosno gradnje ulice Prekomorskih brigada u Puli – drugi kolnik (prometna površina, oborinska odvodnja i javna rasvjeta),
 - o primljene nekretnine u iznosu od 207.000 kn, put, površine 421 m2 od Državnog ureda za upravljanje državnom imovinom, a temeljem Ugovora o darovanju broj: 5805/2016 u svrhu građenja prometne površine sa oborinskom odvodnjom i javnom rasvjetom.

- povećanje proizvedene kratkotrajne imovine za 249.600 kn zbog:
 - o primljenog zemljano-kamenog materijala i tehničko-građevnog kamena u sveukupnoj vrijednosti od 249.600 kn od Državnog ureda za upravljanje državnom imovinom, a temeljem Ugovora o davanju na raspolaganje viška iskopa broj: 18105/2016 u svrhu nasipavanja arheološkog nalazišta prema Projektu arheološkog nalazišta u Kandlerovoj ulici te rekonstrukcije odnosno proširenja postojeće sportske luke „Štinjan-Puntižela“.

Smanjenje u iznosu od 15.421.605 kn odnosi se na:

- promjene u vrijednosti financijske imovine u iznosu od 13.761.185 kn - smanjenje za potraživanje za prihode poslovanja u iznosu od 13.331.265 kn i za potraživanje od prodaje nefinancijske imovine u iznosu od 429.920 kn temeljem odluka ili zaključaka, pravomoćnih rješenja o zaključenju stečajnog postupka nad pravnom osobom ili u postupku likvidacije na temelju pravomoćnog rješenja o brisanju pravne osobe iz Sudskog registra, otpisa po predstečajnim nagodbama, obustava postupaka od strane suca za prekršaje na ime kazni za prekršaje u prometu, kazni za parking i otpisa po inventuri.
- promjene u obujmu nefinancijske imovine u iznosu od 1.660.420 kn temeljem:

- Odluke o prijenosu vrijednosti izvedenih radova u 2016. godini u OŠ Centar - rekonstrukcija odnosno nadogradnja i adaptacija kuhinje s blagavaonicom i pomoćnim prostorijama kuhinje u iznosu od 966.909 kn,
- Odluke o prijenosu vrijednosti glavnog projekta OŠ Centar - rekonstrukcija odnosno nadogradnja i adaptacija kuhinje s blagavaonicom i pomoćnim prostorijama kuhinje u iznosu od 39.900 kn,
- Odluke o prijenosu vrijednosti izvedenih radova u 2016. godini u OŠ Kaštanjer - adaptacija ulaza u iznosu od 116.762 kn,
- Odluke o prijenosu osnovnih sredstava OŠ Centar - oprema za školsku kuhinju u iznosu od 228.627 kn,
- Odluke o prijenosu osnovnih sredstava OŠ Kaštanjer - oprema za školsku kuhinju u iznosu od 217.410 kn,
- Odluke o prijenosu osnovnih sredstava Osnovnim školama Grada Pule - salamoreznice za školsku kuhinju u sveukupnom iznosu od 29.803 kn,
- Odluke o prijenosu osnovnih sredstava OŠ Monte Zaro - tablet računala u iznosu od 61.009 kn.

BILJEŠKA br. 12.

AOP034 PROMJENE U VRIJEDNOSTI I OBUJMU OBVEZA

Smanjenje se odnosi na promjene u **vrijednosti obveza** u iznosu od 732.309 kn i to:

- smanjenje obveza za rashode poslovanja u iznosu od 144.967 kn temeljem Odluka o otpisu obveza i/ili dopisa pojedinih upravnih odjela zbog osporavanja obveza uz vraćanje računa dobavljaču.
- smanjenje obveze za kredite i zajmove zbog revalorizacije kredita u sveukupnom iznosu od 587.342 kn i to:
 - OŠ Veli Vrh, I faza u iznosu od 260.462 kn i
 - OŠ Veli Vrh, II faza u iznosu od 326.880 kn.

Obrazac BIL - Bilanca**BILJEŠKA br. 13.****Nefinancijska imovina**

Razred/ Skupina	Naziv	AOP	Stanje 1. siječnja	Stanje 31. prosinca	Indeks (5/4)	Povećanje/ Smanjenje
1	2	3	4	5	6	5-4
01	Neproizvedena dugotrajna imovina	003	12.380.366.841	8.361.998.073	67,5	-4.018.368.768
02	Proizvedena dugotrajna imovina	007	619.248.409	593.745.963	95,9	-25.502.446
03	Plemeniti metali i ostale pohranjene vrijednosti	046	2.111.904	2.111.904	100,0	0
05	Dugotrajna nefinancijska imovina u pripremi	051	65.878.703	68.166.554	103,5	2.287.851
06	Proizvedena kratkotrajna imovina	058	0	249.600	\	249.600
0	Nefinancijska imovina	002	13.067.605.857	9.026.272.094	69,1	-4.041.333.763

Neproizvedena dugotrajna imovina (AOP003) - 8.361.998.073 kn i za 4.018.368.768 kn ili 32,5% je manja u odnosu na 2015. godinu u istom izvještajnom razdoblju.

Smanjenje se odnosi na podskupinu Materijalna imovina - prirodna bogatstva (AOP004) - zemljišta, koja iznose 8.351.490.859 kn.

Razlog tomu je što Grad Pula provodi ažuriranje podataka koji su uneseni u aplikaciju Registar imovine sa podacima koji su evidentirani u zemljišnim knjigama. Tijekom 2016. godine iz evidencije je izbrisano ukupno 396 jedinica imovine (čestica) koje administrativno ne pripadaju Gradu Puli.

Također, pasivizirane su jedinice imovine koje nisu bile u vlasništvu Grada i ne predstavljaju potencijalno vlasništvo Grada kao i jedinice imovine prema Odlukama o prihvatu ponuda i sklapanju Ugovora o kupoprodaji iz 2015. i 2016. godine, a koje su provedene u zemljišnoj knjizi.

Dugotrajna nefinancijska imovina u pripremi (AOP051) - iznosi 68.166.554 kn od čega se na građevinske objekte u pripremi odnosi iznos od 46.437.922 kn, na postrojenja i opremu u pripremi iznos od 1.185.342 kn, a na ostalu nefinancijsku imovinu u pripremi 20.543.290 kn.

BILJEŠKA br. 14.

Financijska imovina

Financijska imovina knjiži se u sljedećim skupinama računa razreda 1- Novac u banci i blagajni, Depoziti, jamčevni polozi i potraživanja od zaposlenih te za više plaćene poreze i ostalo, Potraživanja za dane zajmove, Vrijednosni papiri, Dionice i udjeli u glavnici, Potraživanja za prihode poslovanja, Potraživanja od prodaje nefinancijske imovine i Rashod budućih razdoblja i nedospjela naplata prihoda (aktivna razgraničenja).

Sukladno navedenom, Grad Pula ima evidentiranu financijsku imovinu kao što je prikazano u tablici koja slijedi:

Razred/ Skupina	Naziv	AOP	Stanje 1. siječnja	Stanje 31. prosinca	Indeks (5/4)	Povećanje / Smanjenje
1	2	3	4	5	6	5-4
11	Novac u banci i blagajni	064	13.381.322	41.949.679	313,5	28.568.357
12	Depoziti, jamčevni polozi i potraživanja od zaposlenih te za više plaćene poreze i ostalo	073	213.126	215.801	101,3	2.675
15	Dionice i udjeli u glavnici	128	226.136.987	227.781.417	100,7	1.644.430
16	Potraživanja za prihode poslovanja	140	102.980.687	96.433.798	93,6	-6.546.889
17	Potraživanja od prodaje nefinancijske imovine	157	23.529.775	26.106.927	111,0	2.577.152
19	Rashodi budućih razdoblja i nedospjela naplata prihoda	158	2.167.267	2.207.146	101,8	39.879
1	Financijska imovina	063	368.409.164	394.694.768	107,1	26.285.604

FINANCIJSKA IMOVINA (AOP063) Grada Pule iznosi 394.694.768 kn i bilježi rast od 7,1% u odnosu na 2015. godinu u istom izvještajnom razdoblju. Najznačajnije povećanje imovine odnosi se na sredstva na žiro računu Grada na dan 31.12.2016. godine koja iznose 41.949.679 kn i za 28.568.357 kn su veća u odnosu na stanje 31.12. prethodne godine.

Potraživanja za prihode poslovanja (AOP140) - iznose 96.433.798 kn i manja su za 7,4% u odnosu na isto izvještajno razdoblje 2015. godine, a čine ih:

- Potraživanja za poreze (AOP141) - koji su za 25,3% manji nego 2015. godine u istom izvještajnom razdoblju i iznose 6.349.455 kn.
- Potraživanja za pomoći od inozemstva i od subjekata unutar općeg proračuna (AOP143) - koji iznose 20.047 kn, a odnose se na iznos decentraliziranih sredstva koja nisu doznačena za vatrogastvo.
- Potraživanja za prihode od imovine - iznose 37.333.383 kn i za 14,3% su manja nego u istom izvještajnom razdoblju 2015. godine ili za 6.236.573 kn.

- Potraživanja za kazne i upravne mjere te ostale prihode - iznose 4.255.271 kn i za 25,8% su veća nego 2015. godine u istom izvještajnom razdoblju.

Dospjela potraživanja za prihode poslovanja na dan 31.12.2016. godine iznose 87.191.949 kn što je za 9,1% manje nego prošle godine, a nedospjela iznose 9.241.849 kn što je za 31,3% više nego 2015. godine u istom izvještajnom razdoblju.

Potraživanja od prodaje nefinancijske imovine (AOP157) - iznose 26.106.927 kn, od čega dospjela potraživanja čini iznos od 6.348.481 kn, a nedospjela 19.758.446 kn.

BILJEŠKA br. 15.

Obveze

Razred/ Skupina	Naziv	AOP	Stanje 1. siječnja	Stanje 31. prosinca	Indeks (5/4)	Povećanje / Smanjenje
1	2	3	4	5	6	5-4
23	Obveze za rashode poslovanja	164	20.370.450	24.341.923	119,5	3.971.473
24	Obveze za nabavu nefinancijske imovine	176	4.499.758	11.236.075	249,7	6.736.317
26	Obveze za kredite i zajmove	193	56.559.512	52.197.652	92,3	-4.361.860
29	Odgodeno plaćanje rashoda i prihodi budućih razdoblja (AOP 222+223)	221	127.675	0	0,0	-127.675
2	Obveze	163	81.557.395	87.775.650	107,6	6.218.255

UKUPNE OBVEZE (AOP163) - iznose 87.775.650 kn i razlikuju se od stanja obveza na kraju izvještajnog razdoblja iskazanih o obrascu OBVEZE (AOP038) koje iznose 26.906.418 kn. Razlika od 60.869.232 kn odnosi se na sveukupno zaduženje kredita za OŠ Veli Vrh I i II faza, sveukupno iskazane obveze za naknade za uređenje voda za stambene prostore, poslovne prostore i zakupce, obveze za vlastite i namjenske prihode te potraživanja proračunskih korisnika.

Obveze za rashode poslovanja (AOP164) iznose 24.341.923 kn i čine 27,7% ukupnih obveza, od čega:

- Obveze za zaposlene (AOP165) - iznose 2.158.816 kn što čini obvezu za plaću za zaposlene za prosinac 2016. godine.
- Obveze za materijalne rashode (AOP166) - iznose 9.090.714 kn i za 39,6% su veće u odnosu na 2015. godinu u istom izvještajnom razdoblju iz razloga što je krajem prosinca 2016. i

siječnja 2017. godine pristigao veći broj računa koji je teretio 2016. godinu, a većina svih obveza nije dospjela na naplatu do 31.12.2016. godine.

- Obveze za financijske rashode (AOP167) - iznose 319.151 kn i čini zadužene kamate po kreditu za OŠ Veli Vrh, I faza u iznosu od 92.644 kn i II faza u iznosu od 63.617 kn te obveze za ostale financijske rashode u iznosu od 162.890 kn.
- Obveze za subvencije (AOP171) - iznose od 42.571 kn što je za 29,1% u odnosu na isto razdoblje 2015. godine.
- Obveze temeljem sredstava pomoći unutar općeg proračuna (AOP172) iznose 935 kn.
- Obveze za naknade građanima i kućanstvima (AOP173) - iznose 115.649 kn ili za 15.778 kn su manje nego 2015. godine.
- Obveze za kazne, naknade šteta i kapitalne pomoći (AOP174) - iznose 29.817 kn odnosno za 60,8% su manje nego 2015. godine u istom izvještajnom razdoblju.
- Ostale tekuće obveze (AOP175) –iznose 12.584.270 kn i uvećane su za namjenske prihode te potraživanja proračunskih korisnika.

Dospjele obveze za rashode poslovanja iznose 1.694.438 kn dok se iznos od 22.647.486 kn odnosi na nedospjele obveze rashoda poslovanja.

Obveze za nabavu nefinancijske imovine (AOP176) - iznose 11.236.075 kn i čine 12,9% ukupnih obveza. Za 149,7% veće su nego 2015. godine u istom izvještajnom razdoblju.

Najznačajniji udio u obvezama za nabavu nefinancijske imovine imaju obveze za nabavu proizvedene dugotrajne imovine koje iznose 10.748.417 kn od čega je za građevinske objekte otvoreno 8.400.329 kn, za nematerijalnu proizvedenu imovinu iznos od 1.043.211 kn i postrojenja i opremu iznos od 1.304.877 kn. Iznos od 487.658 kn odnosi se na otvorene obveze za nabavu neproizvedene dugotrajne imovine odnosno na obveze za zemljišta i licence.

Dospjele obveze za nabavu nefinancijske imovine iznose 701.061 kn dok se iznos od 10.535.014 kn odnosi na nedospjele obveze.

Obveze za kredite i zajmove (AOP193) - iznose 52.197.652 kn i odnose se na cjelokupno zaduženje kredita za OŠ Veli Vrh I faza u iznosu od 23.104.571 kn i II faza u iznosu od 29.093.081 kn te čini u cijelosti nedospjelu obvezu na dan 31.12.2016. godine.

BILJEŠKA br. 16.

Izvanbilančni Zapisi

Sadrže podatke koji nisu uključeni u bilančne kategorije, ali u određenim okolnostima i/ili s vremenskim pomakom iskazani podaci mogu imati značajan utjecaj na uspješnost poslovanja i vrijednost neto imovine, a iznose 665.222.386 kn.

S obzirom na navedeno, Grad Pula u izvanbilančnoj evidenciji ima iskazane:

DANE SUGLASNOSTI - u iznosu od 266.601.587 kn prema tablici koja slijedi:

DANE SUGLASNOSTI		
REDNI BROJ	NAZIV KORISNIKA SUGLASNOSTI	GLAVNICA ZA OTPLATU NA DAN 31.12.2016.
1	Pragrande d.o.o.	25.152.115
2	Pragrande d.o.o.	3.826.972
3	JU Pula Film Festival	1.560.898
4	JU Pula Film Festival	452.921
5	Javna vatrogasna postrojba	546.627
6	Pula Sport d.o.o.	18.239.402
7	Pula Sport d.o.o.	16.333.564
8	Plinara d.o.o.	111.166.667
9	Plinara d.o.o.	70.000.000
10	Vodovod d.o.o.	10.372.853
11	Luka Pula d.o.o.	2.952.292
12	Dječji vrtić Pula	5.997.276
SVEUKUPNO		266.601.587

OBUSTAVA OVRHE UKNJIŽBOM ZALOŽNOG PRAVA –na stambenoj zgradi, dvorište 613 m² temeljem Rješenja Općinskog suda u Puli-Pola od 20.04.2015. godine, Posl.broj: Ovr-176/15 u iznosu od 330.977 kn.

PRIMLJENI INSTRUMENTI OSIGURANJA PLAĆANJA - čine imovinu (zadužnice, mjenice, čekovi, komercijalni zapisi i dr.) koja se ne može iskazati u bilanci jer su primljeni ili dani samo kao sredstvo osiguranja plaćanja, ali u određenim uvjetima i s vremenom mogu imati značajan utjecaj na uspješnost poslovanja.

Do 31.12.2016. godine Grad Pula ima sveukupno zaprimljeno 1.888 instrumenata osiguranja plaćanja sveukupne vrijednosti 199.605.300 kn, i to:

- 210 garancija ukupne vrijednosti 36.672.373 kn od čega je u periodu od 01.01. do 31.12.2016. godine primljeno 32 garancija ukupne vrijednosti 4.876.440 kn;
- 225 mjenica ukupne vrijednosti 7.991.279 kn od kojih su sve zaprimljene prije 2016. godine;
- 1.452 zadužnica ukupne vrijednosti 154.941.648 kn od čega je u periodu od 01.01. do 31.12.2016. godine primljeno 199 zadužnica ukupne vrijednosti 18.218.450 kn;
- 1 bjanko ček, zaprimljen prije 2016. godine.

IZDANI INSTRUMENTI OSIGURANJA PLAĆANJA

U razdoblju od 01.01. do 31.12.2016. godine Grad je izdao 8 mjenica i zadužnica ukupne vrijednosti 3.760.000 kn, dok sveukupno ima izdano 22 mjenice i zadužnice sveukupne vrijednosti 88.810.000 kn.

TUĐA IMOVINA DOBIVENA NA KORIŠTENJE

Čini imovinu koju Grad ima u najmu evidentirana je sukladno čl. 85. Pravilnika o proračunskom računovodstvu i računskom planu, a temeljem sklopljenih Ugovora između Grada i davaoca imovine u najam:

- 11 osobnih automobila sveukupne vrijednosti 1.340.520 kn za službene potrebe Grada Pule sukladno Ugovoru o najmu osobnih automobila,
- 12 fotokopirnih aparata sveukupne vrijednosti 147.250 kn smještenih po odjelima, službama i uredima za službene potrebe Grada Pule sukladno Ugovoru o najmu,
- informatička oprema – 200 računala i monitora, bez operativnog sustava sveukupne vrijednosti 229.375 kn, za službene potrebe Grada Pule sukladno Ugovoru o najmu i servera sveukupne vrijednosti 4.785 kn sukladno Ugovoru o najmu informatičke opreme,
- najam softvera - 200 kom operativnih sustava, sveukupne vrijednosti 107.250 kn sukladno Ugovoru o najmu softvera,
- prihvatilište za beskućnike u iznosu od 2.660.000 kn - imovina dobivena na korištenje od Republike Hrvatske, Državnog ureda za upravljanje državnom imovinom, temeljem Ugovora o dodjeli na korištenje, dvorište i štala za potrebe prihvatilišta za beskućnike s područja Pule,
- 35 atomskih skloništa pojačane i osnovne zaštite ukupne vrijednosti 14.274.966 kn.

SUDSKI SPOROVI

Grad u izvanbilančnoj evidenciji vodi sudske postupke koji do 31.12.2016. godine iznose 91.110.376 kn. Od navedenog iznosa, Grad je tužitelj za iznos od 5.305.331 kn odnosno tuženik za 85.805.045 kn. U 2016. godini Grad je tužitelj za iznos od 1.636.827 kn odnosno tuženik za 912.054 kn.

BILJEŠKA br. 17.

Obvezne bilješke uz Bilancu

Sukladno odredbi čl. 14. Pravilnika o financijskom izvještavanju, Obvezne bilješke uz bilancu sadrže pregled stanja i rokova dospjeća dugoročnih i kratkoročnih kredita i zajmova te posebno robnih zajmova i financijskih najмова (leasing) i pregled dospjelih kamata na kredite i zajmove, a prikazane u tablici: Dani zajmovi i primljene otplate, Primljeni krediti i zajmovi te otplate, Primljeni robni zajmovi i financijski najmovi i Dospjele kamate na kredite i zajmove koje čine prilog ovih bilješki.

Obrazac Obveze - Izvještaj o obvezama
--

BILJEŠKA br. 18.

Ukupne obveze na dan 31.12.2016. godine iznose 26.906.418 kn te čine obveze Grada, Mjesnih odbora i Vijeća nacionalnih manjina, prema tablici koja slijedi:

BROJ RAČUNA	NAZIV RAČUNA	OBVEZE NA 31.12.2016.	UDIO U UKUPNIM OBVEZAMA
231	Obveze za zaposlene	2.158.816	8,02%
232	Obveze za materijalne rashode	9.090.714	33,79%
234	Obveze za financijske rashode	319.151	1,19%
235	Obveze za subvencije	42.571	0,16%
236	Obveze temeljem sredstava pomoći unutar	935	0,00%
237	Obveze za naknade građanima i kućanstvima	115.649	0,43%
238	Obveze za kazne, naknade šteta i kapitalne	29.817	0,11%
239	Ostale tekuće obveze	3.912.690	14,54%
24	Obveze za nabavu nefinancijske imovine	11.236.075	41,76%
2	Obveze	26.906.418	100,00%

Najveći udio u ukupnim obvezama imaju obveze za nabavu nefinancijske imovine, 41,76% i iznose 11.236.075 kn te obveze za materijalne rashode, 33,79% i iznose 9.090.714 kn dok je najmanji udio zabilježen kod otvorenih obveza temeljem sredstava pomoći unutar općeg proračuna koje iznose 935 kn i iskazane su kao Međusobne obveze proračunskih korisnika.

Na dan 31.12.2016. godine dospjele obveze iznose 2.395.500 kn, od čega se na obveze za materijalne rashode odnosi iznos od 1.693.901 kn, financijske rashode iznos od 27 kn, obveze temeljem sredstava pomoći unutar općeg proračuna iznos od 510 kn. Dospjele obveze za nabavu nefinancijske imovine iznose 701.062 kn.

Stanje nedospjelih obveza na dan 31.12.2016. godine iznose 24.510.918 kn od čega se na obveze za rashode poslovanja odnosi iznos od 13.975.904 kn, dok obveze za nabavu nefinancijske imovine iznose 10.535.014 kn.

Pula, 15.02.2017.