

Realizacija konkursa za dodelu budžetskih sredstava organima i organizacijama u Autonomnoj pokrajini Vojvodini u čijem radu su u službenoj upotrebi jezici i pisma nacionalnih manjina – nacionalnih zajednica za 2021. godinu

Aplikant	Naseljeno mesto	Iznos za dodelu	Datum isplate	Broj predmeta	Naziv projekta
Mesna zajednica Orom	Orom	60.000,00	60.000,00	128-90-864/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Kanjiža	Kanjiža	50.000,00	50.000,00	128-90-947/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Mesna zajednica Kanjiža	Kanjiža	30.000,00	30.000,00	128-90-942/2021-05	troškovi izrade i postavljanja tabli
Javno komunalno preduzeće „Pogrebno“	Subotica	40.000,00	40.000,00	128-90-945/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Beždan	Beždan	40.000,00	-	128-90-553/2021-05	razvoj e-uprave za rad u uslovima višejezičnosti
Mesna zajednica Torda	Torda	80.000,00	80.000,00	128-90-118/2021-05	troškovi izrade i postavljanja tabli
Opštinska uprava Kanjiža	Kanjiža	70.000,00	70.000,00	128-90-371/2021-05	štampanja dvojezičnih i višejezičnih obrazaca
GRAD ZRENJANIN	Zrenjanin	80.000,00	80.000,00	128-90-293/2021-05	troškovi izrade i postavljanja tabli
GRAD SUBOTICA	Subotica	80.000,00	80.000,00	128-90-1054/2021-05	razvoj sistema e uprave za rad u uslovima višejezičnosti
OPŠTINA ČOKA	Čoka	80.000,00	80.000,00	128-90-1059/2021-05	troškovi izrade i postavljanja tabli
Osnovna Škola „Petefi Šandor“	Bečej	50.000,00	50.000,00	128-90-1050/2021-05	razvoj sistema e uprave
Mesna zajednica "Sonja Marinković"	Zrenjanin	50.000,00	-	128-90-1052/2021-05	troškovi izrade i postavljanja tabli
Osnovna škola "Jožef Atila"	Bogojevo	100.000,00	100.000,00	128-90-1051/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Mesna zajednica Čantavir	Čantavir	120.000,00	120.000,00	128-90-1049/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica "Novi Bečej"	Novi Bečej	100.000,00	-	128-90-1048/2021-05	troškovi izrade i postavljanja tabli
OPŠTINA APATIN	Apatin	100.000,00	100.000,00	128-90-1065/2021-05	troškovi izrade i postavljanja tabli
GRAD SUBOTICA	Subotica	80.000,00	80.000,00	128-90-1056/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Jabuka	Pančevo	40.000,00	-	128-90-1062/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Veliko Središte	Vršac	30.000,00	-	128-90-1002/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Malo Središte	Vršac	60.000,00	-	128-90-1003/2021-05	troškovi izrade i postavljanja tabli
TEHNIČKA SKOLA	Ada	40.000,00	40.000,00	128-90-1053/2021-05	razvoj e uprave za rad u uslovima višejezičnosti
Grad Vršac	Vršac	180.000,00	180.000,00	128-90-1057/2021-05	troškovi izrade i postavljanja tabli
OŠ Aranž Janoš	Trešnjevac	80.000,00	80.000,00	128-90-1060/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Trešnjevac	Trešnjevac	100.000,00	100.000,00	128-90-1047/2021-05	troškovi izrade i postavljanja tabli
OŠ ČEH KAROLJ	Ada	80.000,00	80.000,00	128-90-1004/2021-05	izrada i postavljanja tabli
Mesna zajednica "Sava Kovačević"	Zrenjanin	50.000,00	-	128-90-1005/2021-05	troškovi izrade i postavljanja tabli
Opština Srbobran	Srbobran	226.000,00	-	128-90-1006/2021-05	troškovi izrade i postavljanja tabli
OPŠTINA BAČKA TOPOLA	Bačka Topola	200.000,00	-	128-90-1007/2021-05	troškovi izrade i postavljanja tabli
Javno komunalno preduzeće "Stadion" Subotica	Subotica	50.000,00	50.000,00	128-90-1008/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Javno komunalno preduzeće "Stadion" Subotica	Subotica	81.000,00	81.000,00	128-90-1000/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica "Novi Žednik"	Novi Žednik	70.000,00	70.000,00	128-90-1001/2021-05	troškovi izrade i postavljanja tabli
Centar za socijalni rad Kanjiža	Kanjiža	50.000,00	50.000,00	128-90-999/2021-05	troškovi izrade i postavljanja tabli
OŠ Aranž Janoš	Trešnjevac	40.000,00	40.000,00	128-90-1061/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Centar za socijalni rad grada Subotice	Subotica	200.000,00	200.000,00	128-90-1063/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Dom kulture opštine Novi Bečej	Novi Bečej	40.000,00	-	128-90-1064/2021-05	razvoj sistema e-uprave
Kulturno obrazovni centar Čoka	Čoka	60.000,00	-	128-90-1058/2021-05	ŠTAMPANJE DVOJEZIČNIH I VIŠEJEZIČNIH FORMULARA
Mesna zajednica Kuštilj	Vršac	40.000,00	-	128-90-1012/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Mesna zajednica Mesić	Vršac	40.000,00	-	128-90-1013/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Centar za socijalni rad Kanjiža	Kanjiža	50.000,00	50.000,00	128-90-1015/2021-05	razvoj sistema e uprave za rad u uslovima višejezičnosti
Turistička organizacija opštine Vršac	Vršac	50.000,00	-	128-90-1016/2021-05	razvoj sistema e uprave za rad u uslovima višejezičnosti
MZ Torak	Torak	50.000,00	-	128-90-1029/2021-05	troškovi izrade i postavljanja tabli
Turistička organizacija opštine Temerin	Temerin	65.000,00	-	128-90-1030/2021-05	razvoj sistema e-uprave za rad u uslovima višejezičnosti
MESNA ZAJEDNICA LUKINO SELO	Lukino Selo	50.000,00	-	128-90-1031/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Kelebija	Kelebija	50.000,00	50.000,00	128-90-1032/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Mužlja	Zrenjanin	100.000,00	-	128-90-1033/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Despotovo	Bačka Palanka	70.000,00	-	128-90-1034/2021-05	troškovi izrade i postavljanja tabli

JP Palić-Ludaš	Palić	100.000,00	100.000,00	128-90-1035/2021-05	troškovi izrade i postavljanja tabli
DOM UČENIKA SREDNJIH ŠKOLA	Subotica	100.000,00	100.000,00	128-90-1036/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Lalić	Lalić	100.000,00	-	128-90-1037/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Gat Subotica	Subotica	50.000,00	50.000,00	128-90-1038/2021-05	troškovi izrade i postavljanja tabli
OŠ Hunjadi Janoš	Čantavir	50.000,00	50.000,00	128-90-1039/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Mesna zajednica Male Pijace	Male Pijace	80.000,00	80.000,00	128-90-1040/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
OPŠTINA BAČKA TOPOLA	Bačka Topola	80.000,00	-	128-90-1041/2021-05	razvoj sistema e uprave za rad u uslovima višejezičnosti
Mesna zajednica Lalić	Lalić	40.000,00	-	128-90-1043/2021-05	razvoj sistema e uprave za rad u uslovima višejezičnosti
OŠ Hunjadi Janoš	Čantavir	40.000,00	40.000,00	128-90-1044/2021-05	razvoj sistema e uprave za rad u uslovima višejezičnosti
Mesna zajednica Mali Bajmok	Subotica	80.000,00	80.000,00	128-90-555/2021-05	troškovi izrade i postavljanja tabli
Opštinska uprava Novi Kneževac	Novi Kneževac	120.000,00	-	128-90-936/2021-05	troškovi izrade i postavljanja tabli
Grad Kikinda	Kikinda	200.000,00	200.000,00	128-90-937/2021-05	troškovi izrade i postavljanja tabli
OPŠTINA BAČKI PETROVAC	Bački Petrovac	120.000,00	-	128-90-979/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Palić	Palić	80.000,00	80.000,00	128-90-948/2021-05	razvoj sistema e uprave
Mesna zajednica "Hajdukovo"	Hajdukovo	100.000,00	100.000,00	128-90-946/2021-05	razvoj sistema e uprave
Mesna zajednica Bački Vinogradi	Bački Vinogradi	80.000,00	80.000,00	128-90-943/2021-05	troškovi izrade i postavljanja tabli
MESNA ZAJEDNICA "NOVA GAJDOBRA"	Nova Gajdobra	80.000,00	80.000,00	128-90-941/2021-05	troškovi izrade i postavljanja tabli
Opština Bačka Palanka	Bačka Palanka	80.000,00	80.000,00	128-90-940/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica "Bajnat"	Subotica	50.000,00	50.000,00	128-90-939/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Padina	Padina	47.500,00	-	128-90-938/2021-05	troškovi izrade i postavljanja tabli
OPŠTINSKA UPRAVA VRBAS	Vrbas	60.000,00	-	128-90-935/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Rusko Selo	Rusko Selo	60.000,00	-	128-90-916/2021-05	troškovi izrade i postavljanja tabli
Osnovna škola Majšanski put	Subotica	80.000,00	80.000,00	128-90-915/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Mesna zajednica Feketić	Feketić	100.000,00	-	128-90-914/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Totovo selo	Totovo Selo	100.000,00	100.000,00	128-90-913/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Aleksandrovo	Subotica	70.000,00	70.000,00	128-90-912/2021-05	troškovi izrade i postavljanja tabli
Opštinska uprava Temerin	Temerin	160.000,00	-	128-90-911/2021-05	troškovi izrade i postavljanja tabli
Turistička organizacija opštine Alibunar	Alibunar	40.000,00	-	128-90-858/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
KULTURNO OBRAZOVNI CENTAR VUK KARADŽIĆ	Plandište	40.000,00	-	128-90-859/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Mesna zajednica Mali Radanovac	Subotica	60.000,00	60.000,00	128-90-857/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Mišičevo	Mišičevo	30.000,00	30.000,00	128-90-856/2021-05	Troškovi izrade i postavljanja tabli
Mesna zajednica Debeljača	Debeljača	50.000,00	-	128-90-855/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Bajmok	Bajmok	100.000,00	100.000,00	128-90-866/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Martonoš	Martonoš	100.000,00	100.000,00	128-90-865/2021-05	troškovi izrade i postavljanja tabli
Mesna zajednica Dudova šuma	Subotica	60.000,00	60.000,00	128-90-863/2021-05	Troškovi izrade i postavljanja tabli
Mesna zajednica Bočar	Bočar	70.000,00	-	128-90-862/2021-05	Troškovi izrade i postavljanja tabli
Mesna zajednica Banatska Topola	Banatska Topola	40.000,00	-	128-90-861/2021-05	troškovi izrade i postavljanja tabli
Opština Senta	Senta	155.500,00	155.500,00	128-90-860/2021-05	Razvoj sistema e-uprave
Regionalni centar za profesionalni razvoj zaposlenih u obrazov.	Kanjiža	80.000,00	80.000,00	128-90-908/2021-05	troškovi izrade i postavljanja tabli
Gimnazija Svetozar Marković	Subotica	50.000,00	50.000,00	128-90-616/2021-05	Štampanje dvojezičnih i višejezičnih obrazaca
Mesna zajednica Novo Selo	Subotica	50.000,00	50.000,00	128-90-684/2021-05	Troškovi izrade i postavljanja tabli
JP za komunalne usluge "Komunalac" Kanjiža	Kanjiža	70.000,00	70.000,00	128-90-683/2021-05	troškovi izrade i postavljanja tabli
Turistička organizacija Vojvodine	Novi Sad	100.000,00	-	128-90-504/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Mesna zajednica Gudurica	Gudurica	40.000,00	-	128-90-552/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Dom zdravlja Kanjiža	Kanjiža	60.000,00	60.000,00	128-90-551/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Mesna zajednica "Šušara"	Šušara	50.000,00	-	128-90-550/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Obrazovno-kulturna ustanova "Cnesa"	Kanjiža	20.000,00	20.000,00	128-90-154/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Turistička organizacija Opštine Novi Bečej	Novi Bečej	50.000,00	-	128-90-390/2021-05	razvoj sistema elektronske uprave za rad u uslovima višejezičnosti
OŠ Moša Pijade	Debeljača	65.000,00	65.000,00	128-90-387/2021-05	Troškovi izrade i postavljanja tabli

OŠ Miroslav Antić	Palić	60.000,00	60.000,00	128-90-203/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Mesna zajednica Kumane	Kumane	50.000,00	-	128-90-204/2021-05	troškovi izrade i postavljanja tabli
Turistička organizacija Opštine Novi Bečej	Novi Bečej	50.000,00	-	128-90-198/2021-05	troškovi izrade i postavljanja tabli
Biblioteka "Jožef Atila" Kanjiža	Kanjiža	20.000,00	20.000,00	128-90-201/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
VISOKA ŠK. STRUKOVNIH STUDIJA ZA OBRAZ. VASPITAČA MIHAILO PALOV	Vršac	50.000,00	50.000,00	128-90-205/2021-05	razvoj sistema elektronske uprave za rad u uslovima višejezičnosti
Osnovna škola Jožef Atila	Kupusina	50.000,00	50.000,00	128-90-85/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
OŠ Servo Mihalj	Zrenjanin	50.000,00	50.000,00	128-90-155/2021-05	razvoj sistema elektronske uprave za rad u uslovima višejezičnosti
Predškolska ustanova Naši biseri Kanjiža	Kanjiža	30.000,00	30.000,00	128-90-153/2021-05	štampanje dvojezičnih i višejezičnih obrazaca
Ukupno		7.500.000,00	4.671.500,00		

Dodatne informacije o konkursu možete naći na sajtu Sekretarijata :

http://www.puma.voivodina.gov.rs/etext.php?ID_mat=10868