
Na temelju članka 8. i članka 31. stavka 2. Zakona o Vladi Republike Hrvatske (»Narodne
novine«, broj 150/2011) i članka 12. stavka 2. Zakona o upravljanju imovinom u vlasništvu
Republike Hrvatske (»Narodne novine«, broj 94/2013), Vlada Republike Hrvatske je na
sjednici održanoj ______________ godine donijela

ODLUKU

O DONOŠENJU PLANA UPRAVLJANJA IMOVINOM U VLASNIŠTVU

REPUBLIKE HRVATSKE ZA 2014. GODINU

I.

Donosi se Plan upravljanja imovinom u vlasništvu Republike Hrvatske za 2014. godinu, koji
je sastavni dio ove Odluke.

II.

Obvazuju se nadležna tijela subjekata obuhvaćena Planom upravljanja iz točke I. Odluke da,
prije pristupanja realizaciji mjera i aktivnosti iz Plana upravljanja, prijedlog konkretnih mjera
i aktivnosti dostave na prethodnu suglasnost tijelima nadležnim sukladno Zakonu o
upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske.

III.

Ova Odluka stupa na snagu danom donošenja, a objavit će se u »Narodnim novinama«.

Klasa:

Urbroj:

Zagreb,

 Predsjednik

Zoran Milanović

OBRAZLOŽENJE

Temeljem Zakona o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske
(NN 94/13), Državni ured za upravljanje državnom imovinom obvezan je izraditi Strategiju
upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske koja je usvojena i
objavljena (NN 76/13) te Plan upravljanja imovinom u vlasništvu Republike Hrvatske za
svaku godinu.

Temeljem navedenih propisa Vlada Republike Hrvatske donijela je Uredbu o obveznom
sadržaju Plana upravljanja imovinom u vlasništvu Republike Hrvatske te je slijedom
navedenog Državni ured za upravljanje državnom imovinom izradio Plan upravljanja
imovinom u vlasništvu Republike Hrvatske.

Napominjemo da je ovo prvi Plan upravljanja imovinom u vlasništvu Republike Hrvatske te
je zbog opsežnosti i kompleksnosti materije došlo do kašnjenja u izradi istog.

Iz ovog proizlazi i skraćeni period postupka savjetovanja sa zainteresiranom javnošću koji je
u skladu s propisima ograničen je na 15 dana.

Odlukom o donošenju Plana upravljanja imovinom u vlasništvu Republike Hrvatske, a u
svrhu transparentnosti provođenja predviđenih mjera i aktivnosti obvazuju se nadležna tijela
subjekata obuhvaćena Planom upravljanja iz točke I. Odluke da, prije pristupanja realizaciji
mjera i aktivnosti iz Plana upravljanja, prijedlog konkretnih mjera i aktivnosti dostave na
prethodnu suglasnost tijelima nadležnim sukladno Zakonu o upravljanju i raposlaganju
imovinom u vlasništvu Republike Hrvatske.

D R ŽAV NI UR ED ZA U PR AV LJ A NJE D R ŽAV NO M I MO VI NO M

PRIJEDLOG

PLAN UPRAVLJANJA IMOVINOM U
VLASNIŠTVU REPUBLIKE HRVATSKE

ZA 2014. GODINU

Zagreb, travanj 2014.

 2

Sadržaj

Uvod ... 3
1. Godišnji plan korporativnog upravljanja trgovačkim društvima od strateškog i posebnog interesa za
Republiku Hrvatsku .. 5
2. Godišnji plan u odnosu na zadatke vezane uz dovršetak privatizacije, restrukturiranje i upravljanje
trgovačkim društvima iz djelokruga Centra za restrukturiranje i prodaju (CERP), plan prodaje dionica i
poslovnih udjela u tim trgovačkim društvima po kvartalima, korištenje i prodaja nekretnina u vlasništvu
CERP-a .. …..78
3. Godišnji plan CERP-a kao pravnog sljednika Agencije za upravljanje državnom imovinom u odnosu na
potraživanja, obveze, sudske i druge sporove te pitanja koja su predmet sukcesije ... 93
4. Godišnji plan upravljanja i raspolaganja stanovima i poslovnim prostorima u vlasništvu Republike
Hrvatske .. 101
5. Godišnji plan upravljanja i raspolaganja građevinskim zemljištem u vlasništvu Republike Hrvatske 108
6. Godišnji plan rješavanja imovinskopravnih i drugih odnosa vezanih uz projekte obnovljivih izvora energije
te ostalih infrastrukturnih projekata, kao i eksploataciju mineralnih sirovina sukladno propisima koji uređuju
ta područja .. 113
7. Godišnji plan provođenja postupaka procjene imovine u vlasništvu Republike Hrvatske.......................... 118
8. Godišnji plan vezan uz postupanje s trajno, odnosno privremeno oduzetom imovinom ostvarenom kaznenim
djelom ili prekršajem .. 121
9. Godišnji plan rješavanja imovinskopravnih odnosa s jedinicama lokalne i područne (regionalne)
samouprave ... 126
10. Godišnji plan rješavanja imovinskopravnih odnosa na bivšim vojnim nekretninama i njihovo stavljanje u
funkciju ... 129
11. Godišnji plan daljnje komercijalizacije dijela stanova i poslovnih prostora ... 135
12. Godišnji plan upravljanja, odnosno tekućeg i investicijskog održavanja rezidencijalnih objekata u
vlasništvu Republike Hrvatske .. 141
13. Provedbe projekata javno-privatnog partnerstva ... 148
14. Godišnji plan vođenja registra državne imovine .. 151
15. Godišnji plan postupaka vezanih uz savjetovanje sa zainteresiranom javnošću i pravo na pristup
informacijama koje se tiču upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske 156

 3

Uvod

 Plan upravljanja i raspolaganja imovinom Republike Hrvatske na prijedlog Državnog
ureda za upravljanje državnom imovinom donosi Vlada Republike Hrvatske za razdoblje od
jedne godine. S obzirom na to, Plan će se u sljedećim godinama usklađivati sa sadržajem
Nacionalnog programa reformi, koji RH sastavlja za duže razdoblje i dostavlja Europskoj
komisiji.

Plan, kao jedan od tri ključna dokumenta upravljanja i raspolaganja državnom
imovinom, izrađuje se sukladno članku 10. stavku 1. Zakona o upravljanju i raspolaganju
imovinom u vlasništvu Republike Hrvatske (Narodne novine, broj 94/23). Njime se određuju
kratkoročni ciljevi i smjernice upravljanja državnom imovinom te izvedbene mjere u svrhu
provođenja Strategije upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske
za razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13), koju je 14. lipnja 2013.
godine donio Hrvatski sabor na prijedlog Vlade Republike Hrvatske. Izvješće o provedbi
Plana dostavlja se do 31. ožujka tekuće godine Vladi Republike Hrvatske koja ga dostavlja
Hrvatskome saboru na usvajanje.

Namjera je Plana definirati i popisati ciljeve upravljanja i raspolaganja državnom
imovinom, čija je održivost važna za život i rad postojećih i budućih naraštaja. Istodobno, cilj
je Plana osigurati da imovina Republike Hrvatske bude u službi gospodarskog rasta te zaštite
nacionalnih interesa.

Upravljanje imovinom Republike Hrvatske podrazumijeva pronalaženje optimalnih
rješenja koja će dugoročno očuvati imovinu, čuvati interese Republike Hrvatske i generirati
gospodarski rast. Vlasništvo države osigurava kontrolu, javni interes i pravično raspolaganje
nad prirodnim bogatstvima, kulturnom i drugom baštinom, važnim trgovačkim društvima i
drugim resursima u vlasništvu Republike Hrvatske, kao i prihode koji se mogu koristiti za
opće dobro.

Vlasništvo države važan je instrument postizanja strateških razvojnih ciljeva vezanih
za regionalnu prometnu, kulturnu i zdravstvenu politiku, kao i za druge razvojne politike
Republike Hrvatske. Učinkovito upravljanje imovinom Republike Hrvatske potiče razvoj
gospodarstva i važno je za njegovu stabilnost, a istodobno pridonosi boljoj kvaliteti života
svih građana.

Obvezan sadržaj Plana upravljanja, podatke koje mora sadržavati i druga pitanja s tim
u vezi, propisuje Uredba o propisanom sadržaju Plana upravljanja imovinom u vlasništvu
Republike Hrvatske (Narodne novine, broj 24/14).
 Ovaj se Plan, kao operativno-upravljački dokument, izrađuje prvi put do sada i
objavljuje se sa zakašnjenjem zbog reorganizacije sustava upravljanja imovinom u vlasništvu
Republike Hrvatske. Bez obzira na to, smjernice definirane i obrađene u ovom Planu
operativno se provode u sektorima, službama i odjelima Državnog ureda za upravljanje
državnom imovinom (DUUDI) i Centru za restrukturiranje i prodaju (CERP) od siječnja
2014. godine.

Vezano uz trgovačka društva od posebnog interesa u kojima Republika Hrvatska ima
većinski dio za koja je Strategijom predviđeno restrukturiranje, privatizacija ili prodaja te
izlazak na tržište kapitala, predlaže se u svakom pojedinačnom slučaju razmotriti gospodarski
učinak ukupnih učinaka za državu ili budućeg vlasnika, čime će se minimizirati moguće
distorzije na tržištu u pogledu konkurencije i ravnopravne tržišne utakmice.

Ovaj plan uzima u obzir ciljeve fiskalne politike koje donosi Vlada Republike
Hrvatske. U okviru Ministarstva financija postoji jasno uspostavljen način izvještavanja
trgovačkih društava koji sadržava i niz informacija bitnih za analizu učinkovitosti poslovanja.
On se odnosi na specifičnosti određenja poslovnih politika koje mogu utjecati na nelikvidnost,

 4

pa i nesolventnost u plaćanjima, primjerice mogućnost protestiranja državnih jamstava i
slično. Ministarstvo financija izrađuje i tzv. ad hoc izvješća.

Izvještaji Europskoj Komisiji o transparentnosti utroška sredstava stavljenih na
raspolaganje trgovačkim društvima i drugim pravnim osobama koje obavljaju primjerice
usluge od općeg ekonomskog interesa, a što je povezano s državnim potporama, odnosno
subvencijama koje imaju fiskalni učinak, samo su neki od pokazatelja prilikom rješavanja
uspješnosti trgovačkih društava.

Stoga će DUUDI, pored svojih aktivnosti i mjera analiza te praćenja poslovanja
trgovačkih društava, surađivati s Ministarstvom financija.

Tijekom sljedećih godina njegova će se struktura usavršavati, posebno u vidu modela
planiranja koji bi bio primjenjiv na metode usporedbe i mjerljivosti rezultata ostvarivanja
provedbe Plana. Nedostaci će se svakako pokušati maksimalno ukloniti razvijanjem
unificirane metode izvještavanja provedbe Plana i mjerljivosti rezultata rada.

Ovaj je Plan i iskorak u smislu transparentnosti i javne objave podataka vezanih za
upravljanje i raspolaganje državnom imovinom, što je jedan od osnovnih ciljeva naznačenih u
Strategiji. Međutim, neki podaci, ponajprije iz područja upravljanja i provođenja korporativne
politike u strateškim trgovačkim društvima, neće biti javno objavljivani zbog mogućeg
utjecaja na trgovanje dionicama na burzama, kao i rješavanja pokrenutih postupaka arbitraže u
nekim slučajevima (Sunčani Hvar, INA...).

 5

1. Godišnji plan korporativnog upravljanja trgovačkim društvima

od strateškog i posebnog interesa za Republiku Hrvatsku

 Strategijom upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske za
razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13) definirani su sljedeći ciljevi
korporativnog upravljanja trgovačkim društvima od strateškog i posebnog interesa za
Republiku Hrvatsku:

1. Učinkovito ostvarivanje vlasničkih prava Republike Hrvatske putem Vlade Republike
Hrvatske i centraliziranih vlasničkih tijela odgovornih Vladi Republike Hrvatske.
2. Država, kao aktivan vlasnik, provodeći vlasničku politiku, osigurat će da se upravljanje u
trgovačkim društvima u vlasništvu Republike Hrvatske obavlja transparentno i odgovorno,
profesionalno i učinkovito u skladu sa Zakonom o trgovačkim društvima i principima
korporativnog upravljanja – primjena smjernica OECD-a – Organizacija za ekonomsku
suradnju i razvoj (The OECD guidlines on Corporate Governance at State - Owned
Enterprises, 2005), kao do sada najšire prihvaćene u praksi europskih država.
3. Nastojati da trgovačka društva od strateškog značenja, djelomično ili u cijelosti, uvrste
svoje dionice na uređeno tržište kapitala (burze).
4. Privatizirati trgovačka društva, osim dijela trgovačkih društava koja su od strateškog
značenja, čime će se dovršiti nedovršeni procesi privatizacije.

Zakonski propisi, akti i dokumenti kojima je uređeno korporativno upravljanje
trgovačkim društvima od strateškog i posebnog interesa za Republiku Hrvatsku:

1. Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske (Narodne
novine, broj 94/13)
 Strategija upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske za
razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13)
2. Odluka Vlade Republike Hrvatske o utvrđivanju popisa trgovačkih društava i drugih
pravnih osoba od strateškog i posebnog interesa za Republiku Hrvatsku (Narodne novine, broj
120/13)
3. Zakon o trgovačkim društvima (Narodne novine, broj 111/93, 34/99, 121/99, 52/00,
118/03, 107/07, 146/08, 137/09, 125/11, 152/11, 111/12, 68/13)
4. Uredba o načinu prodaje dionica i poslovnih udjela (Narodne novine, broj 129/13)
5. Uredba o visini naknade za obavljanje poslova upravljanja dionicama i poslovnim udjelima
(Narodne novine, broj 130/13)
6. Odluka Vlade Republike Hrvatske o određivanju uvjeta za kandidate za članove nadzornih,
odnosno upravnih odbora, te uprava trgovačkih društava u kojima Republika Hrvatska ima
dionice ili udjele (Narodne novine, broj 19/12)
7. Odluka Vlade Republike Hrvatske o izmjeni i dopunama Odluke o utvrđivanju plaća i
drugih primanja predsjednika i članova uprava trgovačkih društava (Narodne novine, broj
83/09, 03/11, 03/12, 46/12, 22/13 i 25/14)
8. Odluka o prodaji stanova u vlasništvu Republike Hrvatske na području Hrvatskog
Podunavlja (Narodne novine, broj 1/14)
9. Uredba o uvjetima za kupnju obiteljske kuće ili stana u državnom vlasništvu na području
posebne državne skrbi (Narodne novine, broj 19/11, 56/11, 3/13)
10. Zakon o vodama (Narodne novine, broj 153/09, 56/13)

 6

11. Zakon o pravima hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji
(Narodne novine, broj 174/04, 92/05, 02/07, 107/07, 65/09, 137/09, 146/10, 55/11, 140/12,
33/13, 148/13).

 U portfelju Republike Hrvatske koji je u nadležnosti DUUDI-ja nalazi se 59
trgovačkih društva podijeljenih u tri kategorije:

A) Trgovačka društva i druge pravne osobe od strateškog interesa za Republiku
Hrvatsku (27) za kojima postoji dugoročna društvena potreba i za koja Strategija upravljanja
i raspolaganja imovinom u vlasništvu Republike Hrvatske za razdoblje od 2013. do 2017.
(Narodne novine, broj 76/13) ne predviđa privatizaciju.

TRGOVAČKA DRUŠTVA I
DRUGE PRAVNE OSOBE OD
STRATEŠKOG I POSEBNOG
INTERESA ZA RH KAPITAL

%
VLASNIŠTVA

RH
 TRGOVAČKA DRUŠTVA
1 Hrvatske ceste d.o.o., Zagreb 107.384.800,00 100
2 Hrvatske autoceste d.o.o., Zagreb 131.140.100,00 100
3 Autocesta Zagreb – Macelj d.o.o. 88.440.400,00 49
4 Autocesta Rijeka – Zagreb d.d. 2.152.000.000,00 100
5 HŽ Infrastruktura d.o.o., Zagreb 224.188.000,00 100
6 Plovput d.o.o., Split 111.546.200,00 100
7 Odašiljači i veze d.o.o., Zagreb 138.568.200,00 100

8
Hrvatske kontrola zračne plovidbe
d.o.o., Zagreb 352.759.600,00 100

9 HŽ Putnički prijevoz d.o.o., Zagreb 569.011.500,00 100
10 Bina Istra d.d. 25.641.720,00 <50

11
Agencija za komercijalnu djelatnost
d.o.o. 216.000.000,00 100

12 Janaf d.d., Zagreb 2.791.212.660,00 52,23

13
Podzemno skladište plina d.o.o.,
Zagreb 535.020.100,00 100

14
Hrvatski operator tržišta energije
d.o.o., Zagreb 9.300.000,00 100

15 Hrvatska elektroprivreda d.d., Zagreb 19.792.159.200,00 100
16 Plinacro d.o.o., Zagreb 841.002.000,00 100
17 Hrvatske šume d.o.o., Zagreb 1.171.670.000,00 100
18 Hrvatska lutrija d.o.o., Zagreb 50.000.000,00 100

19
Središnje klirinško depozitarno
društvo d.d., Zagreb 57.000.000,00 62,3

20
Pomorski centar za elektroniku d.o.o.,
Split 14.954.900,00 100

21 Agencija Alan d.o.o., Zagreb 1.305.000,00 100
 PRAVNE OSOBE

22 Financijska agencija (FINA), Zagreb
Zakon o FINI (NN

117/01) 100

 7

23
Hrvatska banka za obnovu i razvitak
(HBOR), Zagreb 7.000.000.000,00 100

24

Državna agencija za osiguranje
štednih uloga i sanaciju banaka
(DAB), Zagreb

Zakon o DAB-u
(NN 44/94) 100

25

Hrvatska agencija za obvezne zalihe
nafte i naftnih derivata (HANDA),
Zagreb

Zakon o HAND-i
(NN 19/14) 100

26 Hrvatske vode, Zagreb
Zakon o vodama

(NN 153/09) 100

27 Centar za restrukturiranje i prodaju
Zakon o CERP-u

(NN 94/13) 100

B) Trgovačka društva od posebnog interesa u kojima Republika Hrvatska ima većinski
udio (26) za koja je Strategijom predviđeno restrukturiranje, privatizacija ili prodaja te
izlazak na tržište kapitala.

TRGOVAČKA DRUŠTVA OD
RAZVOJNOG ZNAČENJA U
KOJIMA RH IMA VEĆINSKI UDIO KAPITAL

% VLASNIŠTVA
RH

28 ACI d.d., Opatija 399.816.000,00 78,91
29 Croatia Airlines d.d., Zagreb 277.879.530,00 96,84
30 Jadrolinija Rijeka (do 2017. g.) 209.054.147,81 100
31 Luka Rijeka d.d., Rijeka 598.047.500,00 83,09
32 Zračna luka Osijek d.o.o., Klisa 26.208.000,00 55
33 Zračna luka Pula d.o.o., Pula 81.400.000,00 55
34 Zračna luka Rijeka d.o.o., Omišalj 144.203.100,00 55
35 Zračna luka Zadar d.o.o., Zadar 96.820.000,00 55
36 Zračna luka Split d.o.o., Kaštel Štafilić 275.500.000,00 55
37 Zračna luka Dubrovnik d.o.o., Ćilipi 347.050.000,00 55
38 HŽ Cargo 531.006.500,00 100
39 Zračna luka Zagreb d.o.o., Zagreb 804.429.600,00 55
40 HP – Hrvatska pošta d.d., Zagreb 952.636.100,00 100
41 Luka Vukovar d.o.o. 44.800.000,00 100
42 Brodarski institut d.o.o., Zagreb 74.265.200,00 100
43 Croatia banka d.d., Zagreb 474.600.000,00 DAB 100,00
44 Hrvatska poštanska banka d.d., Zagreb 966.640.400,00 71,81
45 Croatia osiguranje d.d., Zagreb 442.887.200,00 80,24
46 APIS IT d.o.o. 238.800.000,00 51,49

47
Zrakoplovno-tehnički centar d.d., Velika
Gorica 274.962.000,00 100

48 Narodne novine d.d., Zagreb 289.519.000,00 100

49
Hrvatska brodogradnja – Jadranbrod d.d.,
Zagreb 598.700,00 100

50 Imunološki zavod d.d., Zagreb 85.607.920,00 73,41
51 Club Adriatic d.o.o., Zagreb 120.947.400,00 100

 8

52 Brijuni Rivijera d.o.o., Pula 4.500.000,00 66,67

53

Park Prevlaka d.o.o., Gruda (Rješenjem
Trgovačkog suda u Splitu, Stalna služba
Dubrovnik, 11/02/2014 otvoren stečajni
postupak) 5.900.000,00 51

C) Trgovačka društva od posebnog interesa u kojima Republika Hrvatska ima
vlasništvo manje od 50% i čije dionice kotiraju na uređenom tržištu kapitala (6) za koja
je Strategijom predviđena moguća i daljnja prodaja, ali i eventualno kupnja od trećih.

U ovoj skupini nalazi se 6 trgovačkih društava u kojima Republika Hrvatska ima
manje od 50% vlasništva, a čije dionice kotiraju na uređenom tržištu kapitala. Republika
Hrvatska pokušava doseći primarno gospodarske ciljeve, i to najčešće s drugim investitorima
u vlasništvu, pod istim uvjetima kao i ostali investitori, vodeći se istim interesom (dobit).

S obzirom na to da je udio Republike Hrvatske u temeljnom kapitalu ovih društava
manjinski, to bitno utječe na mogućnost provedbe odluka vezanih za upravljanje društvom
kroz tijela društva: skupštinu, nadzorni odbor i upravu društva, a odluke se donose razmjerno
vlasničkom udjelu Republike Hrvatske.

Financijska izvješća i relevantne informacije objavljuju se na Zagrebačkoj burzi,
sukladno Pravilima Burze, te na internetskim stranicama strateškog trgovačkog društva.

TRGOVAČKA DRUŠTVA ČIJE
DIONICE KOTIRAJU NA
UREĐENOM TRŽIŠTU KAPITALA U
KOJIMA RH IMA VLASNIŠTVO
MANJE OD 50% – burza KAPITAL

%
VLASNIŠTVA

RH
 TRGOVAČKO DRUŠTVO

54 Petrokemija d.d., Kutina 567.989.890,00 43,83
55 INA – Industrija nafte d.d., Zagreb 9.000.000.000,00 44,84

56
Đuro Đaković Holding d.d., Slavonski
Brod 258.965.440,00 44,08

57 Končar elektroindustrija d.d., Zagreb 1.028.847.600,00 25,09
58 Podravka d.d., Koprivnica 1.084.000.600,00 20,51
59 Sunčani Hvar d.d., Zagreb 333.651.520,00 32,36

Operativne mjere korporativnog upravljanja

Tijekom 2014. godine DUUDI će u okviru upravljanja strateškim trgovačkim društvima
obavljati sljedeće poslove:

• Kontinuirano prikupljati dokumentaciju od strateških trgovačkih društava i resornih
ministarstava o strateškim trgovačkim društvima koja se odnosi na godišnja izvješća
poslovanja te izraditi Uputu za izradu i dostavu izvješća o poslovanju trgovačkih
društava i drugih pravnih osoba od strateškog i posebnog interesa za Republiku
Hrvatsku, u suradnji s Ministarstvom financija. Uputa se odnosi na kvartalnu dostavu
svih financijskih pokazatelja koji sadrže:
1. Bilancu

 9

2. Račun dobiti/gubitka
3. Ostvarene financijske rezultate u zadanom razdoblju u odnosu na isto razdoblje

prošle godine i u odnosu na plan
4. Ostvarene financijske rezultate po djelatnostima/sektorima
5. Ostvarene troškove rada za razdoblje
6. Ostvarenje proizvodnje – naturalne pokazatelje
7. Opseg i strukturu zaliha (ako je primjenjivo i ima veći utjecaj na poslovanje)
8. Investicije za tekuće razdoblje (ostvareno i planirano)
9. Plan restrukturiranja (plan i ostvarenje)
10. Planirane projekte za poslovnu godinu i ostvarenje
11. Ostvarene rezultate poslovanja za trogodišnje razdoblje, usporedbu s planom i

ostvarenja (napomena: u godišnjem izvješću)
12. Broj zaposlenih

• Aktivno sudjelovati u radu skupština i nadzornih odbora trgovačkih društava čijim

dionicama i poslovnim udjelima DUUDI upravlja kroz zakonske alate (Vlada
Republike Hrvatske odredit će predstavnike u skupštini trgovačkog društva, kao i
predlagati članove uprava i nadzornih odbora društava – ako zakonom nije određeno).

• Davati mišljenja Povjerenstvu Vlade Republike Hrvatske za upravljanje strateškim
trgovačkim društvima, a na inicijativu resornog ministarstva za imenovanje članova
nadzornih odbora i predsjednike nadzornih odbora, sukladno odredbama članka 17.
stavka 3. Zakona o upravljanju i raspolaganju imovinom u vlasništvu Republike
Hrvatske (Narodne novine, broj 94/13). Do 31. ožujka 2014. izdano je 114 suglasnosti
za društva od strateškog interesa, 93 suglasnosti za društva koja nisu od posebnog
interesa i odbijeno je izdavanje 21 suglasnosti.

• Upravama strateških trgovačkih društava iskazivati interese i smjernice za budući

razvoj trgovačkog društva.

• Odlukom Vlade Republike Hrvatske raspodijeliti dobit trgovačkih društava. Plan
raspodjele dobiti strateških trgovačkih društava za 2013. godinu. Prijedlog je
napravljen na temelju preliminarnih podataka o rezultatima poslovanja društava i
ostvarenoj dobiti za 2013. godinu, te se za dio društava može promijeniti do konačne
predaje financijskih izvješća i konačnog obračuna poreza na dobit. Plan raspodjele
koji je usvojila Vlada Republike Hrvatske predstavlja smjernicu za odlučivanje
predstavnika države na godišnjim skupštinama društava prilikom odlučivanja o
raspodjeli dobiti.

 Plan raspodjele dobiti strateških trgovačkih društava za 2013. godinu

Raspodjela dobiti trgovačkih društava ostvaruje se prema ovoj tablici. U posebnim
slučajevima na prijedlog resornog ministarstva i mišljenja Državnog ureda za upravljanje
državnom imovinom Povjerenstvo Vlade Republike Hrvatske može donijeti i drugačiju
odluku.

 10

TRGOVAČKA DRUŠTVA I
DRUGE PRAVNE OSOBE

OD STRATEŠKOG I
POSEBNOG INTERESA ZA

RH
DOBIT
2013.

GUBITAK
2013.

ZA
PRORAČUN

60%

OSTAJE
NJIMA

40%
1 Hrvatske ceste d.o.o., Zagreb 0,00

2 Hrvatske autoceste d.o.o., Zagreb 0,00

3 Autocesta Zagreb - Macelj d.o.o. (RH 49%) 7.203.389,00 4.322.033,40 2.881.355,60

4 Autocesta Rijeka - Zagreb d.d. 65.612.000,00

5 HŽ Infrastruktura d.o.o., Zagreb 0,00

6 Plovput d.o.o., Split 6.837.000,00 4.102.200,00 2.734.800,00

7 Odašiljači i veze d.o.o., Zagreb 15.710.000,00 9.426.000,00 6.284.000,00

8
Hrvatske kontrola zračne plovidbe d.o.o.,
Zagreb 1.486.000,00 891.600,00 594.400,00

9 HŽ Putnički prijevoz d.o.o., Zagreb 373.309.000,00

10 Bina Istra d.d.

11 Agencija za komercijalnu djelatnost d.o.o. 37.166.000,00 22.299.600,00 14.866.400,00

12 Janaf d.d., Zagreb (RH 52,23%) 54.684.810,00 32.810.886,00 21.873.924,00

13 Podzemno skladište plina d.o.o., Zagreb 41.178.000,00 24.706.800,00 16.471.200,00

14
Hrvatski operator tržišta energije d.o.o.,
Zagreb 4.836.000,00

15 Hrvatska elektroprivreda d.d., Zagreb 891.739.000,00 535.043.400,00 356.695.600,00

16 Plinacro d.o.o., Zagreb 142.138.000,00 85.282.800,00 56.855.200,00

17 Hrvatske šume d.o.o., Zagreb 74.098.000,00 44.458.800,00 29.639.200,00

18 Hrvatske lutrija d.o.o., Zagreb 15.945.000,00 9.567.000,00 6.378.000,00

19
Središnje klirinško depozitarno društvo d.d.,
Zagreb (62,30) 4.408.201,00 2.644.920,60 1.763.280,40

20 Pomorski centar za elektroniku d.o.o., Split 4.579.000,00

21 Agencija Alan d.o.o., Zagreb 80.000.000,00 80.000.000,00

22 Financijska agencija (FINA), Zagreb 78.000.000,00 39.000.000,00 39.000.000,00

23
Hrvatska banka za obnovu i razvitak (HBOR),
Zagreb 189.300.000,00 189.300.000,00

24
Državna agencija za osiguranje štednih uloga i
sanaciju banaka (DAB), Zagreb 58.868.509,00 17.190.064,00 50.742.870,00

25
Hrvatska agencija za obvezne zalihe nafte i
naftnih derivata (HANDA), Zagreb

26 Hrvatske vode, Zagreb

27 ACI d.d., Opatija (RH 78,91) 8.952.340,00 5.371.404,00 3.580.936,00

28 Croatia Airlines d.d., Zagreb 669.000,00 669.000,00

29 Jadrolinija Rijeka (do 2017. g.) 1.092.000,00 655.200,00 436.800,00

30 Luka Rijeka d.d., Rijeka (RH 83,09%) 4.240.914,00 2.544.548,40 1.696.365,60

31 Zračna luka Osijek d.o.o. Klisa (RH 55%) 13.750,00 8.250,00 5.500,00

32 Zračna luka Pula d.o.o., Pula (RH 55%) 1.262.250,00

33 Zračna luka Rijeka d.o.o., Omišalj (RH 55%) 381.150,00

34 Zračna luka Zadar d.o.o., Zadar (RH 55%) 5.041.580,00 3.024.948,00 2.016.632,00

35
Zračna luka Split d.o.o., Kaštel Štafilić (RH
55%) 25.444.100,00 15.266.460,00 10.177.640,00

36 Zračna luka Dubrovnik d.o.o., Ćilipi (RH 55%) 13.958.318,00 8.374.990,80 5.583.327,20

37 HŽ Cargo 178.066.595,00

38 Zračna luka Zagreb d.o.o., Zagreb (RH 55%) 11.235.950,00 6.741.570,00 4.494.380,00

39 HP - Hrvatska pošta d.d., Zagreb 582.668,00 349.600,80 233.067,20

40 Luka Vukovar d.o.o. 97.000,00 58.200,00 38.800,00

 11

41 Brodarski institut d.o.o., Zagreb 115.000,00 69.000,00 46.000,00

42 Croatia banka d.d., Zagreb 24.644.000,00

43
Hrvatska poštanska banka d.d., Zagreb (RH
71,81) 29.768.692,00 17.861.215,20 11.907.476,80

44 Croatia osiguranje d.d., Zagreb (RH 80,24) 13.856.160,00 8.313.696,00 5.542.464,00

45 APIS IT d.o.o. (RH 51,49) 2.147.488,00 1.288.492,80 858.995,20

46
Zrakoplovno-tehnički centar d.d., Velika
Gorica 371.812,00 223.087,20 148.724,80

47 Narodne novine d.d., Zagreb 16.547.000,00 9.928.200,00 6.618.800,00

48
Hrvatska brodogradnja - Jadranbrod d.d.,
Zagreb 4.435.000,00 2.661.000,00 1.774.000,00

49 Imunološki zavod d.d., Zagreb (RH 73,41%)

50 Club Adriatic d.o.o., Zagreb 100.000,00 60.000,00 40.000,00

51 Brijuni Rivijera d.o.o., Pula (RH 66,67%) 1.533.410,00 920.046,00 613.364,00

52 Park Prevlaka d.o.o., Gruda

53 Petrokemija d.d., Kutina

54 INA - Industrija nafte d.d., Zagreb

55 Đuro Đaković Holding d.d., Slavonski Brod

56
Končar elektroindustrija d.d., Zagreb (RH
25%) 40.642.035,00 40.642.035,00

57 Podravka d.d., Koprivnica (RH 20,51%) 7.946.589,00 7.946.589,00

58 Sunčani Hvar d.d., Zagreb

59 CERP

 NETO-DOBIT: 1.887.552.715,00 861.176.595,00 1.233.354.637,20 663.262.502,80

Unapređenje korporativnog upravljanja

1. Nakon analize stanja po završetku glavnih godišnjih skupština trgovačkih društava,
DUUDI će u suradnji s Ministarstvom financija kao prioritetan zadatak izraditi prijedlog
Odluke o načinu i obimu prikupljanja podataka za potrebe korporativnog upravljanja.

2. Organizirati praćenje, objavu i sudjelovanja na skupštinama trgovačkih društava iz
portfelja DUUDI-ja i CERP-a. Osigurati praćenje realizacije odluka skupština (kroz Sudski
registar, Središnje klirinško depozitarno društvo, samo poduzeće...).

3. Tijekom 2014. g. potrebno je operativno razraditi i uskladiti uloge resornih
ministarstava bitnih za djelatnost kojoj društvo pripada te koordinirajuće uloge DUUDI-ja.

Sukladno Strategiji, resorno ministarstvo predlaže razvojne smjernice ovih društava te
ih donosi Vlada u okviru Plana upravljanja. Važna podloga za usmjeravanje poslovne politike
navedenih društava jest i postojanje dugoročnih planova razvoja, kao i sektorskih strategija
(npr. industrijska strategija), da bi se mogle ugraditi u godišnji Plan upravljanja.

4. Dorađivati kriterije za procjenjivanje efikasnosti trgovačkih društava te kao osnovni
pokazatelj uspješnosti implementirati učinkovitost. Naime, s obzirom na to da je država
specifičan vlasnik koji mora voditi računa o širem kontekstu i javnom interesu, kriterij
dobit/gubitak nije dovoljan ni kod postavljanja planova ni kod procjene njihova ostvarenja ni
kod ocjenjivanja uprava i nadzornih odbora. S tim je povezano i pitanje pravila izbora te
nagrađivanja uprava i nadzornih odbora.

5. Mjere za smanjenje troškova u strateških trgovačkim društvima u 2014. godini:

• smanjivati prekovremeni rad

 12

• prestati s praksom regresa, božićnica i sličnih isplata te u tom smislu mijenjati
kolektivne ugovore

• smanjivati reprezentacije
• korištenje službenim automobilima svesti na minimum
• ukidati dodatke na plaću (npr. u slučajevima u kojima su zaposlenici u državnim

službama za 20 godina rada imali 4% veću plaću, 25 godina veću za 8% i 30
godina veću za 10%), te u tom smislu mijenjati kolektivne ugovore

• smanjivati dužnosničke plaće za 6% (u TD-u to bi bili menadžerski ugovori),
donesena je odluka Vlade

• smanjivati troškove plaća i materijalne troškove za otprilike 2% – uskladiti
između resornog Ministarstva i DUUDI-ja za svako društvo pojedinačno

• NEMA zapošljavanja iznad zatečenog stanja, osim Odlukom Povjerenstva Vlade
Republike Hrvatske

• primanja u naravi članovima uprave ili zaposlenika regulirat će NO, sukladno
Odluci Vlade Republike Hrvatske.

Navedene mjere operativno će se provoditi kroz smjernice nadzornim odborima i upravama
trgovačkih društava.

6. Sukladno Odluci Vlade Republike Hrvatske o izmjenama Odluke o utvrđivanju plaća i
drugih primanja predsjednika i članova uprava trgovačkih društava (Narodne novine, broj
25/14), nadzorni odbor, odnosno druga nadležna tijela trgovačkog društva mogu za
predsjednika i članove uprave ugovoriti godišnju nagradu – varijabilni dio plaće (stimulativnu
nagradu):

1. u trgovačkim društvima koja su poslovala s dobiti u 2013. godini i u kojima je
nadzorni odbor pozitivno ocijenio realizaciju plana restrukturiranja trgovačkog
društva;

2. u trgovačkim društvima koja nisu poslovala s dobiti u 2013. godini, pod uvjetom
da je došlo do smanjenja gubitaka u poslovanju trgovačkog društva, da je
nadzorni odbor ocijenio da je poslovanje u skladu s poslovnim planom društva
za 2013. godinu i da je pozitivno ocijenio realizaciju plana restrukturiranja
trgovačkog društva.

 Kriterije za stimulativno nagrađivanje predsjednika i članova uprava trgovačkih
društava iz točke 1. utvrđuje nadzorni odbor.
 Kriteriji iz točke 2. moraju biti mjerljivi i usporedivi s poslovnim rezultatima društva u
prethodnoj godini te sadržavati i druge pokazatelje pogodne za ocjenjivanje učinkovitosti
obavljanja osnovne djelatnosti pojedinog trgovačkog društva, njegova razvoja i
restrukturiranja, kao i povećanog doprinosa Državnom proračunu Republike Hrvatske.
 Stimulativna nagrada može se isplatiti jednokratno, nakon usvajanja financijskog
izvješća za prethodnu godinu.

Provedbene mjere vezane za smjernice određene strategijom, a koje se odnose na
strateška trgovačka društva

■ Privatizirati sva trgovačka društva, osim dijela trgovačkih društava koja su od strateškog
značenja, čime će se dovršiti nedovršeni procesi privatizacije:
Croatia osiguranje d.d. – dovršetak procesa, brisanje s popisa strateških društava, uvrštenje u
popis trgovačkih društava na burzi
Hrvatska poštanska banka d.d. – dovršetak procesa restrukturiranja

 13

HŽ Cargo d.d. – dovršetak procesa restrukturiranja
Croatia Airlines d.d. – nastavak procesa privatizacije i dokapitalizacije
Petrokemija d.d. – nastavak procesa restrukturiranja i prodaja
Narodne novine d.d. – priprema i realizacija procesa djelomične prodaje
Club Adriatic d.o.o. (pojedinačna prodaja hotela) – oglašene prodaje, nastaviti proces
APIS IT d.o.o. – proces kupnje udjela od grada Zagreba, definirati
ACI d.d. – restrukturiranje, dokapitalizacija društva
Imunološki zavod d.d. – restrukturiranje društva
Park Prevlaka d.o.o. – stečaj u tijeku
Luka Vukovar d.o.o. – prodaja društva
Luka Rijeka d.d. – restrukturiranje i dokapitalizacija društva
Agencija za komercijalnu djelatnost d.o.o. – restrukturiranje, izdvajanje djelatnosti zaštite
FINA – restrukturiranje, izdvajanje djelatnosti zaštite
ZAŠTITA (radni naziv) – osnivanje novog društva u vlasništvu Republike Hrvatske

Pri tome se mora računati i na to da postoje poduzeća koja se nalaze u procesima
restrukturiranja, financijske konsolidacije ili su u procesu usvajanja programa restrukturiranja
čija provedba ovisi i o notifikaciji EK. Time su obuhvaćena trgovačka društva poput HŽ
Carga, HŽ Putničkog prijevoza, Croatia Airlinesa, HEP-a i drugih, koji će zasigurno tijekom
2014. godine provoditi određene faze programa restrukturiranja, koji mora biti jasno usmjeren
prema povećanju učinkovitosti poslovanja u budućnosti. Država kao vlasnik može prije same
privatizacije provesti restrukturiranje ako se pokaže da su troškovi restrukturiranja manji od
potencijalnih prihoda privatizacije te je potrebno razmotriti i razvoj mogućih modela
koncesioniranja određenih područja. Smatramo da modele JPP-a koji su sastavni dio ovog
predmetnog plana treba razvijati u što većoj mjeri.

■ Za svako trgovačko društvo od strateškog interesa, u okviru ovog Plana, objavljuju se
ciljevi poslovanja i razvoja trgovačkog društva. Definirati očekivanja države kao vlasnika
trgovačkih društava te njihovu obvezu davanja očekivanog doprinosa društvenom razvoju.
Pripremati Povjerenstvu kvartalnu analizu poslovanja strateških trgovačkih društava.
■ Država, kao aktivan vlasnik, provodeći vlasničku politiku, osigurat će da se upravljanje u
trgovačkim društvima u vlasništvu Republike Hrvatske obavlja transparentno i odgovorno,
profesionalno i učinkovito u skladu sa Zakonom o trgovačkim društvima i principima
korporativnog upravljanja zemalja OECD-a, što će se osiguravati kroz (rad i kontrolu)
predstavnika vlasnika (tj. Republike Hrvatske) u nadzornim odborima i skupštinama
trgovačkih društava te uspostavom unutarnjih revizija i nadzora.
■ Zatražiti od uprava strateških trgovačkih društava da djelomično ili u cijelosti uvrste svoje
dionice na uređeno tržište kapitala (burze), sukladno uvjetima propisanima Zakonom o tržištu
kapitala i drugim propisima propisanima Pravilima i drugim aktima Zagrebačke burze.
■ Restrukturiranje poslovanja trgovačkih društava u vlasništvu Republike Hrvatske s ciljem
povećanja njihove učinkovitosti i kvalitete javnih usluga, kao i osiguranja neto-doprinosa
državnom proračunu, mora se odvijati u skladu s pravilima EU-a i dobrom praksom. Pratiti
smjernice Europske komisije u skladu s pravilima EU-a i dobrom praksom.
■ Kod trgovačkih društava u vlasništvu Republike Hrvatske, država će svoju vlasničku
funkciju provoditi uglavnom putem Vlade i centraliziranih vlasničkih tijela odgovornih Vladi.
DUUDI će u suradnji s resornim ministarstvima pripremati dokumentaciju Povjerenstvu
Vlade Republike Hrvatske za upravljanje strateškim trgovačkim društvima koje donosi
Zaključke i predlaže ih Vladi Republike Hrvatske na donošenje.
■ U okviru CERP-a organizirati trajno čuvanje dokumentacije o pretvorbi i privatizaciji
trgovačkih društava.

 14

■ Vlada Republike Hrvatske i ministarstva trebaju jasno odvojiti vlasničke i regulatorne
funkcije države ostvarivanjem vlasničkih prava, kao i ostali vlasnici sukladno odredbama
Zakona o trgovačkim društvima.
■ Vlada Republike Hrvatske i ministarstva trebaju osigurati uvjete na tržištu za razvoj
konkurencije privatnih trgovačkih društava i trgovačkih društava u vlasništvu Republike
Hrvatske kroz dublju suradnju s Agencijom za konkurentnost.
■ Uprave trgovačkih društava, a posebno onih koja imaju javne ovlasti, s posebnom pažnjom
moraju se odnositi prema građanima i povjerenoj im imovini u vlasništvu Republike
Hrvatske. Potrebno je pripremiti etički kodeks za uprave strateških trgovačkih društava kroz
provedbu Kodeksa korporativnog upravljanja trgovačkim društvima u kojima Republika
Hrvatska ima dionice i/ili udjele (Narodne novine, broj 112/10).
■ Istražiti mogućnosti i donijeti propise da zaposleni u trgovačkim društvima u vlasništvu
Republike Hrvatske koja ostvaruju prihod u uvjetima konkurencije, sudjeluju u podjeli dijela
ostvarene dobiti.

SAŽETAK KORPORATIVNOG UPRAVLJANJA TRGOVAČKIM DRUŠTVIMA OD

STRATEŠKOG I POSEBNOG INTERESA ZA REPUBLIKU HRVATSKU

OSTVARENJE
CILJEVA IZ

STRATEGIJE

• Kroz dostavljene planove strateških trgovačkih društava, a po
provedenim skupštinama i revidiranim financijskim izvješćima.

IZMJENE

ZAKONSKOG
OKVIRA

• Ako se uoče nedostaci, DUUDI će inicirati pokretanje izmjene
ili predložiti novo pravno uređenje.

AKTIVNOSTI

TIJEKOM 2014.
GODINE

• Što aktivnije sudjelovanje DUUDI-ja u koordinaciji s resornim
ministarstvima, u cilju ostvarivanja provedbenih mjera
utvrđenih Strategijom upravljanja državnom imovinom.

 15

OSNOVNE INFORMACIJE O TRGOVAČKIM DRUŠTVIMA

HRVATSKE CESTE d.o.o., Zagreb

UPRAVA Edo Kos, predsjednik; Jurica Krleža i Nenad Maljković, članovi
NADZORNI ODBOR Irena Miličević, predsjednica; Ivica Martinić, zamjenik

 predsjednice; Ingo Kamenar, Tihomir Barišić i Zlatko Rugan,
 članovi

SKUPŠTINA Siniša Hajdaš Dončić, ministar

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 187.803 181.279 97

UKUPNI RASHODI 187.803 181.279 97

DOBIT/GUBITAK - -

BROJ ZAPOSLENIH 412 437 106

Napomena:
HC zbog kapitalnog pristupa prema Zakonu o cestama u računu dobiti i gubitka i bilanci ne iskazuju ni dobit ni gubitak, već se razlika
između vlastitih prihoda i rashoda ostvarenih u poslovnoj godini nadoknađuje na teret javnog kapitala.

RESTRUKTURIRANJE:
S obzirom na ciljeve organizacije, najvažnije planirane aktivnosti:

• uvođenje ISO standarda kao temelja za uspostavu i održavanje sustava upravljanja
kvalitetom, odnosno uspješno vođenje i rad organizacije

• provođenje centralizacije informacijskog sustava tvrtke, kako bi se lakše planiralo,
pratilo i normiralo sve poslovne procese

• definiranje pojedinačne odgovornosti, a time i adekvatni motivacijski sustav kako bi
se povećala efikasnost rada i kompetitivnost zaposlenika

• uspostavljanje Sektora za EU fondove
• uspostavljanje teritorijalnih poslovnih jedinica koje sudjeluju u poslovanju cijelog

Društva, umjesto dosadašnjih ispostava.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 1.564.464.000 kn, što je za 33% više od
investicija u 2013. godini, a odnosi se na investicije u državne ceste (spojeve na autoceste,
program gradnje i rekonstrukciju brzih cesta, rekonstrukcije i uređenje cesta na otocima,
rekonstrukcije i uređenje cesta i mostova uz granicu, program denivelacije i osiguranja
cestovno-željezničkih prijelaza), investicije u betterment, investicijski ciklus ŽUC-eva i
investicije u dugotrajnu imovinu.

IZVOR SREDSTAVA ZA INVESTICIJE:
Investicije će se financirati iz tuđih izvora.

ZADUŽENOST:
Zaduženost u 2013. godini iznosila je 8.727.132.000 kuna, a za 2014. godinu planirana je u
iznosu od 10.319.609.000 kuna.

 16

DRŽAVNE GARANCIJE:
Državna jamstva u 2013. godini iznosila su 10.833.335.000 kuna, a za 2014. godinu planirana
su u iznosu od 13.192.312.000 kuna.

SUBVENCIJE:
Kapitalna pomoć iz proračuna po osnovi naknade iz goriva 2013. godine iznosila je
1.369.929.000 kuna, a u 2014. godini planirana je u iznosu od 1.760.000.000 kuna.
Napominjemo da su subvencije i kapitalna pomoć dvije različite kategorije.

 17

HRVATSKE AUTOCESTE d.o.o., Zagreb

UPRAVA Davor Mihovilić, predsjednik; Marijan Sente, član
NADZORNI ODBOR Igor Cigula, predsjednik; mr. sc. Darko Liović, zamjenik;

 Anđelko Kasunić, prof. dr. sc. Ivan Dadić i Nataša Munitić,
 članovi

SKUPŠTINA Siniša Hajdaš Dončić, ministar

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 1.454.647 1.489.341 102

UKUPNI RASHODI 1.454.647 1.489.341 102

DOBIT/GUBITAK - -

BROJ ZAPOSLENIH 2.503 2.498 99

Napomena:
HAC zbog kapitalnog pristupa prema Zakonu o cestama u računu dobiti i gubitka i bilanci ne iskazuju ni dobit ni gubitak, već se razlika
između vlastitih prihoda i rashoda ostvarenih u poslovnoj godini nadoknađuje na teret javnog kapitala.

RESTRUKTURIRANJE:
Povećanje učinkovitosti kroz uštede materijalnih troškova sklapanjem novih povoljnijih
ugovora i smanjenje troškova osoblja kroz smanjenje broja radnika, preraspodjelu na druga
radna mjesta te smanjenje određenih materijalnih prava.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 1.297.000.000 kn, što je za 23% manje od
investicija u 2013. godini, a odnosi se na investicijska ulaganja u izgradnju i održavanje
autoceste te ulaganja u osnovna sredstva za redovito održavanje i upravljanje.

IZVOR SREDSTAVA ZA INVESTICIJE:

- krediti 403.229.000 kuna – 31%
- naknada u cijeni goriva 440.000.000 kuna – 34%
- vlastita sredstava 453.771.000 kuna – 35%

ZADUŽENOST:
Planirano stanje na dan 31. 12. 2014. iznosi 23.826.875.550 kuna.

DRŽAVNE GARANCIJE:
Planirano stanje na dan 31. 12. 2014. iznosi 23.826.875.550 kuna.

 18

AUTOCESTA ZAGREB – MACELJ d.o.o., Lepajci

UPRAVA Miloš Savić, predsjednik; Dominik Sugnetić, član
NADZORNI ODBOR Tomas Werner Hofner, predsjednik; Ivan Sadaić, Dražen

Antolović, Wolgang Sommerbauer, Goran Korolija, članovi
SKUPŠTINA Siniša Hajdaš Dončić, ministar, RH ima 49% glasova

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 374.149 253.215 68

UKUPNI RASHODI 338.522 272.059 80

DOBIT/GUBITAK 35.627 - 18.844 -53

BROJ ZAPOSLENIH 10 10 100

Napomena:
Sukladno ugovoru o koncesiji, većina navedenih podataka klasificirana je u kategoriju poslovne tajne, te objava na internetu, forumima,
konferencijama, medijima itd. te njihova daljnja distribucija nije dopuštena.

RESTRUKTURIRANJE:
Nije u planu.

PLAN INVESTICIJA:
Za 2014. godinu 30.141 kunu.

IZVORI SREDSTAVA ZA INVESTICIJE:
Vlastita sredstva.

ZADUŽENOST:
Na dan 31. 12. 2013. godine iznosi 2.685.289.000 kn.

 19

AUTOCESTA RIJEKA-ZAGREB d.d., Zagreb

UPRAVA Josip Šala, direktor
NADZORNI ODBOR Melita Raukar, predsjednica; Krunoslav Šams, zamjenik;

Mladen Efendić, član
SKUPŠTINA Siniša Hajdaš Dončić, ministar

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 725.876 661.968 91

UKUPNI RASHODI 791.488 689.714 87

DOBIT/GUBITAK 65.612 27.745 42

BROJ ZAPOSLENIH 39 38 97

RESTRUKTURIRANJE:
Analiza restrukturiranja od 2011. do 2013. s procjenom za 2014.
- Tijekom posljednjeg kvartala 2013. godine izdvojili su se poslovi održavanja autoceste i
naplate cestarine u tvrtku kćer ARZ-ON d.o.o., s ciljem smanjenja troškova poslovanja i
racionalizacije broja zaposlenih radnika, 2,7 po kilometru autoceste.
- 654 djelatnika ARZ-a sklopilo je nove ugovore o radu s tvrtkom kćeri.
- Krajem studenog 2013. godine započeo je proces restrukturiranja ARZ-ON-a
- Usvajanjem novog organizacijskog ustroja koji je usklađen s tvrtkom HAC-ONC kao
priprema za spajanje s istom u veljači 2014. godine.

Obavljene aktivnosti
- Radno pravo – raskid ugovora o radu, usvajanje internih akata, izrađen program zbrinjavanja
viška radnika.
- Statusno pravo – pripremljen i potpisan Ugovor o pripajanju Društva ARZ-ON d.o.o.
društvu HAC-ONC d.o.o., koji je proveden 31. 1. 2014. godine.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 50.461.000,00 kuna, što je za 103% više od
investicija u 2013. godini, a odnosi se na: investicije izgradnje i investicijskog održavanja,
izvlaštenje zemljišta, informatičku opremu, osnovna sredstava i ostale investicije.

IZVOR SREDSTAVA ZA INVESTICIJE:
Vlastita sredstva i sredstva novih zaduženja u 2014. godini.

ZADUŽENOST:
Društvo je na dan 31. 1. 2014. godine bilo zaduženo 125.299.447 eura.

DRŽAVNE GARANCIJE:
Državne garancije za kredite društva iznose 151.776.315 eura.

SUBVENCIJE:
U državnom proračunu za 2014. godinu predviđena su sredstva za provedbu ugovora o
koncesiji u iznosu od 114.098.720 kuna, a koja se odnose na naknadu troškova održavanja

 20

riječke zaobilaznice te financiranje troškova izvlaštenja i upis vlasništva na temelju ugovora o
koncesiji.

 21

HŽ INFRASTRUKTURA d.o.o., Zagreb

UPRAVA Darko Peričić, predsjednik; Nikola Ljuban, Marko Car, mr. sc.

 Rene Valčić i mr. sc. Ivan Vuković, članovi
NADZORNI ODBOR mr. sc. Milan Stojanović, predsjednik; prof. dr. sc. Ratko

 Zelenika, zamjenik; Marko Gašpar, dr. sc. Ljudevit
 Krpan i Ivan Žilić, članovi

SKUPŠTINA Siniša Hajdaš Dončić, ministar

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 1.408.000 1.544.000 110

UKUPNI RASHODI 1.408.000 1.544.000 110

DOBIT/GUBITAK - -

BROJ ZAPOSLENIH 5.438 4.990 92

Napomena:
HŽ INFRASTRUKTURA od 2013. godine prema Zakonu o željeznici (Narodne novine, broj 94/13, čl. 21, zbog kapitalnog pristupa u
računu dobiti i gubitka i bilanci ne iskazuje ni dobit ni gubitak.

RESTRUKTURIRANJE:

• STATUSNO: godine 2013. ovisnom društvu Pružne građevine d.o.o. pripojena su
društva POSIT d.o.o. i Remont i održavanje pruga d.o.o. te je objavljen javni poziv za
stjecanje poslovnog udjela u društvu Pružne građevine d.o.o.
Tijekom 2013. – izvršena statusna promjena ovisnog društva Željezničko
ugostiteljstvo d.o.o. – odvajanje s osnivanjem triju novih društava.

• ORGANIZACIJSKO: novi Pravilnik o organizaciji, postignut je sporazum sa
sindikalnim partnerima o zbrinjavanju viška radnika.

• RACIONALIZACIJA TROŠKOVA radnika kroz organizacijske promjene,
unapređenje tehnološkog procesa, poticanje mjera za odlazak radnika, gdje je plan od
2014. do 2016. smanjenje za 700 radnika.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 2.690.000.000,00 kn, što je za 92% više od
investicija u 2013. godini, a odnosi se na program obnove i modernizacije pruga za
međunarodni promet, regionalni i lokalni promet, program obnove i modernizacije pruga
željezničkog čvorišta Zagreb, program aktivnosti u funkciji infrastrukture i prometa na mreži
kao cjeline te izgradnju novih pruga i kolosijeka.

IZVOR SREDSTAVA ZA INVESTICIJE:

• državni proračun 162,8 mil. kn
• EU fondovi 267,5 mil. kn
• krediti i vlastita sredstva 2.260 mil. kn.

ZADUŽENOST:
Ukupno stanje duga procjena na dan 31. 12. 2013. iznosi 1.062,8 mil. kn. Stupanj
zaduženosti: procjena 0,2.

 22

Za financiranje planiranih investicija u 2014. godini bit će potrebno novo kreditno zaduženje,
uz državno jamstvo u iznosu od 2.253,8 mil. kn.

 23

PLOVPUT d.o.o., Split

UPRAVA Darko Meštrović
NADZORNI ODBOR Rade Bobanac, predsjednik; Ivica Grga, Joško Dvornik, članovi
SKUPŠTINA Zdenko Antešić, zamjenik ministra

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 78.264 76.696 98

UKUPNI RASHODI 69.643 73.553 106

DOBIT/GUBITAK 8.621 3.143 36

BROJ ZAPOSLENIH 278 280 101

RESTRUKTURIRANJE:
Ne planira se za 2014. godinu.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 52.218.000 kuna, što je za 445% više od
investicija u 2013. godini, a odnosi se na izgradnju novoga broda te pomorsku signalizaciju i
radijsku službu.

IZVOR SREDSTAVA ZA INVESTICIJE:
Od planiranih investicija za 2014. godinu u ukupnom iznosu od 52.218.000 kuna, 50.330.000
kuna osigurat će se iz vlastitih sredstava.
Na temelju Ugovora o produbljenju i proširenju plovnog puta Mali Ždrelac iz 2008. godine,
koji se financirao iz sredstava Državnog proračuna Republike Hrvatske, izvođači potražuju od
Društva iznos od 1.888.000 kuna.

ZADUŽENOST:
Za izgradnju novog broda Društvo je Ugovorom o kreditu sa Splitskom bankom osiguralo
37.000.000 kuna. Zaduženje na temelju tog kredita još nije nastupilo, jer se kredit nije počeo
koristiti s obzirom na to da je odabir brodograditelja putem javne nabave u završnoj fazi.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Nema.

 24

ODAŠILJAČI I VEZE d.o.o., Zagreb

UPRAVA Aleksandar Golub, predsjednik; Vlatka Dokoza, član
NADZORNI ODBOR Marijan Crnjak, predsjednik; Mislav Peričić, Lora Čurković,
 Damir Vuk, Saša Radulić, članovi
SKUPŠTINA Siniša Hajdaš Dončić, ministar

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 234.614 257.810 110

UKUPNI RASHODI 215.408 237.430 110

DOBIT/GUBITAK 19.205 20.379 106

BROJ ZAPOSLENIH 289 297 103

RESTRUKTURIRANJE:
Obaviti restrukturiranje po planu na koji će suglasnost dati resorno ministarstvo.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 66.750.000 kuna, što je za 54% više od
investicija u 2013. godini.

IZVOR SREDSTAVA ZA INVESTICIJE:
Sredstva za investicije u 2014. godini osigurat će se iz vlastitih izvora.

ZADUŽENOST: Zaduženje društva na dan 31. 12. 2013. godine iznosilo je 194.449.000
kuna, i do konca 2014. godine planira se smanjiti na 115.393.000 kune.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Godine 2010. dodijeljena je državna potpora odobrena na temelju dugoročnog kredita
odobrenog iz sredstava HABOR-a. Potpora za 2013. godinu iznosi 1.892.692,00 kn, a za
2014. godinu iznosit će oko 1.285.000,00 kn.

 25

HRVATSKA KONTROLA ZRAČNE PLOVIDBE d.o.o., Zagreb

UPRAVA Dragan Bilać
NADZORNI ODBOR Darko Brebežac, predsjednik; Željko Gojko, Hrvoje Filipović,

Dinko Staničić, Marijana Miller, članovi
SKUPŠTINA Siniša Hajdaš Dončić, ministar; Slavko Linić, ministar;
 Ante Kotromanović, ministar

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 627.451 661.348 105

UKUPNI RASHODI 625.403 660.339 106

DOBIT/GUBITAK 2.048 1.009 49

BROJ ZAPOSLENIH 724 720 99

RESTRUKTURIRANJE:
Nije planirano.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 105.838.000 kuna, što je za 10% više od
investicija u 2013. godini.

IZVOR SREDSTAVA ZA INVESTICIJE:
Vlastita sredstva u iznosu od 78.632.000 kuna, a iz kredita 27.206.000 kuna.

ZADUŽENOST:
Stanje kreditnih zaduženja na dan 31. 12. 2013. iznosi 384.169.807 kuna.

DRŽAVNE GARANCIJE:
U iznosu od 358.969.221 kunu na dan 31. 12. 2013.

SUBVENCIJE:
Nema.

 26

HŽ PUTNIČKI PRIJEVOZ d.o.o., Zagreb

UPRAVA Dražen Ratković, predsjednik; mr. Robert Frdelja i mr. Siniša

Balent, članovi
NADZORNI ODBOR Snježana Josipović, predsjednica; Marijan Drempetić, zamjenik

predsjednice; Hrvoje Livaja, Dalibor Obradović i Dalibor
Petrović – predstavnik radnika, članovi

SKUPŠTINA Siniša Hajdaš Dončić, ministar

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 864.475 1.153.964 133

UKUPNI RASHODI 1.237.784 1.153.942 93

DOBIT/GUBITAK -373.309 22 0

BROJ ZAPOSLENIH 2.087 1.870 90

RESTRUKTURIRANJE:

• Organizacijsko restrukturiranje
• Financijsko restrukturiranje – donesena je odluka Vlade o dokapitalizaciji.
• Nove investicije – nabava 44 vlaka koja će biti puštana u promet tijekom 2015.,

2016. i 2017.
• Krajem 2013. stupila je na snagu nova organizacija u cilju povećanja

produktivnosti i pripreme za tržišne uvjete poslovanja, uz ulaganja u ljudske
potencijale.

• U listopadu 2013. potpisan je novi Kolektivni ugovor (dogovoreno je smanjivanje
pojedinih prava, npr. božićnice, uskrsnice, regresa); potpisivanjem je u cijelosti
završen postupak pripajanja HŽ Vuče vlakova.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 497.630.000,00 kn, što je za 320% više od
investicija u 2013. godini, a odnosi se na modernizaciju prijevoznih kapaciteta (modernizaciju
putničkih vagona i lokomotiva/vlakova), nabavu prijevoznih kapaciteta (putničkih vagona i
novih motornih vlakova) te modernizaciju i izgradnju objekata putničkog prijevoza i
informatizacija društva.

IZVOR SREDSTAVA ZA INVESTICIJE:
Planirani izvori sredstava za investicije jesu postojeće i novo kreditno zaduženje, sredstva
državnog proračuna i manjim dijelom vlastita sredstva.

ZADUŽENOST:
U 2014. godini društvo planira novo zaduženje u iznosu od 825 mil. kuna za potrebe nabave
prijevoznih kapaciteta, vezano uz nabavu preostala 23 vlaka iz projekta nabave od ukupno 44
nova vlaka.

DRŽAVNE GARANCIJE:
Navedeno zaduženje od 825 mil. kuna dobit će se na temelju državnog jamstva, sukladno
planu restrukturiranja.

 27

SUBVENCIJE:
Iznos od 636 milijuna kuna na temelju Ugovora o uslugama od općega gospodarskog interesa
u javnom željezničkom prometu u RH i 40 milijuna kuna za modernizaciju prometa.

 28

BINA ISTRA d.d., Lupoglav – koncesionar

UPRAVA David Gabelica
NADZORNI ODBOR Charles Andre Gilbert Paradis, predsjednik; Christian Thournie,

 Gilles Moriseau, Mauro Hervat, Anita Mikulandra Svajger,
 Dijana Stopnišek, Alain Yvon Dyck, Nicolas Eric Marie Mallet,
 Marko Lipert, članovi

SKUPŠTINA predstavnik HAC-a ima 14,78% glasova

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 405.236 330.079 81

UKUPNI RASHODI 403.700 325.188 80

DOBIT/GUBITAK 1.536 4.889 318

BROJ ZAPOSLENIH 9 8 89

Napominjemo da nisu navedene subvencije koje društvo prima na temelju ugovora o koncesiji
iz državnog proračuna.

Ne planira se restrukturiranje ni investicije u 2014. godini

 29

AKD – AGENCIJA ZA KOMERCIJALNU DJELATNOST d.o.o., Zagreb

UPRAVA Mirjana Kovačević
NADZORNI ODBOR Zlatko Koštić, predsjednik; Vitomir Bijelić, zamjenik; Davor
 Hajnić, Željko Renić i Ines Grković
SKUPŠTINA Ranko Ostojić, ministar i Marija Hrebac

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 230.476 215.110 93

UKUPNI RASHODI 184.046 176.322 96

DOBIT/GUBITAK 46.430 38.788 84

BROJ ZAPOSLENIH 308 308 100

RESTRUKTURIRANJE:
Za 2014. godinu planira se:

• nastavak kontrole svih troškova poslovanja i smanjenje broja radnika
• skraćenje radnog vremena s 40 na 37 sati, radi podizanja stupnja iskorištenja

kapaciteta
• napuštanjem određenih poslovnih procesa i suvremenijom tehnologijom nastojanje je
 ostati konkurentan u odnosu na male, dobro opremljene grafičke tvrtke.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 46.412.000,00 kuna, od čega polovina iznosa od
23,00 milijuna kn otpada na novu opremu – strojeve, a 15,00 milijuna kn na građevinske
objekte.
Daljnja racionalizacija poslovanja uz skraćeni radni tjedan od 37 sati.

IZVORI FINANCIRANJA:
Bankarski kredit u iznosu od 18,2 milijuna kn, što čini 39,27 plana, dok je iz vlastitih
sredstava planiran iznos od 28,00 milijuna kn, što čini 60,73% od planiranih investicija.

ZADUŽENOST:
Koeficijent zaduženosti = 0,1 (kao u 2013. godini).

DRŽAVNE GARANCIJE:
Nisu izdane.

SUBVENCIJE:
Nije korisnik.

 30

JANAF – JADRANSKI NAFTOVOD d.d., Zagreb

UPRAVA Dragan Kovačević, predsjednik; Jakša Marasović i Bruno Šarić,
 članovi
NADZORNI ODBOR Marija Bilman, predsjednica; Stjepan Čuraj, zamjenik

 predsjednice; Krešimir Komljenović, Tihomir Ivčević i Goran
 Vojković, članovi

SKUPŠTINA Ivan Vrdoljak, ministar

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 464.403 472.956 102

UKUPNI RASHODI 358.246 365.956 102

DOBIT/GUBITAK 99.033 100.812 102

BROJ ZAPOSLENIH 383 383 100

RESTRUKTURIRANJE:

• U lipnju 2013. utvrđen Projekt operativnog restrukturiranja za razdoblje 2013.-2017.
godine, gdje je u tijeku plan sukcesije, promjena strukture zaposlenih i uvođenje
sustava procjene radnog učinka. Očekivani učinci do 2017. godine jesu smanjene
broja zaposlenih za 39 te smanjenje fiksnih troškova za prosječno 3% godišnje.

• Nemaju obvezu financijskog restrukturiranja, budući da likvidno posluju, ostvaruju
pozitivan novčani tijek te imaju nizak stupanj zaduženosti.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 221.240.000,00 kuna, a odnosi se na
rekonstrukcije – dogradnje spremničkog prostora na Terminalu Omišalj (gradnja triju
spremnika za naftu), Terminalu Sisak (gradnja triju spremnika za naftu – završena 2013.
godine), rekonstrukcija i modernizacija te dogradnja Terminala derivata nafte Žitnjak,
rekonstrukcija spremničkog prostora za derivate na Terminalu Omišalj, objekte sigurnosti i
zaštite okoliša, ljudi i opreme, modernizaciju i dogradnju naftovodnog sustava te investicije u
opremu, osnovna sredstva i dr.

IZVOR FINANCIRANJA:
Vlastita novčana sredstva.

ZADUŽENOST:
Dugoročni kredit u iznosu od 96.467.000 kn.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Nema.

 31

PODZEMNO SKLADIŠTE PLINA d.o.o., Zagreb
*Napomena: Osnivač društva je Plinacro.

DIREKTOR Krešimir Malec
SKUPŠTINA Marin Zovko, predsjednik Plinacra d.d.

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan* Indeks

UKUPNI PRIHODI 160.030 156.500 98

UKUPNI RASHODI 108.557 118.309 109

DOBIT/GUBITAK 41.178 30.552 74

BROJ ZAPOSLENIH 72 76 106

* Iz prijedloga Plana prihoda i rashoda i prijedloga Plana investicija za 2014. godinu

RESTRUKTURIRANJE:
Iako društvo nije bilo u fazi restrukturiranja poslovanja u promatranom razdoblju zbog
stabilnosti tržišta prodaje i zadovoljavajućeg financijskog položaja, provodilo se
restrukturiranje s aspekta položaja na tržištu:

• modernizacija postojećeg skladišta plina na lokaciji Okoli (znatno povećanje
materijalnih troškova)

• usklađenje s regulativom EU-a, uz suglasnost nacionalnog regulatora
• podizanje konkurentnosti kako bi se tehničkim performansama moglo odgovoriti svim

zahtjevima tržišta
• usvajanje internih politika i procedura kojima se uvodi maksimalna transparentnost

poslovanja te pravovremeno uklanjaju rizični događaji (postupak nabave, postupak
upravljanja skladištima, pripremne radnje za implementaciju unutarnje kontrole)

• kompletno osamostaljivanje od tvrtke majke (uspješno preuzete sve grupe poslova
koje su bile pružane ugovorom o suradnji – platni promet, financije i računovodstvo,
poslovi nabave i ugovaranja)

• formiranje organizacijskih jedinica zaduženih za komercijalne poslove (analiza tržišta
RH i zemalja u okruženju, prodaja kapaciteta, upravljanje portfeljem proizvoda).

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 154.129.000,00 kn, i to u sustav videonadzora i
fizičke zaštite, dodatne istražne radove, spojne plinovode, gradnju novih bušotina, investicije
u upravnu zgradu sa skladištem sustava za utiskivanje slojne vode, dogradnju kompresorske
stanice (dio dovršen i stavljen u upotrebu 2014., a dio će biti realiziran 2015.), kapitalne
remonte bušotina i sustav za nadzor vibraciju u KS.

IZVOR FINANCIRANJA:
Vlastita sredstva i dugoročni kredit (po planiranom zaduženju u 2014. godini).

ZADUŽENOST:
Nema kreditnih zaduženja.

DRŽAVNE GARANCIJE:
Nema.

 32

SUBVENCIJE:
Nema.

 33

HRVATSKI OPERATOR TRŽIŠTA ENERGIJE d.o.o., Zagreb

UPRAVA Ivor Županić
NADZORNI ODBOR Žarko Stilin, predsjednik; Valentin Dujmović, zamjenik

 predsjednika; Milan Devčić i Zdenko Lucić, članovi
SKUPŠTINA Jelena Zrinski Berger, pomoćnica ministra gospodarstva

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 14.098 15.488 110

UKUPNI RASHODI 18.934 13.671 72

DOBIT/GUBITAK -4.836 1.817 - 38

BROJ ZAPOSLENIH 29 32 114

RESTRUKTURIRANJE:
Ulaganje u razvojni projekt uspostave burze električne energije i sustava jamstva podrijetla
električne energije. Osim osnivanja burze električne energije, tijekom 2014. godine planira se
uspostaviti Registar jamstva podrijetla električne energije proizvedene iz obnovljivih izvora.

PLAN INVESTICIJA:
U 2014. godini planirana investicija u osnivački kapital zajedničke tvrtke kćeri HROTE I
HOPS, iznosila bi 9 milijuna kn. Za osnivanje burze električne energije, u tvrtki HROTE
tijekom 2014. godine planira se izdvojiti 4,5 milijuna kn, te 1,1 milijun kn za redovito
poslovanje matičnog Društva, u informatičku tehnologiju. Investicije će se financirati iz
zadržane dobiti i temeljnog kapitala Društva.

IZVORI FINANCIRANJA:

• Na temelju Odluke Vlade Republike Hrvatske o naknadi za organiziranje tržišta
električne energije (Narodne novine, broj 94/07 i 38/12) koju HROTE naplaćuje od
opskrbljivača trgovaca i proizvođača za MWh prodane električne energije prijavljene
kroz ugovorne rasporede.

• Na temelju Odluke Vlade Republike Hrvatske o naknadi za organiziranje tržišta plina
(Narodne novine, broj 38/12) koju HROTE naplaćuje od voditelja bilančnih skupina
MWh plina koji je izmjeren na izlazima iz transportnog sustava Republike Hrvatske za
svaku bilančnu skupinu.

• Na temelju Uredbe o naknadama za poticanje proizvodnje električne energije iz
obnovljivih izvora energije i kogeneracije (Narodne novine, broj 33/07, 133/07,
155/08,155/09, 8/11 i 144/11) i Uredbe o naknadama za poticanje proizvodnje
električne energije iz obnovljivih izvora energije i kogeneracije (Narodne novine, broj
128/13) za financiranja poslova koju HROTE obavlja u sustavu poticanja proizvodnje
električne energije iz obnovljivih izvora energije i kogeneracije.

• Na temelju Uredbe o poticanju proizvodnje biogoriva za prijevoz (Narodne novine,
broj 22/11 i 1/14) za financiranje poslova koje HROTE obavlja u sustavu poticanja
biogoriva za prijevoz.

ZADUŽENOST:
Društvo nije zaduženo.

 34

DRŽAVNE GARANCIJE:
Nisu dane.

SUBVENCIJE:
Nema.

 35

HEP – HRVATSKA ELEKTROPRIVREDA d.d., Zagreb

UPRAVA Tomislav Šerić, predsjednik; Ivan Matasić, Zvonko Ercegovac,

Krunoslava Grgić Bolješić, Perica Jukić, Željko Štromar,
članovi

NADZORNI ODBOR Nikola Bruketa, predsjednik; Jadranko Berlengi, Igor Đajić,
Žarko Primorac, Ante Ramljak, Ivo Uglešić, Mirko Žužić,
članovi

SKUPŠTINA Ivan Vrdoljak, ministar

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 14.684.184 12.985.386 88

UKUPNI RASHODI 13.439.645 12.000.846 89

DOBIT/GUBITAK 891.739 740.775 83

BROJ ZAPOSLENIH 11.877 12.170 102

RESTRUKTURIRANJE:

• nastavak usklađivanja reguliranih i tržišnih djelatnosti društva HEP grupe s
energetskim propisima

• restrukturiranje HEP grupe, što pretpostavlja snimanje poslovnih procesa u Grupi,
usklađivanje poslovnog modela, organizacije, poslovnih procesa, ljudskih potencijala,
informacijskih sustava i metoda upravljanja, a sve radi postizanja maksimalnih
sinergijskih učinaka raznih poslovnih djelatnosti, podizanja razine učinkovitosti
ukupnog poslovnog sustava i njegove profitabilnosti

• ciljani rok implementacije jest 15 mjeseci (od sredine veljače 2014. godine).

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 2.558.581.000,00 kunu, a odnosi se na elektrane,
prijenosnu mrežu, distribucijsku mrežu i ostale investicije.

IZVORI FINANCIRANJA:
 Izvori financiranja Mil. kn
Vlastita sredstva iz slobodne amortizacije 1.420,9
Naknade za priključenje na mrežu i ostalo (klirinški dug, primici od
dražbi prekograničnih prijenosnih kapaciteta)

 339,7

Krediti u korištenju i novo zaduženje za kredite u 2014. 798
Ukupan iznos 2.558,6

 ZADUŽENOST:
 Opis 2013. 2014.* Indeks
Ukupno stanje duga na dan 31. 12. 2013. 5.911,0 5.699,6 96,4

*Procjena stanja obuhvaća dugoročno i kratkoročno zaduženje po kreditima i izdanim vrijednosnim papirima.

 36

DRŽAVNE GARANCIJE:
Društvo nema kredita osiguranih državnim jamstvom.

SUBVENCIJE:
Društvo nije korisnik državnih subvencija.

 37

PLINACRO d.o.o., Zagreb

UPRAVA Marin Zovko, predsjednik; Ratimir Orešković i Radovan Cvek,
 članovi
NADZORNI ODBOR Ivo Družić, predsjednik; Josip Jambrač, zamjenik predsjednika;

 Tomislav Stojak, Berislav Lipovac i Marija Duljković, članovi
SKUPŠTINA Anka Mrak Taritaš, ministrica

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 616.853 586.690 95

UKUPNI RASHODI 448.866 458.003 102

DOBIT/GUBITAK 142.138 109.417 77

BROJ ZAPOSLENIH 282 285 101

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 93.404.000,00 kn, a odnosi se na plinovode,
mjerno-redukcijske stanice, plinske čvorove, pogonske objekte, ulaganje u razvojne projekte,
opremu za potrebe društva, kompresorske stanice, mjerni sustav i pojednostavljenje
transportnog sustava.

IZVOR FINANCIRANJA:
Investicije će se financirati iz vlastitih sredstava.

ZADUŽENOST:

 BANKA/KREDITOR
Glavnica na dan

31. 12. 2013.
Kamata na dan

31. 12. 2013.
Preostale obveze na dan

31. 12. 2013.

 EIB I
73.334 20.082 93.416

 EIB II
190.000 57.343 247.343

 EBRD*
14.000 342 14.342

 UKUPNO
277.334 77.767 355.101

*U 2014. godini kredit EBRD-a bit će u potpunosti otplaćen.

DRŽAVNE GARANCIJE:
Državne garancije dane su Društvu u visini kredita od 350,00 milijuna EUR.
(EIB I – u visini od 90 mil. EUR, EIB II – u visini od 190 mil. EUR i EBRD od 70 mil. EUR)

SUBVENCIJE:
Nema državnih subvencija.

 38

HRVATSKE ŠUME d.o.o., Zagreb

UPRAVA Ivan Pavelić, predsjednik; Marija Vekić i Ivan Ištok, članovi
NADZORNI ODBOR Doris Srnec, predsjednica; Vicko Njavro, zamjenik

predsjednice, Željka Šikić, Mijo Prgomet, Ivan Martinić, Neven
Voća, Dalibor Georgievski, članovi

SKUPŠTINA Tihomir Jakovina, ministar

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 2.141.106 1.892.631 88

UKUPNI RASHODI 2.089.992 1.860.057 89

DOBIT/GUBITAK 51.114 32.574 64

BROJ ZAPOSLENIH 8.238 8.208 100

RESTRUKTURIRANJE:
Odnosi se na smanjenje troškova poslovanja, i to na reprezentacije i dnevnice, uz povećanje
prihoda od prodaje drva, unatoč manjim prodanim količinama.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 158.161.000,00 kn, a odnosi se na građevinske
objekte, strojeve i opremu i biološku obnovu šuma.

IZVOR SREDSTAVA ZA INVESTICJE:
50% vlastita sredstva i 50% krediti banaka.

ZADUŽENOST:
79.952.000,00 kuna.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
200.000,00 kuna.

 39

HRVATSKA LUTRIJA d.o.o., Zagreb

UPRAVA Danijel Ferić, predsjednik; Dražen Kovač, član
NADZORNI ODBOR Vjekoslav Mrakovčić, predsjednik; Hrvoje Mršić, Viktor

 Peršić, Ivica Prlender, Jasminka Lojen, članovi
SKUPŠTINA Slavko Linić, ministar, predsjednik; Željko Jovanović,

 ministar; Andrea Zlatar Violić, ministrica

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 498.553 528.642 106

UKUPNI RASHODI 483.772 503.313 104

DOBIT/GUBITAK 14.781 25.329 171

BROJ ZAPOSLENIH 1.325 1.425 108

RESTRUKTURIRANJE:

• Strategijom razvoja stavlja se u prvi plan razvoj segmenta lutrijskih igara na sreću.
• Restrukturiranje je provedeno u dvjema fazama –
 Prva je faza okončana, a u drugoj se fazi posebno ističe:

optimalizacija broja zaposlenih, projekt uvođenja kontrolinga, projekt upravljanja
ljudskim resursima, projekt upravljanja rizicima, unapređenje informacijskih sustava.

PLAN INVESTICIJA:
Tijekom 2013. godine proveden je postupak nabave terminala za internetsku uplatu igara na
sreću u prodajnoj mreži u iznosu od 9.000.000 kn te će navedena oprema biti isporučena u
2014. godini.
Tijekom 2014. godine planiraju se investicije u iznosu od 42.912.000 kn.

 40

SREDIŠNJE KLIRINŠKO DEPOZITARNO DRUŠTVO d.d., Zagreb

UPRAVA Vesna Živković, predsjednica; Stjepko Čičak, član
NADZORNI ODBOR Tanjica Liktar, predsjednica; Ivo Balen, Zrinka Vrhovski, Saša

Drezgić, Anđelka Buneta, Ivan Sobin, Ivana Gažić, članovi
SKUPŠTINA Miljenko Fičor

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan
Indeks

UKUPNI PRIHODI 32.907 27.904 85

UKUPNI RASHODI 24.062 24.156 100

DOBIT/GUBITAK 8.845 3.748 42

BROJ ZAPOSLENIH 45 45 100

RESTRUKTURIRANJE:
Odnosi se na potrebe usklađenja s europskom regulativom (Uredba EU br. 648/2012
Europskog parlamenta i vijeća od 4. srpnja 2012. o OTC izvedenicama, središnjoj drugoj
ugovornoj strani i trgovinskom repozitoriju).
Zato je SKDD osnovao tvrtku kćer SKDD-CCP Smart Clear d.d., na koju će prenijeti dio
svog poslovanja koji se odnosi na poslove poravnanja transakcija sklopljenih na
organiziranom tržištu, pod uvjetom dobivanja licence za pružanje tih usluga.

PLAN INVESTICIJA:
Tijekom 2014. godine planira se investirati 903.400,00 kn.

 41

POMORSKI CENTAR ZA ELEKTRONIKU d.o.o., Split

UPRAVA Ivan Brković
NADZORNI ODBOR Zdenko Simičić, predsjednik; Tihomir Mandac, Nino Stapić,
 članovi
SKUPŠTINA Ante Kotromanović, ministar; Ivan Vrdoljak, ministar
Prema čl. 11. Odluke o izmjeni Izjave o osnivanju Društva PCE d.o.o. od 8. 3. 2011.

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 10.432 14.888 143

UKUPNI RASHODI 15.011 14.749 98

DOBIT/GUBITAK -4.579 139 - 3

BROJ ZAPOSLENIH 79 80 101

RESTRUKTURIRANJE:
U 2013. Društvo je kompletno restrukturirano i donesena je nova sistematizacija i
reorganizacija radnih mjesta.
Cilj reorganizacije jest smanjivanje svih troškova ukidanjem odjela i preraspodjelom poslova,
manji broj radnika tako da se uspostavi totalna multifunkcionalnost svakog zaposlenika, a
istovremeno zadrži neophodan kadar za kvalitetno obavljanje složenih tehničkih poslova.
U reorganizaciji su svi djelatnici iskazani kao višak zbrinuti prema zakonskim propisima
Republike Hrvatske.

Za 2014. godinu planira se:

• Poslovne aktivnosti odvijaju se na dva segmenta: poslovi za potrebe Oružanih snaga
Republike Hrvatske (tehničko održavanje) i na civilnom sektoru – poslovi
održavanja za domaće brodare (Splitska plovidba, LNP, Jadrolinija).

• U 1994. godini sklopljen je ugovor s američkom tvrtkom EATON za sklapanje
sklopova za kućanske aparate (lohn poslovi). Proizvodnja se odvija u oscilacijama do
danas, ali s neizvjesnim intenzitetom i rokom trajanja. Trenutačni je vlasnik tvrtka
INVENSYS.

PLAN INVESTICIJA:
Za 2014. godinu planovi se temelje na pokazateljima za 2013. godinu.
Plan Ministarstva obrane, kao najvećeg kupca usluga, i plan inozemnog naručitelja, još nisu
dostavljeni.

IZVOR FINANCIRANJA:
Pomorski centar ne financira se iz državnog proračuna, već sredstva za obavljanje djelatnosti
prihoduje iz cijena za pružene usluge.

ZADUŽENOST:
Društvo nema zaduženja.

DRŽAVNE GARANCIJE:
Nema.

 42

SUBVENCIJE:
Nema.

 43

AGENCIJA ALAN d.o.o., Zagreb

UPRAVA Ivan Nekić, Milan Knežević
NADZORNI ODBOR Ruža Vučić, predsjednica; Niko Raić, Ljudevit Herceg, Ivan
 Matić, Ante Modrić, članovi
SKUPŠTINA Ante Kotromanović, ministar; Ivan Vrdoljak, ministar; Ranko

 Ostojić, ministar; Vesna Pusić, ministrica; Slavko Linić,
 ministar

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI
313.823 107.880

34

UKUPNI RASHODI 203.539 107.430 53

DOBIT/GUBITAK 110.284 450 0

BROJ ZAPOSLENIH 19 19 100

RESTRUKTURIRANJE:
• Nastavak zastupanja i promoviranja hrvatske obrambene industrije i povećanje

izvoza toga sektora.
• Pružati usluge MORH-u u tehničkom održavanju njihovih tehničkih sredstava, i to u

sklopu uvoza opreme, materijala te njihova remonta i popravka.
• Nastaviti s podrškom MORH-u u suradnji s NATO-om i drugim agencijama i

mirovnim misijama.

PLAN INVESTICIJA:
U planu poslovanja za 2014. godinu planirani su prihodi od 107,88 milijuna kn, rashodi u
visini od 107,43 milijuna kn, odnosno dobit od 360.000,00 kn.

IZVOR FINANCIRANJA:
Društvo iz vlastitih obrtnih sredstava financira proizvodnju naoružanja i vojne opreme u
Republici Hrvatskoj, radi izvoza na strano tržište, prema odluci Ministarstva obrane.
Važno je napomenuti da vanjske banke nisu spremne financirati domaću proizvodnju
naoružanja.

ZADUŽENOST:
Društvo nije zaduženo

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Nema.

 44

FINA – FINANCIJSKA AGENCIJA, Zagreb

Na temelju Odluke Vlade Republike Hrvatske o utvrđivanju popisa trgovačkih
društava i drugih pravnih osoba od strateškog i posebnog interesa za Republiku Hrvatsku
(Narodne novine, broj 120/13), Financijska agencija (FINA) određena je kao pravna osoba od
strateškog interesa za Republiku Hrvatsku.

Međutim, sukladno Odluci Povjerenstva Vlade Republike Hrvatske o upravljanju
strateškim trgovačkim društvima sa popisa Strateških trgovačkih društava od 4. listopada
2013. godine, Financijska agencija (FINA) izuzima se od obveze dostave plana poslovanja,
budući da je zakonski obveznik donošenja plana poslovanja Hrvatskom saboru.

UPRAVA Anđelka Buneta, predsjednica; Ivna Šegon, Željko Pavić,
 Zlatko Mičetić, članovi
NADZORNI ODBOR Boris Lalovac, predsjednik; Zrinka Vrhovski, Slavka
 Malenica, Igor Rađenović, članovi
Napomena:
Prema Zakonu o Financijskoj agenciji, FINA nema skupštinu.

 45

HBOR – HRVATSKA BANKA ZA OBNOVU I RAZVITAK, Zagreb

Na temelju Odluke Vlade Republike Hrvatske o utvrđivanju popisa trgovačkih
društava i drugih pravnih osoba od strateškog i posebnog interesa za Republiku Hrvatsku
(Narodne novine, broj. 120/13), Hrvatska banka za obnovu i razvitak (HBOR) određena je
kao pravna osoba od strateškog interesa za Republiku Hrvatsku.

No, sukladno Odluci Povjerenstva Vlade Republike Hrvatske o upravljanju strateškim
trgovačkim društvima od 4. listopada 2013. godine, Hrvatska banka za obnovu i razvitak
(HBOR) izuzeta je od obveze dostave plana poslovanja, budući da je zakonski obveznik
donošenja plana Hrvatskom saboru

UPRAVA Anton Kovačev, predsjednik; Mladen Kober, član
NADZORNI ODBOR Slavko Linić, ministar, predsjednik; Ivan Vrdoljak, ministar;

Branko Grčić, ministar; Tihomir Jakovina, ministar; Darko
Lorencin, ministar; Gordan Maras, ministar; Sabina Škrtić,
Dragica Zgrebec, mr. Srđan Gjurković, Ivan Šuker, članovi

 46

DAB – DRŽAVNA AGENCIJA ZA OSIGURANJE ŠTEDNIH ULOGA I SANACIJU
BANAKA, Zagreb

Na temelju Odluke Vlade Republike Hrvatske o utvrđivanju popisa trgovačkih
društava i drugih pravnih osoba od strateškog i posebnog interesa za Republiku Hrvatsku
(Narodne novine, broj 120/13), Državna agencija za osiguranje štednih uloga i sanaciju
banaka (DAB) određena je kao pravna osoba od strateškog interesa za Republiku Hrvatsku.

Međutim, sukladno Odluci Povjerenstva Vlade Republike Hrvatske o upravljanju
strateškim trgovačkim društvima od 4. listopada 2013. godine, Državna agencija za osiguranje
štednih uloga i sanaciju banaka (DAB), izuzeta je obveze dostave plana poslovanja, budući da
je zakonski obveznik donošenja plana Hrvatskom saboru.

UPRAVA Vesna Pusić, ministrica, predsjednica; Slavko Linić, ministar; Goran

Marić, Dragan Kovačević, članovi uprave
Direktorica Agencije je Marija Hrebac.

Napomena:
Prema Zakonu o državnoj agenciji za osiguranje štednih uloga i sanaciju banaka, DAB nema skupštinu.

 47

HRVATSKA AGENCIJA ZA OBVEZNE ZALIHE NAFTE I NAFTNIH DERIVATA –
HANDA, Zagreb

UPRAVNO VIJEĆE Srđan Vlaović, ravnatelj; Ivo Milatić, predsjednik Upravnog vijeća;

Dragica Radojčević, Igor Baković, Davor Katalinić, Danijel Katičin,
članovi

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. realizacija 2014. plan Indeks

UKUPNI PRIHODI 970.529

UKUPNI RASHODI 1.177.674 428.345 90

DOBIT/GUBITAK -207.145

BROJ ZAPOSLENIH 6 6

Izvor: Izvještaji o prihodima i rashodima, primicima i izdacima za 2013. g. – Obrazac PR-RAS;
Državni proračun Republike Hrvatske za 2014. godinu i projekcije za 2015. i 2016. godinu (Narodne novine, broj 152/13)

RESTRUKTURIRANJE:

• Prema Zakonu o tržištu nafte i naftnih derivata, Društvo je u obvezi od 1. 4. 2013.
čuvati zalihe nafte i derivata u količini od 90 dana prosječnog neto-uvoza ili 61 dan
prosječne dnevne domaće potrošnje.

• Radi ograničene raspoloživosti skladišnih kapaciteta za derivate nafte u RH,
HANDA dio svojih obveznih zaliha naftnih derivata čuva u Republici Njemačkoj, u
čijem je poreznom i carinskom sustavu i registrirana.

• Sukladno Programu formiranja zaliha, HANDA nastavlja suradnju s Europskom
komisijom na formiranju obveznih zaliha nafte i naftnih derivata.

• U projekciji zaliha za 2014. godinu utvrđene su količine za motorno ulje – 40.000 t;
dizelsko gorivo – 180.000 t; sirova nafta – 400.000 t; plinsko ulje – 30.000 t i mlazno
gorivo – 20.000 t.

PLAN INVESTICIJA:
Prema Ugovoru s JANAF-om o uskladištenju nafte u šest spremnika od 80.000 m3, tri su u
uporabi na sisačkoj lokaciji.

 48

HRVATSKE VODE pravna osoba za upravljanje vodama, Zagreb

ZASTUPNIK mr. sc. Ivica Plišić, generalni direktor
UPRAVNO VIJEĆE Tihomir Jakovina, predsjednik; Venko Ćurlin, zamjenik

predsjednika; Nada Čavlović Smiljanec, Predrag Štromar, prof.
dr. Roberto Lujić, mr. sc. Milan Stojanović i Zoran Čavlović,
članovi

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 2.011.067 2.306.125 115

UKUPNI RASHODI 2.097.009 2.304.125 110

DOBIT/GUBITAK -85.942 2.000 - 2

BROJ ZAPOSLENIH 821 862 105

Napomena:
HRVATSKE VODE iskazuju višak prihoda nad rashodima.

RESTRUKTURIRANJE:

 Hrvatske vode su restrukturirane.
 Definiranim alokacijama Višegodišnjim financijskim okvirom, očekujemo godišnje

alokacije za vodno gospodarstvo u visini od 150-200 milijuna eura europskih
sredstava, odnosno EU fond za regionalni razvoj predvidio je načelnu alokaciju od 1,3
mlrd. EUR u financijskom programskom razdoblju 2014. – 2020.

 Obavljene su osnovne prilagodbe unutarnjeg ustroja (obavljena akreditacija), a
procjenjuje se da postoji potreba za angažiranjem dodatnih 150 stručnih osoba u
Hrvatskim vodama do 2016. godine.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 1.493.282.000,00 kune, a odnosi se na ulaganja u
materijalnu i nematerijalnu imovinu, kapitalne rashode i transfere u području zaštite od
štetnog djelovanja voda i navodnjavanja, ulaganja u obnovu i razvitak vodoopskrbe, ulaganje
u objekte zaštite voda i mora od zagađivanja, projekte Jadran, projekte navodnjavanja,
projekte unutarnje vode, IPA projekte i projekte iz EU fondova, projekt upravljanja Neretvom
i Trebišnjicom te projekte EIB/CEB vodnokomunalne infrastrukture.
* Zakon o vodama (Narodne novine, broj 107/95 od 27. 12. 1995.)
* Pravna osoba nema skupštinu i nadzorni odbor.

ZADUŽENOST:
Stanje zaduženosti na dan 31. 12. 2013. iznosi 2.734.662.656,28 kn.

DRŽAVNE GARANACIJE:
Državne garancije na dan 31. 12. 2013. iznose 899.637.577,62 kn.

SUBVENCIJE:
Nema.

 49

ACI – ADRIATIC CROATIA INTERNATIONAL CLUB d.d., Opatija

UPRAVA Doris Peručić, zamjenik člana Uprave – direktor
NADZORNI ODBOR Tedi Chiavalon, zamjenik predsjednika; Mladen Mijač, Tamara

 Martinčić, Ivan Mladinić, članovi
SKUPŠTINA Darko Lorencin, predsjednik, ministar; Siniša Hajdaš Dončić,

zamjenik, ministar, jedan od njih predsjeda Skupštinom, a ako
ima punomoć DUUDI-ja i glasa

FINANCIJSKI POKAZATELJI:
u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 208.698 208.901 100

UKUPNI RASHODI 194.516 179.182 92

DOBIT/GUBITAK 11.345 23.775 210

BROJ ZAPOSLENIH 377 378 100

RESTRUKTURIRANJE:
Društvo nije u procesu restrukturiranja, ali se kontinuirano provode mjere unapređenja
poslovanja. U tijeku su pripreme za dokapitalizaciju društva koje obuhvaćaju sljedeće:
definiranje dugoročnog plana razvoja i plana investicija (razdoblje od 10 godina), dubinsko
snimanje poslovanja društva, procjena vrijednosti društva, utvrđivanje formalno-pravnih i
prostornih mogućnosti proširenja svih marina, izrada studija isplativosti proširenja pojedinih
marina, izrada elaborata za produljenje koncesija u skladu s ciljanim razdobljem povrata
investicija, analiza stanja u području ljudskih resursa u smislu procjene optimalnog broja
zaposlenika i kvalifikacijske strukture, izrada nove sistematizacije radnih mjesta i ukupne
organizacijske strukture.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 94.000.000,00 kuna. Najveće ulaganje odnosi se
na izgradnju nove marine u Slanom, čiji se početak planira u drugoj polovini 2014., a
završetak investicije, koja ukupno vrijedi 60 mil. kuna, bit će osvaren do sezone 2015. Ostala
sredstva ulagat će se u marine Dubrovnik (13 mil. kn), Opatija (5,4 mil. kuna) i Pomer (5,4
mil.) kuna.

IZVOR SREDSTAVA ZA INVESTICIJE:
Kredit od 40 mil. kuna za marinu u Slanom, ostalo vlastita sredstva.

ZADUŽENOST:
Na dan 31. 12. 2013. kreditne obveze iznose 7,2 mil. kuna (HBOR).

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Nema.

 50

CROATIA AIRLINES d.d., Buzin (Grad Zagreb)

UPRAVA Krešimir Kučko, predsjednik; Zlatko Širac, član
NADZORNI ODBOR prof. dr. sc. Siniša Petrović, predsjednik; prof. dr. sc. Darko

Prebežac, zamjenik predsjednika; Ratimir Andrijanić, Marija
Čačić, Božo Josup, Josip Horvat, Ines Baniček Vuk, Tonći
Peović, prof. dr. sc. Stanislav Pavlin, dr. sc. Tihomir Domazet,
Izidor Alfirević, Goran Becker, Berislav Matijević, članovi

SKUPŠTINA Siniša Hajdaš Dončić, ministar

FINANCIJSKI POKAZATELJI

u 000 kn 2013. preliminarni
podaci

2014. plan Indeks

UKUPNI PRIHODI 1.642.320 1.580.625 96

UKUPNI RASHODI 1.641.650 1.573.656 96

DOBIT/GUBITAK 669 6.969 1.041

BROJ ZAPOSLENIH 1.039 965 93

RESTRUKTURIRANJE:
Program restrukturiranja odnosi se na razdoblje 2011. – 2015. godine, s prikazom još dviju
dodatnih godina kao potvrde budućeg održivog poslovanja nakon provedbe procesa.
Restrukturiranje Croatia Airlinesa obuhvaća široku lepezu mjera strateškog, operativnog i
financijskog karaktera, uključujući sljedeće mjere racionalizacije:

- uštede na plaćama menadžmenta i radnika smanjenjem prava u novom Kolektivnom
ugovoru te smanjenjem broja zaposlenih
- internu reorganizaciju, financijsko restrukturiranje te strukturne mjere u svezi s
kapacitetima i modelima poslovanja poduzetnika
- restrukturiranje naleta te racionalizacija troškova letenja uz zadržavanje visoke
razine sigurnosti operacija
- odustajanje od investicija koje nisu izravno vezane uz osnovnu djelatnost.

Program restrukturiranja odobrila je 27. lipnja 2013. godine Agencija za zaštitu tržišnog
natjecanja. Ukupni je trošak restrukturiranja 1,944 mil. kn, a uključuje:

- dokapitalizaciju potraživanjima države od 1.021 mil. kn
- dokapitalizaciju ZL Zagreb 46 mil. kn
- vlastiti doprinos 761,6 mil. kn (39%)
- kompenzacijske mjere smanjenja kapaciteta.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 118.156.000,00 kn, a odnosi se na ulaganje u
zrakoplove, rezervne dijelove, alate i opremu, građevinske objekte.

IZVOR SREDSTAVA ZA INVESTICIJE:
Vlastita sredstva.

ZADUŽENOST:
Planirani koeficijent zaduženosti (ukupne obveze/ukupna imovina) za 2014. g. iznosi 0,57.

DRŽAVNE GARANCIJE:

 51

Nema.

SUBVENCIJE:
Za 2014. godinu planirana kompenzacija za prometnu povezanost regija iznosi 84 mil. kuna.

 52

JADROLINIJA, Rijeka

UPRAVA Alan Klanac, predsjednik; Miljenko Antić i Marko Čičin-Šain,
NADZORNI ODBOR prof. dr. sc. Pavao Komadina, predsjednik; dr. sc. Slavko

 Lončar, zamjenik predsjednika; Zoran Čumbelić, Grgo
 Dujmović i Ante Mađerić

SKUPŠTINA Siniša Hajdaš Dončić, predsjednik, ministar; ministri Slavko
 Linić i Darko Lorencin, članovi

FINANCIJSKI POKAZATELJI:
u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 839.047 802.884 96

UKUPNI RASHODI 837.267 800.821 96

DOBIT/GUBITAK 1.780 2.063 116

BROJ ZAPOSLENIH 1.705 1.705 100

RESTRUKTURIRANJE:
U društvu će u 2014. godini biti provedena organizacija i sistematizacija radnih mjesta, koja
će osigurati optimizaciju radnih procesa i povećanje učinkovitosti rada.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 243.200.000 kuna.

IZVOR SREDSTAVA ZA INVESTICIJE:
Kredit HBOR-a od 24.000.000 kuna, komercijalni krediti i vlastita sredstva, subvencije iz
državnog proračuna.

ZADUŽENOST:
Dugoročne obveze u Planu 2014. g. iznose 505.928.605 kuna.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Prima subvencije iz državnog proračuna, koncesijski ugovori za linije.

 53

LUKA RIJEKA d.d., Rijeka

UPRAVA Vedran Devčić, predsjednik; Nenad Janjić i Linda Sciucca
NADZORNI ODBOR Nikola Mendrila, predsjednik; Loris Rak, zamjenik

 predsjednika; Krešimir Trtanj, Katarina Drakulić i Darko Peričić
SKUPŠTINA – po punomoći

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 185.585 192.600 104

UKUPNI RASHODI 180.481 185.091 103

DOBIT/GUBITAK 5.104 7.509 147

BROJ ZAPOSLENIH 705 685 97

RESTRUKTURIRANJE:
Model restrukturiranja i privatizacije Luke Rijeka d.d. definiran je u Rijeka Gateway projektu
Svjetske banke za obnovu i razvoj, te su Poslovni plan i Plan restrukturiranja izradili
konzultanti Svjetske banke, IBM Business Consulting Services.

• Restrukturiranje Luke Rijeka d.d. temelji se na uvođenju privatnog kapitala u lučke
operacije. Prioritet u restrukturiranju poslovnih aktivnosti bio je Kontejnerski i RO-
RO terminal.

• Ugovorom o strateškom partnerstvu i vlasničkom povezivanju definirana su ulaganja
na Kontejnerskom i RO-RO terminalu Brajdica koja premašuju iznos investicijskog
plana od 54 mil. EUR iz koncesijskog ugovora.

• Mjere u Planu restrukturiranja čije se provođenje planira u 2014. godini temelje se na
implementaciji nove mikroorganizacije i makroorganizacije Društva čija primjena
počinje u 1/2014., a osigurava prilagodbu poslovnih procesa novim tržišnim i ostalim
uvjetima u kojima Društvo obavlja gospodarsku djelatnost.

• Dosadašnja društva s ograničenom odgovornošću OPI d.o.o. i Luka privez-odvez
d.o.o. pripajaju se Matici, a ugašeno je društvo Ganz Luka d.o.o.

• U cilju povećanja efikasnosti, bolje kontrole troškova te maksimalnog postizanja
ušteda, planira se smanjenje broja lučko-transportnih radnika (LTR) i povećanje udjela
vanjskih usluga angažiranjem kooperanata.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 56.446.000,00 kuna, a odnosi se na ulaganje u
nova prekrcajna sredstva, ulaganje u pozadinski lučki terminal Škrljevo, ulaganje u
infrastrukturu, ulaganje u novi uređaj za obradu otpadnih tehnoloških voda, investicijsko
održavanje vlastite opreme i mehanizacije te investicijsko održavanje koncesionirane opreme.

IZVOR SREDSTAVA ZA INVESTICIJE:
Vlastita i(li) kreditna sredstva i dokapitalizacija

ZADUŽENOST:
Ukupno stanje duga na dan 31. 12. 2013. iznosi 102.532.445 kuna, dugoročni krediti
63.303.793, a pokazatelj zaduženosti 0,23.

 54

DRŽAVNE GARANCIJE:
Garancija za kredit HBOR-a koji će biti otplaćen u travnju 2014.

SUBVENCIJE:
Nema.

 55

ZRAČNA LUKA OSIJEK d.o.o., Klisa

UPRAVA Domagoj Marinić, direktor
NADZORNI ODBOR Dinko Staničić, predsjednik; Ivan Moro, zamjenik predsjednika;

Ivica Bilac, Željko Bugarić, članovi
SKUPŠTINA Siniša Hajdaš Dončić, ministar

FINANCIJSKI POKAZATELJI:
u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 9.525 9.950 104

UKUPNI RASHODI 9.500 8.575 90

DOBIT/GUBITAK 25 1.375 5.500

BROJ ZAPOSLENIH 43 35 81

RESTRUKTURIRANJE:
Nastavak procesa iz prethodne godine kojim se kontinuirano povećava financijska stabilnost i
likvidnost. Mjere za smanjenje izdataka kao što su: korekcije uvjeta s dobavljačima i
kreditorima, optimiziranje broja radnika.
Mjere za povećanje prihoda: otvaranje novih linija, razvoj sekundarnih djelatnosti, prodaja
nepotrebne imovine.

PLAN INVESTICIJA:
U 2014. godini za materijalnu i nematerijalnu imovinu planira se uložiti 3.370.000 kuna, od
čega najveći dio u rekonstrukciju građevinskih objekata (cca 2.950.000 kuna) te u opremu
780.000 kuna.

ZADUŽENOST:
Nema.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
3.730.000 kuna.

 56

ZRAČNA LUKA PULA d.o.o., Pula

UPRAVA Svemir Radmilo, član
NADZORNI ODBOR Valerio Drandić, predsjednik; Renata Blažević, zamjenica

 predsjednika; Damir Prhat, Robert Zenzerović, Boro Stanković,
 Robert Velenik, Jordan Komatina, članovi

SKUPŠTINA Siniša Hajdaš Dončić, ministar

FINANCIJSKI POKAZATELJI:
u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 49.498 54.963 111

UKUPNI RASHODI 51.790 54.872 106

DOBIT/GUBITAK -2.292 91 -

BROJ ZAPOSLENIH 159 151 95

RESTRUKTURIRANJE:
Društvo nije u procesu restrukturiranja.

PLAN INVESTICIJA:
Ukupna ulaganja u 2014. g. planirana su u iznosu od 3.850.000 kuna:
a) proširenje postojećih i izgradnja novih kapaciteta 2.500.000 kuna
b) oprema i softver 1.350.000 kuna.

IZVOR SREDSTAVA ZA INVESTICIJE:
Vlastita sredstva.

ZADUŽENOST:
6.126.456 kuna.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Nema.

 57

ZRAČNA LUKA RIJEKA d.o.o., Omišalj

UPRAVA Tomislav Palalić, član
NADZORNI ODBOR Zdravko Čupković, predsjednik; Nataša Zrilić, zamjenica

predsjednika; Branko Fibinger, Juraj Bukša, Marija Žarković-
Turak, Aldo Simper, Marinella Matić, članovi

SKUPŠTINA Siniša Hajdaš Dončić, ministar

FINANCIJSKI POKAZATELJI
u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 16.167 16.220 100,3

UKUPNI RASHODI 16.860 16.220 96,2

DOBIT/GUBITAK -693 0 -

BROJ ZAPOSLENIH 67 53 79,1

RESTRUKTURIRANJE:
U mandatu nove uprave (od 6/2012.) mijenja se struktura zaposlenih vezano za dob i
obrazovanje, bitno je ubrzan rad na zatvaranju nalaza Hrvatske agencije za civilno
zrakoplovstvo zbog odstupanja od domaćih i europskih standarda. Sve aktivnosti usmjerene
su na smanjenje rashoda ulaganjem u infrastrukturu i povećanje prihoda kroz izmjenu politike
cijena i povećanje broja destinacija.

PLAN INVESTICIJA:
Ulaganja predviđena u 2014. godini u kn:

Oprema 2.619.000
Sustavi 4.800.000
Infrastruktura 1.800.000
Ukupno 9.219.000

IZVOR SREDSTAVA ZA INVESTICIJE:
Sredstva EU fondova: IPA Program jadranske prekogranične suradnje, Kapitalne pomoći iz
Državnog proračuna RH za osiguranje prometnih standarda, Kapitalne pomoći iz proračuna
PGŽ-a i ostalih suvlasnika.

ZADUŽENOST:
Nema dugoročne zaduženosti ni opterećenja nekretnina.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Korisnik subvencija za usluge općeg interesa 2010. – 2014. g., a za 2014. g. iznose 2.980.000
kuna. Za 2015. planira se poslovanje s dobiti bez subvencija.

 58

ZRAČNA LUKA ZADAR d.o.o., Zadar

UPRAVA Irena Ćosić, članica
NADZORNI ODBOR: Ivo Dunatov, predsjednik; Nada Brekalo, zamjenica

 predsjednika; Mario Pešut, Ivica Šarić, Antonio Mandić, članovi
SKUPŠTINA Siniša Hajdaš Dončić, ministar

FINANCIJSKI POKAZATELJI:
u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 55.186 60.000 109

UKUPNI RASHODI 46.019 50.300 109

DOBIT/GUBITAK 9.167 9.700 106

BROJ ZAPOSLENIH 75 94 125

RESTRUKTURIRANJE:
Društvu nije potrebno restrukturiranje.

PLAN INVESTICIJA:
U 2013. g. plan ulaganja ostvaren je 40% te je u 2014. planirano 20.120.000 kuna. Investicije
uključuju sljedeće: izrada master-plana ZL Zadar, dogradnja upravne zgrade, izgradnja
trafostanice i skladišta, sanacija okretišta i dijela glavne stajanke, projekti, signalizacija,
zaštita okoliša.

IZVOR SREDSTAVA ZA INVESTICIJE:
Vlastita sredstva i sredstva proračuna RH.

ZADUŽENOST:
U 2014. g. ne planira se zaduživanje kod banaka.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Iznos od 5.950.000 kuna iz Državnog proračuna RH za opremu i infrastrukturu po nalazima
HACZ-a.

 59

ZRAČNA LUKA SPLIT d.o.o., Kaštel Štafilić

UPRAVA Lukša Novak, član
NADZORNI ODBOR Matko Kuzmanić, predsjednik; Dalibor Obradović, zamjenik

 predsjednika; Ferdo Kurtović, Marko Parčina, Marin Šalov,
 Zoran Maršić, Mihovil Biočić, članovi

SKUPŠTINA Siniša Hajdaš Dončić, ministar

FINANCIJSKI POKAZATELJI:
u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 214.156 235.750 110

UKUPNI RASHODI 167.894 187.750 112

DOBIT/GUBITAK 46.262 48.000 104

BROJ ZAPOSLENIH 408 410 100

RESTRUKTURIRANJE:
Društvo nije u procesu restrukturiranja.

PLAN INVESTICIJA:
Tijekom 2014. planirano je sljedeće:

 Oprema 9.580.000
 Infrastruktura 22.470.000
 Zemljište 20.000.000
 Ostalo 6.700.000
 Komunalni doprinos za nadogradnju
putničkog terminala

20.000.000

 Ukupno 78.750.000

IZVOR SREDSTAVA ZA INVESTICIJE:
Vlastita sredstva.

ZADUŽENOST:
Zaduženost na dan 31. 12. 2013. iznosi 11.021.142 kune. Planirano zaduženje u razdoblju
2014./2015. iznosi 200.000.000 kn.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Nema.

 60

ZRAČNA LUKA DUBROVNIK d.o.o., Ćilipi

UPRAVA Roko Tolić, član
NADZORNI ODBOR Mateo Čagalj, predsjednik; Božidar Memed, zamjenik

 predsjednika; Ivica Martić, Romana Palčić, dr. Vilma
 Kosović, Mato Pušić, Luka Klaić, članovi

SKUPŠTINA Siniša Hajdaš Dončić, ministar

FINANCIJSKI POKAZATELJI:
u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 215.960 220.194 102

UKUPNI RASHODI 184.110 187.768 102

DOBIT/GUBITAK 31.860 32.426 102

BROJ ZAPOSLENIH 359 360 100

RESTRUKTURIRANJE:
Društvo nije u procesu restrukturiranja.

PLAN INVESTICIJA:

 Rekapitulacija Plana investicija 2014. po grupama
 PLAN
realizacije
u kunama

PROJEKT ZLD RAZVOJ 49.687.500
NEMATERIJALNA IMOVINA 3.620.000
VISOKOGRADNJA 14.007.500
NISKOGRADNJA 4.600.000
OPREMA 7.680.000
POKRETNA OPREMA 7.000.000
USLUGE 12.417.500
UKUPNO 99.012.500

IZVOR SREDSTAVA ZA INVESTICIJE:
Planirani su izvori vlastita sredstva društva. Stavke koje su u planu investicija navedene pod
"Projekt ZLD razvoj" predmet su aplikacije za bespovratna sredstva strukturnih fondova EU-
a, te se očekuje povrat prema konačnoj odluci Europske komisije.

ZADUŽENOST:
Na dan 31. 12 .2013. zaduženja iznose:

Kredit Erste bank Wien 103.702.220 kuna
Financijski leasing kod VB leasing 209.935 kuna
Ukupno 103.912.155 kuna

DRŽAVNE GARANCIJE:
Nema.

 61

SUBVENCIJE:
Nema.

 62

HŽ CARGO d.o.o., Zagreb

UPRAVA Danijel Krakić, direktor
NADZORNI ODBOR Hrvoje Livaja, predsjednik; dr. sc. Borna Abramović, zamjenik

predsjednika; Krešimir Rendeli, mr. sc. Tomislav Ostojić,
Marija Stefanov, članovi

SKUPŠTINA Siniša Hajdaš Dončić, ministar

FINANCIJSKI POKAZATELJI:
u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 928.700 864.000 93

UKUPNI RASHODI 1.106.766 942.511 85

DOBIT/GUBITAK -178.066 -78.511 44

BROJ ZAPOSLENIH 2.686 1.878 70

RESTRUKTURIRANJE:
Program restrukturiranja donesen je u srpnju 2012. g. Zbog statusnih promjena ukupnog
sustava HŽ-a preuzeti su radnici HŽ Vuče vlakova d.o.o. i HŽ holdinga d.o.o., a
preustrojavaju se i ovisna društva. Broj radnika smanjivan je tijekom 2012. i 2013. poticajnim
otpremninama. Izrađen je novi Pravilnik o organizaciji koji predviđa 1.878 radnika (31. 12.
2013. zaposlenih 2.686) te je u tijeku novi ciklus smanjenja broja radnika.

PLAN INVESTICIJA:
U 2014. g. planirano je da se za potrebe modernizacije teretnih vagona i modernizaciju
lokomotiva uloži oko 95,7 mil. kuna, a ukupan iznos predviđen za investiranje iznosi
114.823.287 kuna.

IZVOR SREDSTAVA ZA INVESTICIJE:
Vlastiti izvori.

ZADUŽENOST:
Stanje dugoročnih obveza 31. 12. 2013. iznosi 768.170.650 kuna.
Od ukupnih obveza 78.367.847 kuna preuzeto je od HŽ Vuče vlakova d.o.o.

DRŽAVNE GARANCIJE:
768.170.650 kuna (većim dijelom aktivirane).

SUBVENCIJE:
Nema.

 63

ZRAČNA LUKA ZAGREB d.o.o., Zagreb

UPRAVA Miroslav Drljača, predsjednik; Tonći Peović, član
NADZORNI ODBOR Dražen Ivanušec, predsjednik; Dušan Ljuština, zamjenik

 predsjednika; Željko Kotrman, Ante Dujić, Branimir Preprotić,
 Vlatka Bilas, Tihomir Rubeša, članovi

SKUPŠTINA Siniša Hajdaš Dončić, ministar

FINANCIJSKI POKAZATELJI:
u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 290.506 4.500 -

UKUPNI RASHODI 270.077 4.500 -

DOBIT/GUBITAK 20.429 - -

BROJ ZAPOSLENIH 820(1020) 6

Napomena:
Podaci 2013. i 2014. nisu usporedivi, jer je 5. 12. 2013 .g. upravljačku kontrolu nad ZLZ-om i radnike preuzeo Koncesionar u skladu s
Ugovorom o koncesiji. S povezanim društvima broj radnika bio je 1020.

RESTRUKTURIRANJE:
U skladu s Ugovorom o koncesiji od 11. 4. 2012. g. i njegovim izmjenama od 2. 12. 2013., u
prosincu 2013. g. novoosnovana MEĐUNARODNA ZRAČNA LUKA ZAGREB d.d.
preuzela je upravljačku kontrolu nad Društvom, djelatnost, radnike ZLZ-a, kao i obvezu
izgradnje novog putničkog terminala. U koncesijskom razdoblju od 30 godina Zračna luka
Zagreb d.o.o. ostaje vlasnik infrastrukture, štiti interese zaposlenih i RH te održava spremnost
za eventualno preuzimanje djelatnosti od Koncesionara.

PLAN INVESTICIJA:
Ulaganja u 2014. godini planirana su u visini od 88.780.000 kuna u infrastrukturu izvan
područja koncesije, a obveza su RH kao davatelja koncesije.

IZVOR SREDSTAVA ZA INVESTICIJE:
Vlastita sredstva.

ZADUŽENOST:
Nema.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Nema.

 64

HP - HRVATSKA POŠTA d.d., Zagreb

UPRAVA Alen Premužak, predsjednik; Ranko Marinović, Ivica Kranjčić,

članovi
NADZORNI ODBOR Martina Jus, predsjednica; Drago Davidović, zamjenik; Jadranka

Dumbović, Drago Šerić, Hrvoje Crnić, Želimir Piberčnik, Željko
Vidaković, članovi

SKUPŠTINA Siniša Hajdaš Dončić, ministar

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 1.756.156 1.532.271 87

UKUPNI RASHODI 1.728.755 1.564.704 91

DOBIT/GUBITAK 27.401 -32.433 -118

BROJ ZAPOSLENIH 9.664 9.381 97

RESTRUKTURIRANJE:
Obaviti restrukturiranje po planu za koji će suglasnost dati resorno ministarstvo.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 80.140.181 kunu, a odnosi se na poštanske urede
i druge objekte, opremu i sredstva rada te projekte.

IZVOR SREDSTAVA ZA INVESTICIJE:
Plan investicija za 2014. godinu sadrži investicijska ulaganja od kojih se očekuje brz povrat u
vidu smanjenja troškova ili povećanja prihoda. Sve investicije iz vlastitih sredstava.

ZADUŽENOST:
Društvo je 31. 5. 2012. izdalo korporativne dionice u iznosu od 400 mil. kn, s fiksnom
godišnjom kamatnom stopom od 7,75% i s polugodišnjom isplatom kamata i dospijećem
glavnice u 2015. godini. Stanje obveza po izdanim vrijednosnim papirima na dan 31. 12.
2013. iznosi 398,7 mil. kn. Ugovor o dugoročnom kreditu s HPB-om u iznosu od 165 mil. kn
od srpnja 2013. godine, rokom otplate 3 godine i kamatnom stopom od 6,95%, od kojih je do
31. 12. 2013. iskorišteno 110 mil. kn.

DRŽAVNE GARANACIJE:
Nema.

SUBVENCIJE:
U skladu sa Zakonom o poštanskih uslugama, za 2014. godinu Društvo planira ostvarivanje
državne potpore za nepravedno financijsko opterećenje zbog obveze pružanja univerzalne
poštanske usluge u iznosu od 80 mil. kn.

 65

LUKA VUKOVAR d.o.o., Vukovar

UPRAVA Tomislav Mihaljević, član
NADZORNI ODBOR Krešimir Dragić, predsjednik; Zoran Turuk, zamjenik

 predsjednika; Mirjana Božić, Davorka Knežević, Davor
 Bogojević, član

SKUPŠTINA po punomoći prije svake sjednice

FINANCIJSKI POKAZATELJI:
u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 13.273 13.472 101

UKUPNI RASHODI 13.176 13.358 101

DOBIT/GUBITAK 97 114 118

BROJ ZAPOSLENIH 76 76 100

RESTRUKTURIRANJE:
Za sada nema potrebe.

PLAN INVESTICIJA:
Zamjena strojeva u iznosu od 1.200.000 kuna.

IZVOR SREDSTAVA ZA INVESTICIJE:
Vlastita sredstva.

ZADUŽENOST:
Nema kreditnih zaduženja, tekuće obveze podmiruju se uredno.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Nema.

 66

BRODARSKI INSTITUT d.o.o., Zagreb

UPRAVA Vladimir Koroman
NADZORNI ODBOR Roko Dejhalla, predsjednik; Tihomir Erceg, Darko Korlević,

 Bojan Pečnik, Ivo Radković, članovi
SKUPŠTINA Željko Jovanović, ministar, predsjednik; Ante Kotromanović,

 ministar i Ivan Vrdoljak, ministar

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 38.800 46.212 119

UKUPNI RASHODI 38.685 45.580 118

DOBIT/GUBITAK 115 632 550

BROJ ZAPOSLENIH 162 165 102

RESTRUKTURIRANJE:
U 2014. godini planiraju se ostvariti prihodi s naslova:

• razvoja novih proizvoda za tržišta Hrvatske, Sjeverne Afrike, EU-a i Dalekog Istoka;
• usluga, i to: modelska ispitivanja i ispitivanja plovila, nadzor nad gradnjom

energetskih i drugih objekata, energetska učinkovitost, laboratorijska ispitivanja,
izrade studija i elaborata;

• razvoja investicijskih projekata za proizvodnju energije i energenata iz obnovljivih
izvora, zbrinjavanje otpada i otpadnih voda.

Ciljevi poslovanja definiraju se kao ulazak u nova tržišta (Alžir, Azarbejdžan, Indija,
Bangladeš, Italija, Malezija, Slovenija, Rusija, Srbija i Crna Gora), gradnja plovila
financiranih iz državnog proračuna te povećanje izvoza na 40% od ukupnog prometa.

PLAN INVESTICIJA:
U 2014. godini od ukupno planiranih 3,2 milijuna kn, za proizvodnu opremu planira se
odvojiti 2,4 milijuna kn, a ostatak sredstava u informatičku opremu i softvere.

IZVOR FINANCIRANJA:
Sva ulaganja u 2014. godini bit će ostvarena većim dijelom iz vlastitih sredstava Društva, dok
će manji dio biti financiran operativnim praćenjem poslovanja od poslovne banke Društva,
bez hipotekarnog terećenja imovine Društva.

ZADUŽENOST:
Visina zaduženosti Brodarskog instituta na dan 20. 2. 2014. iznosila je 6.305.000,00 kn, a
koeficijent zaduženosti na isti dan iznosio je 0,26.

DRŽAVNE GARANCIJE:
Za ostvarenje Plana poslovanja za 2014. godinu Društvo neće trebati državne garancije.

SUBVENCIJE:
Planom poslovanja za 2014. godinu ne očekuje se korištenje subvencija.

 67

CROATIA BANKA d.d., Zagreb

UPRAVA Suzana Brenko, predsjednica; Jasmika Gregurić, Matić,

 Stjepan Mandić, članovi
NADZORNI ODBOR Marija Hrebac, predsjednica; Branka Grabovac, Ivan
 Tomljenović, Mladen Duliba, članovi
SKUPŠTINA Igor Rađenović (opunomoćenik DAB-a)

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. nerevidirano 2014. projekcija
plana Indeks

UKUPNI PRIHODI 68.269 90.914 133

UKUPNI RASHODI 92.913 86.876 94

DOBIT/GUBITAK -24.644 3.231 -13

BROJ ZAPOSLENIH 268 220 82

RESTRUKTURIRANJE:
Odnosi se na:

• pokrivanje kumuliranih gubitaka do 2010.
• čišćenje bilance 2010. – 2015.
• kamata na hibridni depozit 2010. – 2012.
• kamata na primljene kredite 2010. – 2015.
• kamata na nove depozite 2010. – 2015.
• zbrinjavanje viška radnika 2010. – 2012.
• zbrinjavanje viška radnika 2013. – 2015.
• zatvaranje podružnica/poslovnica
• kapitalna ulaganja:
- IT
- novi proizvodi
- optimizacija poslovnih procesa.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 11.923.000,00 kn u nabavu nove imovine, kao i
povećanje vrijednosti postojeće imovine, i to kroz ulaganje u informatičku opremu (softver,
računala, licence) te uređenje novih poslovnica.

 68

HRVATSKA POŠTANSKA BANKA d.d., Zagreb

UPRAVA mr. sc. Čedo Maletić, predsjednik; Boženka Mostarčić, Tanja

Šimunović, Dubravka Kolarić, članovi
NADZORNI ODBOR Dražen Kobas, predsjednik; Nada Karaman Aksentijević, Sanja

 Martinko, mr. sc. Niko Raič, Marin Palada, članovi
SKUPŠTINA nije unaprijed određeno, punomoć po dogovoru prije svake
 sjednice

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 1.443 1.446 100

UKUPNI RASHODI 1.402 1.324 94

DOBIT/GUBITAK 41 122 298

BROJ ZAPOSLENIH 1.075 1.091 101

RESTRUKTURIRANJE:
Planirani rast aktive iznosi 3,4% (s 18.426.222,00 kn na 19.059.047,00 kn).

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 63.739.000,00 kn u unapređenje poslovnih
procesa i jačanje produktivnosti, otvaranje šest novih poslovnica, proširenje bankomatske
mreže, unapređenje informatičke podrške i uvođenje novih proizvoda.

IZVOR SREDSTAVA ZA INVESTICIJE:
Banka se za investicije koristi kapitalnim rezervama, odnosno zadržanom dobiti iz prijašnjih
godina u iznosu od gotovo 200 milijuna kuna.

 69

CROATIA OSIGURANJE d.d., Zagreb

UPRAVA Krešimir Starčević, predsjednik; Ivan Fabijančić, član
NADZORNI ODBOR Mladen Blažević, predsjednik; Vesna Trnokop Tanta,

 Miroslav Hrašćanec, prof. dr. sc. Josip Tica, Đurđa Hunjet,
 prof. dr. sc. Petar Miladin, članovi

SKUPŠTINA nije unaprijed određeno, punomoć po dogovoru prije svake
 sjednice

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. ostvarenje 2014. plan Indeks

UKUPNI PRIHODI 2.637.625 2.625.545 100

UKUPNI RASHODI 2.625.011 2.519.419 96

DOBIT/GUBITAK 12.614 106.126 841

BROJ ZAPOSLENIH 2.715 2.386 88

RESTRUKTURIRANJE:
Za 2014. godinu planira se spajanje podružnica, optimizacija organizacije Generalne
direkcije, program zbrinjavanja viška radnika.

PLAN INVESTICIJA:
Tijekom 2014. godine planiraju se investicije u iznosu od 135.207.563 kn.

IZVOR SREDSTAVA ZA INVESTICIJE:
Vlastita sredstva.

ZADUŽENOST:
Nema.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Nema.

 70

APIS IT d.o.o., Zagreb

UPRAVA Hrvoje Somun, predsjednik; Lovro Mateš, Denis Hrestak,

članovi
NADZORNI ODBOR Slavica Pezer Blečić, predsjednica; Jelena Pavičić, Vukičević,

Ivan Rašeta, Dragica Bando, Ana Stavljenić Rukavina, članovi
SKUPŠTINA Darko Parić, pomoćnik ministra Uprave i Sandra Švaljek,

zamjenica gradonačelnika Grada Zagreba

FINANCIJSKI POKAZATELJI:

u 000 kn 201.3 procjena 2014. plan Indeks

UKUPNI PRIHODI 208.000 230.361 111

UKUPNI RASHODI 198.000 216.256 109

DOBIT/GUBITAK 10.000 14.105 141

BROJ ZAPOSLENIH 383 445 116

RESTRUKTURIRANJE:

• Prema informatičkim rješenjima unapređenja djelovanja pojedinih funkcija svojih
korisnika, a istovremeno i sukladno zahtjevima i propisima Europske unije.

• Pronalaženje novih tržišnih prilika u primjeni velikog akumuliranog znanja i iskustva
u usko specijaliziranom području primjene IT tehnologije u zemljama u regiji koje
pretendiraju postati članice EU-a.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 121.145.113 kuna u nabavu dodatnih softverskih
licenci za sistemske funkcije, nabavu novih servera, proširenje diskovnog i mrežnog sustava
te radove na rekonstrukciji system sale.
U navedeni iznos uključen je iznos od 37,5 milijuna kuna, a odnosi se na povećanje
vrijednosti nematerijalne imovine/softvera u vlastitoj izvedbi.

IZVOR SREDSTAVA ZA INVESTICIJE:
Vlastita sredstva.

ZADUŽENOST:
Nema kreditnih zaduženja.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Nema.

 71

ZRAKOPLOVNO-TEHNIČKI CENTAR d.d., Velika Gorica

UPRAVA Darko Cigrovski, predsjednik; Tomislav Babić, član
NADZORNI ODBOR Boško Pribičević, predsjednik; Mate Obradović, Alan Rukavina,

 Niko Rimac, Vildana Megla, članovi
SKUPŠTINA Ante Kotromanović, ministar, predsjednik; Slavko Linić,

 ministar, Ivan Vrdoljak, ministar, Siniša Hajdaš Dončić,
 ministar, Ranko Ostojić, ministar, Drago Lovrić, načelnik
 Glavnog stožera Oružanih snaga, članovi

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 81.550 78.011 96

UKUPNI RASHODI 80.900 77.580 96

DOBIT/GUBITAK 650 431 66

BROJ ZAPOSLENIH 201 210 104

RESTRUKTURIRANJE:

• U 2014. godini planira se zadržati kvaliteta usluga i održivost poslovanja, uz primjenu
standarda koji vrijede za avioindustriju.

• Plan je optimizirati nabavu i nove uvjete ugovaranja i s tog stajališta poboljšati
pregovaračku poziciju.

• Krajnji je cilj povećanje uspješnosti racionalnom preraspodjelom poslova i
kontinuiranim radom na razmjeni znanja i obuci svih subjekata u procesima rada.

• Podizanje tehničke i tehnološke razine poslovanja i dobivanje novih certifikata i ISO
standardizaciju Društva.

PLAN INVESTICIJA:
U 2014. godini planiraju se investicijske aktivnosti u iznosu od 7,5 milijuna kn.

IZVOR FINANCIRANJA:
Vlastiti izvori + amortizacija; dugoročni kredit.

ZADUŽENOST:
Dugoročni kredit HPB-a br. 34/2013 u iznosu od 1.796.552,20 kn.

DRŽAVNE GARANCIJE:
Društvo nije koristilo.

SUBVENCIJE:
Društvo je preko Fonda za zaštitu okoliša i energetsku učinkovitost natječajem osiguralo
sufinanciranje kamata za dugoročni kredit – sredstva još nisu zaprimljena u Društvu.

 72

NARODNE NOVINE d.d., Zagreb

UPRAVA Petar Piskač, predsjednik; Nikola Sila, član
NADZORNI ODBOR Tomislav Stojak, predsjednik, Dane Bićanić, Alen Kajmović,
 Stanko Borić, članovi
SKUPŠTINA Ivan Vrdoljak, ministar

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 379.628 380.053 100

UKUPNI RASHODI 358.414 360.018 100

DOBIT/GUBITAK 21.215 20.035 94

BROJ ZAPOSLENIH 512 503 98

RESTRUKTURIRANJE:
Planira se djelomična privatizacija. Prethodno je potrebno donijeti novi Zakon o Narodnim
novinama koji će regulirati djelatnosti tog društva od interesa za Republiku Hrvatsku.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 54.596.000 kuna, i to u građevinske objekte
10.550.000 kuna, informatiku 9.421.000 kuna, tiskarske strojeve 5.025.000 kuna i strojeve za
proizvodnju toaletne konfekcije 29.600.000 kuna.

IZVOR SREDSTAVA ZA INVESTICIJE:
Planirane investicijske aktivnosti namjerava se financirati iz vlastitih izvora, dio iz tekuće
dobiti, a dio iz rezervi iz dobiti.

ZADUŽENOST:
Nema obveza prema kreditnim institucijama, ostale obveze podmiruju se u zakonskom,
odnosno ugovorenom roku.

DRŽAVNE GARANACIJE:
Nema.

SUBVENCIJE:
Nema.

 73

HRVATSKA BRODOGRADNJA – JADRANBROD d.d., Zagreb

UPRAVA Ruđer Friganović, direktor
NADZORNI ODBOR Sanjin Kuljanić, predsjednik; Gordan Rubeđa, zamjenik

 predsjednika; Tomislav Bukša, Predrag Šarić, Ante Lucić,
 članovi

SKUPŠTINA Ivan Vrdoljak, ministar

FINANCIJSKI POKAZATELJI:
u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 10.778 5.759 53

UKUPNI RASHODI 5.359 5.724 107

DOBIT /GUBITAK 5.419 35 1

BROJ ZAPOSLENIH 13 13 100

Napomena:
Društvo je u 2013. godini iz jednokratne financijske transakcije prodaje dionica Uljanika d.d., koje je imalo u svom portfelju, ostvarilo
prihod od 4.696.875,00 kuna. Od sredstava koje je dobilo prodajom dionica, Društvo je od Uljanika kupilo njegov suvlasnički dio poslovnog
prostora (za iznos od 4.492.817,00 kuna), veličine 515,49 m2, koji se nalazi u Zagrebu, na adresi sjedišta Društva, čime je omogućen smještaj
svih djelatnika u vlastitom poslovnom prostoru, te posljedično smanjenje troškova najma.

Zbog svega navedenog, Društvo planira reinvestirati dio ostvarene dobiti iz 2013. godine, u svrhu povećanja temeljnog kapitala Društva, i to
za iznos od cca 4,7 milijuna kuna (kupoprodajna cijena, uvećana za porez na promet nekretninama).

RESTRUKTURIRANJE:
Sukladno izmjenama glavnih poslova Društva.

OSTVARENE INVESTICIJE U 2013.:
Kupnja suvlasničkog dijela poslovnog prostora od Uljanika, na adresi sjedišta Društva u
Zagrebu, Avenija V. Holjevca 20, za ukupan iznos od 4,7 milijuna kuna.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 250.000 kuna.

IZVOR SREDSTAVA ZA INVESTICIJE:
Vlastita sredstva.

ZADUŽENOST:
Nema.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Nema.

 74

IMUNOLOŠKI ZAVOD d.d., Zagreb

UPRAVA Mario Meštrović
NADZORNI ODBOR Mladen Belitza, predsjednik; Ljiljana Klarin, Milena Protega

Vesović, Ivan Rude, članovi
SKUPŠTINA Ivan Vrdoljak, ministar

FINANCIJSKI POKAZATELJI:
Društvo nije dostavilo procjenu prihoda i rashoda za 2013. godinu ni plan za 2014. godinu, jer
se trenutačno analizira stanje Društva, te će se po utvrđenju postojećeg stanja i strategije
daljnjeg poslovanja moći utvrditi utjecaj odluka na rashode 2013. godine, kao i elementi plana
za 2014. godinu.
U Društvu su na dan 30. 9. 2013. bila zaposlena 192 radnika.
Na dan 31. 12. 2013. u Društvu je bilo zaposleno 185 radnika.

PLAN INVESTICIJA I IZVOR SREDSTAVA ZA INVESTICIJE:
Kao i kod financijskog pokazatelja plana.

ZADUŽENOST:
Na dan 31. 12. 2013. godine Imunološki zavod d.d. ima dugoročne obveze prema bankama:
 - HPB d.d. 33.552.508,78 kn
 - VABA d.d. banka Varaždin 3.952.024,36 kn.
Na dan 31. 12. 2013. godine Društvo ima kratkoročne obveze prema bankama (kao i dio
dugoročnih obveza koje dospijevaju na naplatu sljedeće godine):
 - HPB d.d. 7.511.197,24 kn
 - VABA d.d. banka Varaždin 1.971.700,13 kn
Kratkoročna pozajmica od AUDIO-a iz 2006. godine iznosi ukupno (glavnica i kamata)
24.864.049,53 kn, te predstavlja državnu potporu za restrukturiranje i odnosi se na pretvaranje
duga po pozajmici AUDIO-a u vlasnički udjel u iznosu od 24.800.000,00 kn.
Obveze prema dobavljačima na dan 31. 12. 2013. iznose 21.222.476,85 kn.

DRŽAVNE GARANACIJE:
Neopozivo i bezuvjetno državno jamstvo u iznosu od 43.230.000,00 kn.

SUBVENCIJE:
Potpora za očuvanje radnih mjesta za 178 radnika Hrvatskog zavoda za zapošljavanje u
iznosu od 1.094.724,48 kn za 6 mjeseci (od 1. 10. 2013. do 31. 3. 2014.).

 75

CLUB ADRIATIC d.o.o., Zagreb

UPRAVA Ivica Prevolšek, direktor
NADZORNI ODBOR Branko Vignjević, Igor Ursić, Petar Mastilica
SKUPŠTINA po punomoći Darko Lorencin

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 45.362 46.150 102

UKUPNI RASHODI 44.546 44.871 101

DOBIT/GUBITAK 816 1.279 157

BROJ ZAPOSLENIH 118 114 97

RESTRUKTURIRANJE:

• Glavni su ciljevi restrukturiranja prodaja nekretnine koja se nalazi u imovini Društva
(TN Baško polje) i prodaja imovine kojom Društvo upravlja (hotel Hrvatska u Baškoj
Vodi);

• Transformacija kamp uvale Slana u turističko naselje na razini četiri zvjezdice.

PLAN INVESTICIJA:

• Hitna sanacija krova restorana hotela Hrvatska zbog prokišnjavanja.
• Klimatizacija 50 soba u hotelu Hrvatska na temelju ugovora s turističkom agencijom.

IZVOR FINANCIRANJA:
Kredit HBOR-a u iznosu od 5 mil. kuna. Istim kreditom financirat će se i dospjele obveze
prema dobavljačima i radnicima.

ZADUŽENOST:
Glavnica duga prema financijskim institucijama na dan 31. 12. 2013. iznosi 35,37 mil. kuna.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Nema.

 76

BRIJUNI RIVIJERA d.o.o., Pula

UPRAVA Sanja Švarc, članica
NADZORNI ODBOR Ivan Glušac, predsjednik; Boris Miletić zamjenik

predsjednika; Jadranka Čengija Šarić, Mirko Herceg, Alen
Damijanić, članovi

SKUPŠTINA Darko Lorencin, ministar, Valter Flego, župan

FINANCIJSKI POKAZATELJI:

u 000 kn 2013. procjena 2014. plan Indeks

UKUPNI PRIHODI 9.475 9.216 97

UKUPNI RASHODI 6.573 6.914 105

DOBIT/GUBITAK 2.902 2.302 79

BROJ ZAPOSLENIH 42 42 100

RESTRUKTURIRANJE:
Nije planirano.

PLAN INVESTICIJA:
U 2014. godini planira se ukupno investirati 789.442,00 kuna u kamp Pineta, Fažana, a odnosi
se na: rušenje objekata, montažni sanitarni čvor, elektroradove i drugo investicijsko i tekuće
održavanje.

IZVOR FINANCIRANJA:
Vlastiti poslovni prihodi kao rezultat obavljanja ugostiteljske djelatnosti u kampu Pineta.

STUPANJ ZADUŽENOSTI:
7,13%.

DRŽAVNE GARANCIJE:
Nema.

SUBVENCIJE:
Nema.

 77

PARK PREVLAKA d.o.o., Gruda - stečaj

 78

2. Godišnji plan u odnosu na zadatke vezane uz dovršetak
privatizacije, restrukturiranje i upravljanje trgovačkim

društvima iz djelokruga Centra za restrukturiranje i prodaju
(CERP), plan prodaje dionica i poslovnih udjela u tim

trgovačkim društvima

CERP, kao pravni sljednik Agencije za upravljanje državnom imovinom, osnovan je na
temelju odredbi Zakona o upravljanju i raspolaganju imovinom u vlasništvu Republike
Hrvatske (Narodne novine, broj 94/13), koji je stupio na snagu 30. srpnja 2013. godine.

Poslove ukinute Agencije za upravljanje državnom imovinom preuzeli su DUUDI, kao

središnje tijelo za upravljanje i raspolaganje državnom imovinom i koordinaciju upravljanja i
raspolaganja imovinom u vlasništvu Republike Hrvatske u odnosu na središnja tijela državne
uprave i druga tijela, odnosno pravne osobe osnovane posebnim zakonima, koji su imatelji,
odnosno raspolažu imovinom u vlasništvu Republike Hrvatske i novoosnovani CERP.

CERP je pravna osoba s javnim ovlastima, dana 4. rujna 2013. godine upisana u sudski

registar Trgovačkog suda u Zagrebu, i nije korisnik državnog proračuna, već se financira iz
sredstava ostvarenih obavljanjem vlastite djelatnosti, sukladno financijskom planu koji se
izrađuje za svaku godinu, te sredstava pribavljenih iz drugih izvora.

Djelatnost CERP-a jest upravljanje dionicama i poslovnim udjelima u trgovačkim

društvima čiji je imatelj Republika Hrvatska, a koja nisu utvrđena kao društva od strateškog i
posebnog interesa za Republiku Hrvatsku, te dionicama i poslovnim udjelima u trgovačkim
društvima čiji su imatelji Hrvatski zavod za mirovinsko osiguranje i Državna agencija za
osiguranje štednih uloga i sanaciju banaka za dionice i poslovne udjele u trgovačkim
društvima koje je stekla u postupku sanacije i privatizacije banaka, osim onih trgovačkih
društava čije je upravljanje i raspolaganje uređeno posebnim zakonom, kao i restrukturiranje
trgovačkih društava i drugih pravnih osoba koje nisu od strateškog i posebnog interesa za
Republiku Hrvatsku.

Strategijom upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske za
razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13) kao prioritetni cilj utvrđena
je i privatizacija trgovačkih društava u nadležnosti CERP-a u roku od dvije, odnosno tri
godine, ovisno o veličini vlasništva.

Upravljanje državnom imovinom provodi se sukladno:

1. Zakonu o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske
(Narodne novine, broj 94/13);

2. Strategiji upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske za
razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13);

3. Odluci o utvrđivanju popisa trgovačkih društava i drugih pravnih osoba od strateškog i
posebnog interesa za Republiku Hrvatsku (Narodne novine, broj 120/13);

4. Uredbi o načinu prodaje dionica i poslovnih udjela (Narodne novine, broj 129/13);
5. Uredbi o visini naknade za obavljanje poslova upravljanja dionicama i poslovnim

udjelima (Narodne novine, broj 130/13).

 79

Iako Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske
propisuje sedam načina prodaje dionica, samo četiri načina prodaje izravno ovise o CERP-u, i
to: javno nadmetanje, javno prikupljanje ponuda, ponuda dionica na uređenom tržištu kapitala
i neposredna prodaja. Preostali načini prodaje ovise o većinskom vlasniku, samom društvu i
CERP-u.

Od četiri načina prodaje poslovnih udjela koje propisuje zakon, tri načina prodaje izravno

ovise o CERP-u, i to: javno nadmetanje, javno prikupljanje ponuda i neposredna prodaja.
Javni poziv za dokapitalizaciju ovisi o većinskom vlasniku, samom društvu i CERP-u.

Portfelj Republike Hrvatske koji je u nadležnosti CERP-a

Na dan 1. 12. 2013. godine u portfelju Republike Hrvatske, koji je u nadležnosti CERP-a,
nalaze se 573 trgovačka društva:

Opis

Broj
društava
na dan

1. 12. 2013.

Ukupna
nominalna
vrijednost
temeljnog

kapitala u kn

Ukupna
nominalna
vrijednost

portfelja RH u
kn

I. Ukupno manjinski portfelj do 49,99% 522 34.148.117.154 1.008.242.518
- od toga društva u cijelosti slobodna za

prodaju 270 7.579.944.862 219.810.437

- od toga društva "pod rezervacijom" 105 5.754.044.144 230.919.587
- od toga društva djelomično slobodna za

prodaju, a djelomično "pod rezervacijom" 147 20.814.128.148 557.512.493

II. Ukupno većinski portfelj iznad 50,00% 37 4.570.972.698 3.657.119.958
- od toga društva u cijelosti slobodna za

prodaju 15 666.943.638 633.140.338

- od toga društva "pod rezervacijom" 2 15.454.500 14.983.200
- od toga društva djelomično slobodna za

prodaju, a djelomično "pod rezervacijom" 20 3.888.574.560 3.008.996.420

UKUPNO 559 38.719.089.852 4.665.362.476
Društva koja ne obavljaju poslovnu aktivnost 14
SVEUKUPNO 573

 Potrebno je naglasiti da su navedeni podaci promjenjivog karaktera, jer svakodnevno
dolazi do većih ili manjih promjena zbog raskida ugovora s "malim dioničarima", raskida
ugovora s investitorima, dodjele dionica hrvatskim ratnim vojnim invalidima i članovima
njihovih obitelji, ukidanja rezervacija, prodaje, dokapitalizacije, realizacije postupka
predstečajne nagodbe, promjena statusa društava, usklađenja sa Zakonom o trgovačkim
društvima i sl.

Društva koja ne obavljaju poslovnu aktivnost nalaze se evidentirana u portfelju CERP-
a, a njihovo brisanje iz sudskog registra nije moguće od strane CERP-a, već je to u
nadležnosti Financijske agencije i trgovačkih sudova.

Zakon je propisao sedam načina prodaje, što u odnosu na Zakon o privatizaciji koji je
predviđao samo dva načina prodaje daje veće mogućnosti prodaje, pa bi se mogla očekivati
brža, jednostavnija i efikasnija prodaja portfelja Republike Hrvatske, što je upitno zbog

 80

recesije, smanjene potražnje i interesa potencijalnih investitora uzrokovanih gospodarskom
krizom, ne samo u Hrvatskoj, nego i u cijelom svijetu, kao i ekonomsko-financijskim stanjem
u kojem se društva nalaze i postojećim rezervacijama.

Organizacijski oblik trgovačkog društva i postotak učešća Republike Hrvatske u

temeljnom kapitalu trgovačkog društva, predstavljaju osnovne kriterije na temelju kojih se
utvrđuje način prodaje dionica i poslovnih udjela, te u nastavku slijedi analiza manjinskog i
većinskog portfelja.

Manjinski portfelj Republike Hrvatske koji je u nadležnosti CERP-a

Od ukupno 559 trgovačkih društava u portfelju Republike Hrvatske, koja obavljaju
svoju poslovnu aktivnost, u 522 društva udio Republike Hrvatske ne prelazi 50% temeljnog
kapitala, što čini oko 94% imovine Republike Hrvatske u obliku dionica i poslovnih udjela
kojima upravlja CERP. Analizom trgovačkih društava u kojima udio u temeljnom kapitalu ne
prelazi 50%, ona se mogu podijeliti na sljedeći način:

Rbr. OPIS BROJ
DRUŠTAVA

1. Društva u cijelosti raspoloživa za prodaju 270

 - od toga trgovačka društva za koja je postupak prodaje javnim
nadmetanjem u tijeku na dan 1. 12. 2013. 3

 - od toga trgovačka društva za koja je postupak prodaje na
uređenom tržištu u tijeku na dan 1. 12. 2013. 13

 - od toga dionička društva kojima se trguje na uređenom tržištu 10

 - od toga dionička društva kojima se ne trguje na uređenom tržištu 131

 - od toga društva s ograničenom odgovornošću 113

2. Društva "pod rezervacijom" (neraspoloživo za prodaju) 105

 - od toga dionička društva kojima se trguje na uređenom tržištu 26

 - od toga dionička društva kojima se ne trguje na uređenom tržištu 44

 - od toga društva s ograničenom odgovornošću 35

3. Društva djelomično slobodna za prodaju 147

 - od toga trgovačka društva za koje je postupak prodaje javnim
nadmetanjem u tijeku na dan 1. 12. 2013. 9

 - od toga dionička društva kojima se trguje na uređenom tržištu 25

 - od toga dionička društva kojima se ne trguje na uređenom tržištu 74

 - od toga društva s ograničenom odgovornošću 39

 UKUPNO (1+2+3) 522

 Slijedom navedenih podataka, tijekom 2014. godine CERP će provoditi sljedeće
aktivnosti:

- CERP će završiti postupak prodaje dionica/poslovnih udjela 12 trgovačkih društava
javnim nadmetanjem, čiji su postupci prodaje započeli prije donošenja Zakona na
temelju otprije donesenih odluka o prodaji. Iako je prodaja javnim nadmetanjem u

 81

tijeku za 12 društava, to nije jamstvo da će navedeni postupci zaista tako završiti, već
postoji vjerojatnost da neka društva neće biti prodana tijekom ovog postupka;

- CERP će završiti prodaju dionica 13 trgovačkih društava na uređenom tržištu, a
njihova prodaja započela je prije donošenja Zakona na temelju otprije donesenih
odluka o prodaji. S obzirom na to da se radi o prodaji dionica na uređenom tržištu, a
kojim se dionicama trgovalo u posljednja 24 mjeseca, može se očekivati da će se
tijekom 2014. godine sve dionice prodati, a rok realizacije prodaje ovisi o dnevnom
volumenu trgovanja dionice, kao i ponudi te potražnji na tržištu za dionice svakog
pojedinog društva;

- CERP tijekom 2014. godine može pokrenuti prodaju dionica 35 trgovačkih društava na

uređenom tržištu (trgovačka društva čijim se dionicama trguje na uređenom tržištu
kapitala);

- CERP tijekom 2014. godine može objaviti prodaju 50 trgovačkih društava javnim

nadmetanjem – objava javnog poziva za iskaz interesa za prodaju dionica društva čijim
se dionicama ne trguje na uređenom tržištu i poslovnih udjela društava s ograničenom
odgovornošću;

- društva "pod rezervacijom" predstavljaju trgovačka društva čijim dionicama/poslovnim

udjelima upravlja CERP, ali njima ne može raspolagati zbog toga što su navedene
dionice/poslovni udjeli trgovačkih društava rezervirani prilikom pretvorbe iz
društvenih poduzeća u trgovačka društva zbog neriješenih imovinskopravnih odnosa na
imovini koja je tada bila procijenjena u temeljni kapital društva ili zbog toga što se
trenutačno za te dionice/poslovne udjele vode sporovi pred nadležnim sudovima. U
ukupno 105 trgovačkih društava u manjinskom portfelju, što čini gotovo 19% ukupno
aktivnog portfelja trgovačkih društava koji je dan CERP-u na upravljanje, trenutačno
nema nijedne raspoložive dionice/poslovnog udjela za prodaju. Prodaja ovog dijela
portfelja može uslijediti tek po ukidanju rezervacija;

- društva djelomično slobodna za prodaju jesu trgovačka društva u kojima je dio

portfelja slobodan za prodaju, a dio portfelja, zbog postojećih rezervacija, nije
raspoloživ za prodaju. CERP može pokrenuti postupak prodaje raspoloživog dijela
portfelja u trgovačkim društvima kojima se trguje na uređenom tržištu (dionice 25
trgovačkih društava kojima se trguje na uređenom tržištu već su uključene u gornje
podatke kojima se planira pokretanje prodaje dionica 35 trgovačkih društava). Što se
tiče dionica trgovačkih društava kojima se ne trguje na uređenom tržištu, odnosno
poslovnih udjela, nije oportuno pokretati postupke prodaje tih dionica/poslovnih udjela,
jer se djelomičnom prodajom CERP može naći u situaciji da nakon ukidanja
rezervacija, iste ne može više prodati jer će prethodnom djelomičnom kupnjom
potencijalni investitori možda steći zadovoljavajući postotak vlasništva te neće biti
interesa za preostale dionice/udjele. U ovom dijelu portfelja nalazi se 113 društva, što
čini oko 20% ukupno aktivnog portfelja trgovačkih društava koji je dan CERP-u na
upravljanje. Odluke o prodaji ovog dijela portfelja donosit će se pojedinačno za svako
društvo, nakon analize, a ovisit će i o omjeru raspoloživog i neraspoloživog portfelja;

- u manjinskom portfelju Republike Hrvatske kojim upravlja CERP nalazi se ukupno
187 društava s ograničenom odgovornošću, što čini više od 33% ukupno aktivnog
portfelja trgovačkih društava koji je CERP-u dan na upravljanje. Navedeni dio portfelja

 82

teško se priprema za prodaju zbog postojanja prvokupa sadržanog u znatnom broju
akata o osnivanju tih društava.

 U navedenu analizu nije uključena problematika pokrenutih postupaka predstečajnih
nagodbi, koja onemogućava pokretanje postupka prodaje do okončanja postupka predstečajne
nagodbe.

 Napomena: CERP se može obvezati samo na pokretanje postupka prodaje manjinskog
portfelja javnim nadmetanjem, prodajom na uređenom tržištu i neposrednom prodajom
sukladno odredbama Zakona i Uredbe o načinu prodaje. Sama realizacija prodaje ne ovisi o
CERP-u, već o financijsko-ekonomskom položaju i atraktivnosti samog društva koje se
prodaje, ponudi i potražnji na uređenom tržištu kapitala, aktivnostima većinskog vlasnika,
interesu potencijalnih investitora, gospodarskoj krizi i drugim objektivnim razlozima na koje
CERP ne može utjecati.

 Trenutačno stanje portfelja u kojem gotovo 19% ukupnog portfelja nije raspoloživo za
prodaju, oko 20% ukupnog portfelja ne preporuča se prodavati odmah, već po ukidanju
rezervacija, a oko 33% ukupnog portfelja čine društva s ograničenom odgovornošću, govori o
realnim mogućnostima glede pokretanja postupka prodaje, što rezultira sporom, lošom i
limitiranom prodajom.

Većinski portfelj Republike Hrvatske koji je u nadležnosti CERP-a

Od ukupno 559 trgovačkih društava u portfelju Republike Hrvatske koja obavljaju
svoju poslovnu aktivnost, u 37 društava udio Republike Hrvatske prelazi 50% temeljnog
kapitala, što čini oko 6% imovine Republike Hrvatske u obliku dionica i poslovnih udjela
kojima upravlja CERP. Analizom trgovačkih društava u kojima udio u temeljnom kapitalu
prelazi 50%, ona se mogu podijeliti i grupirati na sljedeći način:

Rbr. OPIS BROJ
DRUŠTAVA

1. Društva za koja je postupak predstečajne nagodbe u tijeku na
dan 1. 12. 2013. 17

2. Društva raspoloživa za prodaju 9

 - od toga dionička društva kojima se ne trguje na uređenom tržištu 5

 - od toga društva s ograničenom odgovornošću 4

3. Društva "pod rezervacijom" (neraspoloživo za prodaju) 1

4. Društva djelomično slobodna za prodaju 10

 - od toga dionička društva u kojima je pokrenut postupak prodaje
dijela portfelja na uređenom tržištu 1

 - od toga dionička društva kojima se trguje na uređenom tržištu 5

 - od toga dionička društva kojima se ne trguje na uređenom tržištu 2

 - od toga društva s ograničenom odgovornošću 2

 UKUPNO (1+2+3+4) 37

 83

 Slijedom tih podataka, navedene su aktivnosti tijekom 2014. godine:

- CERP ne može pokrenuti postupak prodaje dionica/poslovnih udjela 17 trgovačkih
društava do okončanja postupka predstečajne nagodbe. Naime, većinski portfelj
Republike Hrvatske kojim upravlja CERP sastoji se uglavnom od prezaduženih
društava opterećenih problemima, prevelikim brojem zaposlenih, u kojima obveze
društva često premašuju vrijednost temeljnog kapitala, što rezultira nerentabilnim,
neekonomičnim i neprofitnim poslovanjem. Zbog spomenute neadekvatnosti temeljnog
kapitala, do sada je 17 društava iz većinskog portfelja pokrenulo postupak predstečajne
nagodbe, čije će okončanje u većini društava, zbog mogućnosti dokapitalizacije od
strane strateškog partnera, rezultirati znatnom promjenom vlasničke strukture i
smanjenjem postotka vlasništva Republike Hrvatske. Slijedom navedenog, očekuje se
da po okončanju predstečajnih nagodbi ova društva više neće biti u većinskom, nego
manjinskom portfelju Republike Hrvatske;

- CERP može tijekom 2014. godine objaviti prodaju 9 trgovačkih društava javnim

prikupljanjem ponuda (trgovačka društva slobodna za prodaju);

- za društva djelomično slobodna za prodaju nije oportuno da se pokreće postupak
prodaje raspoloživog dijela portfelja u trgovačkim društvima, jer se djelomičnom
prodajom CERP može naći u situaciji da nakon ukidanja rezervacija iste ne može više
prodati, jer će prethodnom djelomičnom kupnjom potencijalni investitori možda steći
zadovoljavajući postotak vlasništva te neće biti interesa za preostale dionice. Pritom
treba uzeti u obzir visoke troškove pokretanja postupka prodaje u slučaju da se
dionice/poslovni udjeli jednog društva više puta nude na prodaju. Odluke o prodaji
ovog dijela portfelja donosit će se pojedinačno za svako društvo, nakon analize, a ovisit
će o stanju samog društva, interesu potencijalnih investitora te omjeru raspoloživog i
neraspoloživog portfelja.

 Napomena: CERP se može obvezati samo na pokretanje postupka prodaje većinskog
portfelja javnim prikupljanjem ponuda i neposrednom prodajom sukladno odredbama Zakona
i Uredbe o načinu prodaje. Realizacija prodaje ne ovisi o CERP-u- već o financijsko-
ekonomskom položaju i atraktivnosti samog društva koje se prodaje, ponudi i potražnji te
interesu potencijalnih investitora, gospodarskoj krizi i drugim objektivnim razlozima na koje
CERP ne može utjecati.

Ostali načini raspolaganja dionicama i poslovnim udjelima kojima upravlja CERP

 Prije nego što započnu postupci prodaje dionica i poslovnih udjela sukladno odredbama
Zakona, potrebno je izraditi listu dionica i poslovnih udjela u trgovačkim društvima u vlasništvu
Republike Hrvatske, radi provođenja posljednje javne dražbe na kojoj će se imateljima prava
omogućiti kupnja dionica/poslovnih udjela, sukladno odredbama članka 75. Zakona.

Osim prodaje, CERP je zadužen za ustupanje dionica i poslovnih udjela bez naplate:

1. hrvatskim ratnim vojnim invalidima iz Domovinskog rata i članovima obitelji smrtno
stradalog, odnosno zatočenog ili nestalog hrvatskog branitelja iz Domovinskog rata,
sukladno članku 67. Zakona;

 84

2. kao naknadu za oduzetu imovinu za vrijeme jugoslavenske komunističke vladavine,
sukladno Zakonu o naknadi za imovinu oduzetu za vrijeme jugoslavenske
komunističke vladavine i članku 77. Zakona.

 Slijedom navedenog, tijekom 2014. godine po potrebi će se izrađivati i liste za
ustupanje dionica i poslovnih udjela bez naplate kako je navedeno.

Upravljanje imovinom Republike Hrvatske koja je u nadležnosti CERP-a

Osim poslova prodaje dionica/poslovnih udjela, CERP sudjeluje u radu skupština
trgovačkih društava čijim dionicama i poslovnim udjelima upravlja, prati promjene vezane uz
visinu temeljnog kapitala i vlasništvo te kontrolira isplatu dividende za trgovačka društva koja
takvu odluku donesu na skupštini trgovačkog društva.

Sukladno odredbama članka 28. Zakona, na prijedlog resornog ministarstva, CERP
imenuje članove nadzornih odbora u trgovačkim društvima i drugim pravnim osobama koje
nisu proglašene od strateškog i posebnog interesa za Republiku Hrvatsku. Od ukupno 573
trgovačka društva čijim dionicama i poslovnim udjelima CERP upravlja, Republika Hrvatska
ima predstavnike u nadzornim odborima 63 društva, i to ukupno 137 članova.

Na temelju pravomoćnih rješenja o nasljeđivanju, CERP izrađuje anekse ugovora o
prodaji dionica/poslovnih udjela koji se nalaze u otplati. U razdoblju od 1. 1.2013. godine do
zaključno 1. 12. 2013. godine, izrađeno je ukupno 40 aneksa ugovora na temelju rješenja o
nasljeđivanju.

Upravljanje i raspolaganje nekretninama, pokretninama i pravima

CERP trenutačno nije vlasnik dionica, udjela, prava, nekretnina i pokretnina, ali
sukladno odredbama članka 25. Zakona može na temelju prijašnjih potraživanja Agencije za
upravljanje državnom imovinom te postupcima predstečajnih nagodbi, stečaja i likvidacija
steći u vlasništvo dionice, udjele, prava, nekretnine i pokretnine. U navedenom slučaju, CERP
će stečenom imovinom raspolagati sukladno odredbama Zakona kojim se uređuje
raspolaganje tom imovinom.

Ugovaranje i praćenje sklopljenih ugovora

 CERP obavlja poslove praćenja izvršenja ugovorenih obveza sukladno otprije
sklopljenim ugovorima o prodaji i prijenosu dionica i poslovnih udjela trgovačkih društava,
kojim su ugovorima u pravilu prodane dionice ili poslovni udjeli trgovačkih društava koja su
se nalazila u većinskom državnom vlasništvu, a prodaja je izvršena javnim prikupljanjem
ponuda. Na dan 1. prosinca 2013. godine aktivno se prati ispunjenje obveza iz ugovora o
prodaji i prijenosu dionica za ukupno 25 trgovačkih društava. Razlog sklapanja aneksa,
odnosno produženja rokova ulaganja po navedenim ugovorima u najvećem se dijelu odnosi na
nesređene prostorno-planske dokumentacije.

Prodaja društava od posebnog interesa

 Sukladno Zakonu, DUUDI je zadužen za upravljanje i raspolaganje državnom
imovinom u obliku dionica i poslovnih udjela u trgovačkim društvima i drugim pravnim
osobama od strateškog i posebnog interesa za Republiku Hrvatsku, a koja su društva

 85

definirana Odlukom o utvrđivanju popisa trgovačkih društava i drugih pravnih osoba od
strateškog i posebnog interesa za Republiku Hrvatsku.

 Odluku o prodaji, načinu prodaje, uvjetima prodaje i početnoj cijeni dionica i
poslovnih udjela trgovačkih društava koja su kao društva od posebnog interesa za Republiku
Hrvatsku utvrđena Odlukom o utvrđivanju popisa trgovačkih društava i drugih pravnih osoba
od strateškog i posebnog interesa za Republiku Hrvatsku donosi Vlada Republike Hrvatske na
prijedlog DUUDI-ja.

U slučaju prodaje trgovačkih društava od posebnog interesa, prodaja će se organizirati
sukladno odredbama Zakona i Uredbe o načinu prodaje dionica i poslovnih udjela, a provedba
prodaje može biti povjerena CERP-u.

 Slijedom navedenog, CERP će prodavati trgovačka društva od posebnog interesa za
Republiku Hrvatsku sukladno odlukama Vlade Republike Hrvatske o prodaji koje se donose
na prijedlog DUUDI-ja.

Tijekom 2014. godine CERP će:

- završiti postupke prodaje dionica/poslovnih udjela 12 trgovačkih društava javnim
nadmetanjem, koji su započeli prije donošenja Zakona na temelju otprije donesenih
odluka o prodaji;

- završiti prodaju dionica 13 trgovačkih društava prodajom na uređenom tržištu, a koja je
započela prije donošenja Zakona na temelju otprije donesenih odluka o prodaji;

- pokrenuti postupak prodaje dionica 35 trgovačkih društava na uređenom tržištu;
- pokrenuti postupak prodaje dionica/poslovnih udjela 50 trgovačkih društava javnim

nadmetanjem;
- pokrenuti postupak dionica/poslovnih udjela 9 trgovačkih društava javnim

prikupljanjem ponuda;
- sudjelovati u postupcima prihvata ponude u postupku preuzimanja dioničkih društava i

postupku istiskivanja manjinskih dioničara – po potrebi kako se navedeni postupci
budu pokretali tijekom godine;

- organizirati postupke neposredne prodaje dionica/poslovnih udjela – po stjecanju
uvjeta za organizaciju postupka;

- pokretati postupak prodaje dionica trgovačkih društava od posebnog interesa za
Republiku Hrvatsku, sukladno odlukama Vlade Republike Hrvatske o prodaji – po
donošenju pojedinačnih odluka Vlade Republike Hrvatske;

- izraditi listu dionica i poslovnih udjela u trgovačkim društvima u vlasništvu Republike
Hrvatske radi provođenja posljednje javne dražbe na kojoj će se imateljima prava
omogućiti kupnja dionica/poslovnih udjela, sukladno odredbama članka 75. Zakona;

- izraditi liste za ustupanje dionica bez naplate hrvatskim ratnim vojnim invalidima i
članovima obitelji smrtno stradalog, odnosno zatočenog ili nestalog hrvatskog
branitelja iz Domovinskog rata, sukladno članku 67. Zakona – po potrebi;

- izraditi liste za ustupanje dionica/poslovnih udjela kao naknadu za oduzetu imovinu za
vrijeme jugoslavenske komunističke vladavine, sukladno Zakonu o naknadi za imovinu
oduzetu za vrijeme jugoslavenske komunističke vladavine i članku 77. Zakona – po
potrebi;

- pratiti izvršenja ugovorenih obveza sukladno sklopljenim ugovorima o prodaji i
prijenosu dionica i poslovnih udjela trgovačkih društava, kojim su ugovorima u pravilu
prodane dionice ili poslovni udjeli trgovačkih društava koja su se nalazila u većinskom

 86

državnom vlasništvu, a prodaja je izvršena javnim prikupljanjem ponuda –
kontinuirano tijekom godine za sve ugovore koji nisu izvršeni u cijelosti;

- sudjelovati u radu skupština i nadzornih odbora trgovačkih društava čijim dionicama i
poslovnim udjelima upravlja CERP – kontinuirano tijekom godine;

- imenovati članove nadzornih odbora u trgovačkim društvima i drugim pravnim
osobama koje nisu proglašene od strateškog i posebnog interesa za Republiku
Hrvatsku, na temelju prijedloga resornog ministarstva, a sukladno odredbama članka
28. Zakona – kontinuirano po zaprimljenim prijedlozima;

- izrađivati anekse ugovora o prodaji dionica/poslovnih udjela koji se nalaze u otplati na
temelju pravomoćnih rješenja o nasljeđivanju – kontinuirano po njihovu zaprimanju.

 Navedeni plan odnosi se na 2014. godinu i obuhvaća godišnje razdoblje. Nije ga
moguće razraditi na kraća razdoblje (kvartali ili polugodišta), zbog određenih objektivnih
okolnosti:

- nije moguće odrediti završetak ni početak prodaje dionica na uređenom tržištu, jer to
ovisi o trenutačnoj ponudi i potražnji na tržištu;

- postupak prodaje većinskog portfelja ne može se pokrenuti dok ne završi postupak
predstečajne nagodbe, što nije u nadležnosti CERP-a i CERP ne može utjecati na
rokove;

- postoje problemi oko pokretanja postupka prodaje društava s ograničenom
odgovornošću zbog aktivnosti koje prethodno mora poduzeti samo društvo kao što su:
prijenos vlasništva u knjizi poslovnih udjela i u sudskom registru, odricanje od prava
prvokupa, dostava financijskih podataka i sl., a navedena društva čine gotovo 40%
portfelja Republike Hrvatske kojim upravlja CERP;

- neki načini prodaje ne ovise samo o CERP-u, nego o samom društvu i većinskom
vlasniku (prihvat ponude u postupku preuzimanja, dokapitalizacija, istiskivanje
manjinskih dioničara, inicijalna javna ponuda);

- postupak prodaje neposrednom prodajom može započeti samo pod točno određenim
uvjetom, a njegovo ispunjenje ne može se prejudicirati;

- postupak prodaje društava od posebnog interesa može provoditi CERP, ali na temelju
odluka Vlade Republike Hrvatske koje se donose na prijedlog resornog ministarstva i
DUUDI-ja.

 Zbog svih navedenih razloga nije moguće točno precizirati u kojem će kvartalu
započeti prodaja.

Financijska analiza prodaje imovine u nadležnosti CERP-a

Sav prihod od prodaje dionica i poslovnih udjela kojima upravlja CERP prihod su
Republike Hrvatske, odnosno pravnih osoba čiji je osnivač Republika Hrvatska. CERP
ostvaruje naknadu, sukladno Uredbi o visini naknade za obavljanje poslova upravljanja
dionicama i poslovnim udjelima, koja je utvrđena u iznosu od 6% od ukupno ostvarene
kupoprodajne cijene za dionice i poslovne udjele koji se nalaze u vlasništvu navedenih
imatelja u slučaju realizirane prodaje.

CERP također, sukladno Uredbi o visini naknade za obavljanje poslova upravljanja
dionicama i poslovnim udjelima, ostvaruje pravo na naknadu za isplaćenu dividendu koja je
utvrđena u iznosu od 3% od ostvarene dividende za dionice i poslovne udjele koji se nalaze u
vlasništvu imatelja trgovačkih društava kojima upravlja CERP.

 87

RESTRUKTURIRANJE I JAVNE OVLASTI

CERP obavlja poslove vezane uz restrukturiranje trgovačkih društava i drugih pravnih
osoba čijim dionicama i poslovnim udjelima upravlja CERP, obavlja poslove iz nadležnosti
CERP-a vezane uz stečajne i predstečajne postupke, kao i upravne postupke te poslove javnih
ovlasti iz nadležnosti CERP-a, propisane Zakonom.

CERP, među ostalim, upravlja i onim trgovačkim društvima u vlasništvu Republike
Hrvatske koja posluju s poteškoćama te u kojima postoji potreba restrukturiranja poslovanja s
ciljem povećanja njihove učinkovitosti i kvalitete usluga, kao i osiguranja neto-doprinosa
državnom proračunu, a sve s krajnjim ciljem bolje pripreme za prodaju, odnosno konačnu
privatizaciju.

Restrukturiranje u trgovačkim društvima u vlasništvu Republike Hrvatske pravni
prednici CERP-a provodili su na način da su trgovačkim društvima otpisivali prošle dugove i
davali pozajmice za isplatu plaća bez cjelovite vizije budućnosti poslovanja. Dane pozajmice
u pravilu nisu vraćene te predstavljaju nenaplativa potraživanja CERP-a.

Praksa je pokazala da je takav način poslovanja bio loš, te je doveo do nagomilanih
dugova koje je CERP preuzeo od svojih prednika, a većina trgovačkih društava sanirana je
samo kratkoročno te su opet u poteškoćama. Privremena poboljšanja ubrzo su nestala, a za
sanirana trgovačka društva nastupila je još veća kriza, dok će CERP još dugi niz godina
snositi posljedice lošeg restrukturiranja te će otplaćivati kredite koje je naslijedio od pravnih
prednika. Pokazalo se da financijsko restrukturiranje trgovačkih društava (reprogramiranje
obveza, otpis, pretvaranje potraživanja u ulog) nema smisla bez operativno-organizacijskog i
strateškog restrukturiranja.

Stoga će se u 2014. godini raditi na određivanju jasnih kriterija i metodologija po
kojima će se za trgovačka društva u poteškoćama, a koja su u većinskom vlasništvu
Republike Hrvatske, donositi odluke o restrukturiranju i troškovima restrukturiranja, s ciljem
konačne privatizacije. Navedeni kriteriji i metodologije donošenja odluka o restrukturiranju i
troškovima restrukturiranja uskladit će se s važećim pravilima o državnim potporama za
restrukturiranje poduzetnika u teškoćama. Na taj način prekinut će se praksa posudbe novca
trgovačkim društvima, a koja se pokazala iznimno lošom.

CERP ima 120 predmeta koji se odnose na stečajne postupke, od čega je 95 predmeta
preneseno iz ukinute Agencije za upravljanje državnom imovinom (u 2013. godini
zaprimljeno je 25 predmeta). U navedenim predmetima CERP ima položaj vjerovnika društva
u stečaju ili se radi o trgovačkim društvima iz portfelja Republike Hrvatske, pa CERP prati
stečaj u ime dioničara.

CERP je stečajni ili razlučni vjerovnik u 52 društva, a ukupni iznos prijavljenih
tražbina iznosi 1.131.101.602,07 kuna. Mogućnost naplate navedenih tražbina neizvjesna je i
upitna, budući da je u većini društava stečajna masa nedostatna za pokriće obveza vjerovnika.
Procjena je da će se u 2014. godini ukupno naplatiti cca 11 milijuna kuna iz stečajnih
postupaka.

U projekte i ciljeve CERP-a spada osobito zaključenje stečajnog plana za trgovačko
društvo Jadran d.d. u stečaju Crikvenica i priprema prodaje dioničkog paketa, zatim
zaključenje stečajnog postupka za trgovačka društva: Brodogradilište d.d. Kraljevica, Gortan

 88

d.d. u stečaju Zagreb, Adriachem d.d. Kaštel Sućurac, Dalmacijavino d.d. Split, Otok znanja
Koločep, Croatialine d.d. Rijeka i Nama d.d. Zagreb.

U CERP-u se trenutačno vodi 35 predmeta koji se odnose na postupke predstečajne
nagodbe, sukladno Zakonu o financijskom poslovanju i predstečajnoj nagodbi. U navedenim
predmetima prijavljene su tražbine CERP-a, odnosno njegovih pravnih prednika u ukupnom
iznosu od 337.532.062,27 kuna.

S obzirom na to da su nagodbe po predstečajnim postupcima još uvijek u tijeku, a da
će se u većini okončanih predstečajnih nagodbi tražbine isplaćivati u ratama tijekom godina
koje slijede, te je također u većini nagodbi ugovoren i grejs period, u 2014. godini predviđa se
naplata tražbina iz postupka predstečajnih nagodbi u iznosu od oko 6,5 milijuna kuna od
ukupno prijavljenih tražbina.

CERP procjenjuje vrijednost imovine, nekretnina, pokretnina, dionica, poslovnih

udjela, prava i ostale imovine u postupcima restrukturiranja, procjenjuje vrijednost
nekretnina, pokretnina, prava i ostale imovine u svojoj nadležnosti, analizira elaborate o
pretvorbi društvenih poduzeća vezano uz procijenjenost ili neprocijenjenost imovine u
postupku pretvorbe i privatizacije, utvrđuje vrijednost procijenjene imovine prema
elaboratima o pretvorbi društvenih poduzeća, ocjenjuje vještačenje koje su izradili sudski
vještaci i ostale ovlaštene osobe, izračunava visinu naknade u postupcima izvršenja
pravomoćnih rješenja donesenih sukladno Zakonu o naknadi za imovinu oduzetu za vrijeme
jugoslavenske komunističke vladavine.

CERP obavlja poslove upravnih postupaka i javnih ovlasti, provodi upravne postupke

za utvrđivanje procijenjene i neprocijenjene imovine u postupku pretvorbe i privatizacije
društvenih poduzeća, izrađuje izvješća o stanju neprocijenjene imovine, okončava već
započete upravne postupke ukidanja rezervacije dionica utvrđene upravnim aktima pravnih
prednika CERP-a, postupa po zahtjevima za obnovu postupaka pretvorbe i privatizacije,
izvršava pravomoćna rješenja donesena na temelju Zakona o naknadi za imovinu oduzetu za
vrijeme jugoslavenske komunističke vladavine, poduzima pravne radnje u postupcima koji se
vode pred županijskim uredima za imovinskopravne poslove na temelju Zakona o naknadi za
imovinu oduzetu za vrijeme jugoslavenske komunističke vladavine, provodi upravne
postupke dodjele dionica bez naknade hrvatskim ratnim vojnim invalidima iz Domovinskog
rata i članovima obitelji smrtno stradalog, odnosno zatočenog ili nestalog hrvatskog branitelja
iz Domovinskog rata.

U CERP-u je zaprimljeno ukupno 60 upravnih predmeta koji se odnose na obnove

postupka pretvorbe, od čega je iz Agencije preneseno 58 predmeta. Od navedenih su predmeta
2 riješena, a 58 ostalo je neriješeno. Spomenuti predmeti uključuju obnove postupaka
pretvorbe i privatizacije, kao i postupke predmetom kojih su neprocijenjena potraživanja i
pokretnine, a koji su pokrenuti na temelju propisa važećih prije donošenja Zakona o
upravljanju i raspolaganju imovnom u vlasništvu Republike Hrvatske.

Nadalje, CERP je zaprimio ukupno 193 upravna predmeta koja se odnose na ukidanje

rezervacije, od čega je iz Agencije preneseno 189 predmeta (u 2013. godini zaprimljena su 4
predmeta). U 2013. godini doneseno je 49 rješenja o ukidanju rezervacija dionica/poslovnih
udjela nominalne vrijednosti 47.260.632 kn u 31 predmetu, a 162 predmeta ostala su
neriješena. Navedeni postupci pokrenuti su na temelju propisa važećih prije donošenja
Zakona o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske, a radi

 89

ukidanja rezervacija dionica i poslovnih udjela koji su određeni u upravnom postupku
pretvorbe i privatizacije iz razloga: neriješenih imovinskopravnih odnosa na procijenjenoj
imovini, radi osiguranja naknade prijašnjim vlasnicima procijenjene imovine, odnosno jer je
imovina na prijašnjem okupiranom području u društveni kapital uključena po
knjigovodstvenoj vrijednosti.

Glede utvrđivanja procijenjene imovine, u CERP-u je evidentirano 106 upravnih

predmeta, od čega je 66 predmeta preneseno iz Agencije (40 zaprimljenih predmeta u 2013.
godini). Od zaprimljenih su predmeta 34 riješena, a 72 predmeta ostala su neriješena.
Navedeni postupci odnose se na izdavanja uvjerenja o procijenjenim nekretninama, na
izmjene i dopune već izdanih rješenja ili uvjerenja o procijenjenim nekretninama.

Ukupno 25 upravnih predmeta u CERP-u je zaprimljeno glede utvrđivanja

neprocijenjene imovine, od toga su riješena 4 predmeta, a 21 predmet ostao je neriješen.
Navedeni postupci jesu upravni postupci pokrenuti na temelju Zakona o upravljanju i
raspolaganju imovnom u vlasništvu Republike Hrvatske.

Glede izvršenja rješenja o naknadi, u CERP-u je ukupno zaprimljeno 665 upravnih

predmeta, od čega su iz Agencije prenesena 603 predmeta, novoprimjena su 62 predmeta te je
sklopljeno 59 ugovora o prijenosu dionica/poslovnih udjela u 28 predmeta nominalne
vrijednosti 11.091.443 kn. Neriješeno je ostalo 637 predmeta. Navedeni postupci pokrenuti su
dostavom pravomoćnih rješenja mjerodavnih tijela kojima se ovlaštenicima utvrđuje pravo na
naknadu na temelju Zakona o naknadi za imovinu oduzetu za vrijeme jugoslavenske
komunističke vladavine.

U CERP-u je zaprimljeno ukupno 9218 upravnih predmeta, koji se odnose na dodjelu
dionica bez naplate hrvatskim ratnim vojnim invalidima iz Domovinskog rata i članovima
obitelji smrtno stradalog, zatočenog ili nestalog hrvatskog branitelja iz Domovinskog rata, a
od toga je iz Agencije preneseno 8497 predmeta (u 2013. zaprimljen je 721 predmet). Ukupno
je riješeno 1248 upravnih predmeta o dodjeli 237.981 dionica nominalne vrijednosti
27.945.500 kn, dok je neriješeno ostalo 7970 predmeta. Plan je za 2014. godinu riješiti trećinu
zaprimljenih zahtjeva na temelju reorganizacije poslova te iznaći dodatne dionice kojima bi se
svi zahtjevi riješili do kraja godine.

Ukupno je u CERP-u zaprimljeno 2131 ostalih neupravnih predmeta, od toga je iz
Agencije preneseno 270 predmeta (u 2013. godini ukupno je zaprimljeno 1711 predmeta, a
riješeno 1729 predmeta). U navedenim predmetima radi se o postupanju po zahtjevima
fizičkih i pravnih osoba, tijela državne uprave, sudova i državnih odvjetništva, a za koje
postupanje nije propisan upravni postupak.

Kao što je navedeno, prvi će se put odrediti jasni kriteriji i metodologije po kojima će
se za trgovačka društva u poteškoćama, a koja su u većinskom vlasništvu Republike Hrvatske,
donositi odluke o restrukturiranju i troškovima restrukturiranja, s ciljem konačne privatizacije.
Također odredit će se mjerila praćenja etapa restrukturiranja i utroška financijskih sredstava
za potrebe restrukturiranja.

Poduzimat će se sve potrebne radnje u postupcima predstečajnih nagodbi, stečajeva,

likvidacija trgovačkih društava čijim dionicama i poslovnim udjelima upravlja CERP.
Predmeti će se rješavati kronološki prema datumu zaprimanja, osim u slučaju kada je određen
rok, odnosno kada se radi o sprečavanju nastanka štete.

 90

 Rješavanje predmeta ovisi i o institucijama izvan CERP-a, a predmeti zahtijevaju
različito trajanje ispitnog postupka. Iznimka su predmeti dodjele dionica bez naplate
hrvatskim ratnim vojnim invalidima iz Domovinskog rata i članovima obitelji smrtno
stradalog, zatočenog ili nestalog hrvatskog branitelja Domovinskog rata, gdje se mogu
primijeniti navedeni parametri, ali pod uvjetom osiguranja potrebnog broja dionica u
praćenom periodu.

Također, ažurnost u rješavanju neriješenih predmeta ovisi o očekivanoj kadrovskoj
ekipiranosti, raspoloživosti dostatnog broja dionica radi izvršenja zakonskih obveza te
dinamici rješavanja nadležnih tijela.

Financijska analiza

Prihodi:
U 2014. godini predviđena je naplata cca 11 milijuna kuna iz potraživanja u stečajnim
postupcima te 6,5 milijuna kuna iz postupaka predstečajnih nagodbi.

Potreba za osiguranjem broja dionica/poslovnih udjela
1. Radi izvršenja 137 pravomoćnih rješenja kojima se ovlaštenicima utvrđuje pravo na

naknadu na temelju Zakona o naknadi za imovinu oduzetu za vrijeme jugoslavenske
komunističke vladavine, potrebno je u sljedećom razdoblju osigurati dionice/poslovne
udjele u protuvrijednosti 6.792.707,00 €, odnosno 51.624.573,2 kune.

2. U svrhu dodjele dionica bez naplate hrvatskim ratnim vojnim invalidima iz Domovinskog

rata i članovima obitelji smrtno stradalog, zatočenog ili nestalog hrvatskog branitelja iz
Domovinskog rata, u 2014. godini (na bazi učinka iz 2013. godine) potrebno je osigurati
dionice nominalne vrijednosti cca 30.000.000,00 kuna.

Važeći Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske

nedovoljno je normiran u odnosu na postupke ukidanja rezervacija dionica i poslovnih udjela,
određenih u upravnom postupku. To ukidanje Zakonom nije propisano kao javna ovlast
CERP-a, nego kao mogućnost ukidanja uz prethodnu suglasnost Državnog ureda, a da nije
izričito određena vrsta postupka.

Slijedom toga, a imajući u vidu odredbe članka 3. stavka 1. Zakona o općem
upravnom postupku (Narodne novine, broj 47/09, dalje u tekstu: ZUP), kojim je utvrđeno da
se ovaj Zakon primjenjuje u postupanju u svim upravnim stvarima, u svezi s člankom 21.
ZUP-a, kojim je utvrđeno zajedničko odlučivanje dvaju ili više javnopravnih tijela u upravnoj
stvari, među ostalim, i davanjem suglasnosti javnopravnog tijela na akt drugog tijela, kao i s
člankom 131. ZUP-a, kojim su utvrđeni nadležnost i postupak poništavanja ili ukidanja
rješenja. Člankom 74. Zakona o upravljanju i raspolaganju imovinom u vlasništvu Republike
Hrvatske utvrđeno je da će se postupci započeti po odredbama Zakona o upravljanju i
raspolaganju državnom imovinom (Narodne novine, broj 145/10 i 70/12) dovršiti po
odredbama toga Zakona, u vezi s člankom 65. stavkom 7. tog Zakona, kojim je utvrđeno da
CERP može uz prethodnu suglasnost DUUDI-ja ukinuti rezervaciju dionica koje su u prije
provedenom postupku bile izuzete od raspolaganja.

 Sukladno navedenim zakonskim odredbama te obvezi poštivanja načela zakonitosti i
pravne sigurnosti, rezervacije dionica i poslovnih udjela koje su donesene u upravnom
postupku moraju se ukidati također u upravnom postupku koji će, sukladno danim mu

 91

ovlastima u Zakonu o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske,
provoditi CERP.

 Postupanje je također otežano i time što je Zakonom izrijekom propisano da
neprocijenjena imovina jest i imovina uključena u kapital po knjigovodstvenoj vrijednosti, a
da nije određen sadržaj te norme u smislu na koju se vrstu imovine ona odnosi.

 Navedena podnormiranost, kao i nejasno određenje pripadnosti neprocijenjenih
pokretnina i potraživanja, prenijetih HFP-u prije stupanja na snagu Zakona o upravljanju
državnom imovinom (Narodne novine, broj 145/10 i 70/12), kao i neprocijenjenih pokretnina
te potraživanja koja su predmet neokončanih postupaka pokrenutih za vrijeme valjanosti
navedenog Zakona, te postojanje velikog broja neriješenih predmeta pokrenutih zahtjevima
stranaka za izmjenama rješenja o iskazu procijenjenih nekretnina, izdanih prije stupanja na
snagu navedenog Zakona, kao i činjenica da postupci izvršavanja pravomoćnih rješenja o
naknadi prijašnjim vlasnicima procijenjene imovine nisu propisani Zakonom o upravljanju i
raspolaganju imovinom u vlasništvu Republike Hrvatske kao javna ovlast CERP-a, iako
Zakon o općem upravnom postupku određuje suprotno, faktori su koji negativno djeluju na
učinkovitost rada.

 Prijedlog je i da sredstva ostvarena prodajom dionica i poslovnih udjela trgovačkih
društava u vlasništvu Republike Hrvatske kojima sukladno Zakonu o upravljanju i
raspolaganju imovinom u vlasništvu Republike Hrvatske (Narodne novine, broj 94/13)
upravlja CERP, kao i sredstva ostvarena podjelom dobiti tih društava budu prihod CERP-a i
da se uplaćuju na njegov žiroračun.

 Nadalje, ostatak stečajne ili likvidacijske mase trgovačkih društava iz prethodnog
stavka prenosi se u vlasništvo CERP-a.

 S obzirom na to da CERP nije korisnik državnog proračuna i nije vlasnik imovine
kojom upravlja na temelju Zakona o upravljanju i raspolaganju imovinom u vlasništvu
Republike Hrvatske, te po toj osnovi ne ostvaruje prihode dostatne za podmirenje na temelju
Zakonom preuzetih obveza, predloženim bi se osigurala sredstva za podmirenje dijela
preuzetih obveza.

SAŽETAK U ODNOSU NA ZADATKE VEZANE UZ DOVRŠETAK PRIVATIZACIJE,
RESTRUKTURIRANJE I UPRAVLJANJE TRGOVAČKIM DRUŠTVIMA IZ

DJELOKRUGA CENTRA ZA RESTRUKTURIRANJE I PRODAJU (CERP), PLAN
PRODAJE DIONICA I POSLOVNIH UDJELA U TIM TRGOVAČKIM DRUŠTVIMA

OSTVARENJE
CILJEVA IZ

STRATEGIJE

• Prioritetni je cilj privatizacija trgovačkih društava u nadležnosti
CERP-a u roku od dvije, odnosno tri godine, ovisno o veličini
vlasništva.

• Radi ostvarivanja cilja iz prethodne točke nužno je donošenje
odluke Vlade Republike Hrvatske kojom će se odrediti da:

- sredstva ostvarena prodajom dionica i poslovnih udjela
trgovačkih društava u vlasništvu Republike Hrvatske kojima
sukladno Zakonu o upravljanju i raspolaganju imovinom u
vlasništvu Republike Hrvatske (Narodne novine, broj 94/13)
upravlja CERP, kao i sredstva ostvarena podjelom dobiti tih

 92

društava budu prihod CERP-a i da se uplaćuju na njegov
žiroračun,

- ostatak stečajne ili likvidacijske mase trgovačkih društava iz
prethodnog stavka prenosi se u vlasništvo CERP-a.

IZMJENE
ZAKONSKOG

OKVIRA

• Izmjene Zakona o upravljanju i raspolaganju imovinom u
vlasništvu Republike Hrvatske u kojem nisu dostatno i jasno
normirane djelatnosti iz nadležnosti CERP-a, zbog čega je za
postupanje nužno usuglašavanje pravnih stavova te
ustanovljavanje prakse postupanja, što usporava rješavanje
predmeta.

AKTIVNOSTI
TIJEKOM 2014.

GODINE

• Sve aktivnosti vezane za djelovanje CERP-a u skladu s
nadležnostima, detaljno su pobrojene i opisane u poglavlju 2.
ovog Plana.

 93

3. Godišnji plan CERP-a kao pravnog sljednika Agencije za
upravljanje državnom imovinom u odnosu na potraživanja,

obveze, sudske i druge sporove

Najveći izazov, odnosno cilj u 2014. godini bit će iznalaženje financijskih sredstava za
obveze CERP-a prema bankama u predviđenom iznosu od 402,2 milijuna kuna, od čega se
348,7 milijuna odnosi na glavnicu, a 53,5 milijuna na kamate. Navedene obveze dospijevaju u
najvećem dijelu u trećem kvartalu 2014. godine. CERP trenutačno ima obveze po 8 kreditnih
partija, od kojih su 4 kratkoročne i čije glavnice dospijevaju u iznosu od 343,2 milijuna kuna
u periodu srpanj – rujan 2014.

U tijeku je realizacija javne nabave za devetu kreditnu partiju s ročnošću od 3 godine.
Ukupne obveze prema financijskim institucijama iznose 1.735.427.013,96 kuna. Rashodi
prema financijskim institucijama, odnosno poslovnim bankama naslijeđene su obveze koje su
nastale u vrijeme bivšeg Hrvatskog fonda za privatizaciju, odnosno ukinute Agencije za
upravljanje državnom imovinom. Većina navedenih obveza nastala je radi saniranja
trgovačkih društava u poteškoćama.

Prikaz dospijeća kredita (glavnica i kamate) po kvartalima za 2014. godinu:

2014.

I. - III. IV. - VI. VII. - IX. X. - XII.

12.337.429 kn 12.447.488 kn 355.951.878 kn 21.438.958 kn

UKUPNO: 402.175.752 kn

Tijekom 2014. godine CERP će pregovarati s poslovnim bankama glede mogućnosti

ugovaranja smanjenja kamatne stope po postojećim kreditnim obvezama, kao i pretvaranja
postojećih kratkoročnih kreditnih partija u dugoročne, s eventualnim vremenom počeka.

Unatoč navedenom i eventualnim postignutim dogovorima s bankama o mogućnosti
povoljnijeg refinanciranja postojećih obveza po kreditima, CERP neće moći podmirivati
preuzete financijske obveze iz vlastitih redovnih prihoda i primitaka, te će se tijekom 2014.
godini u suradnji s DUUDI-jem morati pronaći novi izvori financiranja CERP-a radi
održavanja solventnosti.

Prikaz odnosa očekivanih prihoda i rashoda u 2014. godini:

PRIHODI IZNOS
(KN) RASHODI IZNOS

(KN)

 - redovita otplata dionica – mali dioničari 12.000.000 - financijske obveze (financijske
institucije) 402.175.752

 - procjena naplate iz stečaja 11.000.000 - plaće 11.200.000

 - procjena naplate iz predstečajnih nagodbi 6.500.000 - otpremnine po sudskim
presudama 15.000.000

 - naknada od prodaje dionica
(projekcija na osnovi prodaje iz 2013. godine) 7.740.000 - materijalni troškovi i ostali

rashodi 9.300.000

UKUPNO: 37.240.000
 437.675.752

 94

Iz navedenog prikaza vidljivo je da pokrivenost rashoda s planiranim ostvarenim
prihodima iznosi niskih 8,5%. Plan CERP-a u 2014. godini jest traženje mogućnosti za
povlačenje sredstava iz strukturnih i Kohezijskog fonda EU-a za tvrtke iz portfelja CERP-a.

Cilj u 2014. godini također je izrada analize postojećih sudskih sporova koji su već

sada dugogodišnji, s neizvjesnim konačnim ishodom, ali gdje postoji mogućnost financijske
nagodbe. Jedan od ciljeva analize bit će izrada kriterija za sklapanje sudskih nagodbi. Analiza
će se raditi uz suradnju vanjskih financijskih stručnjaka i nadležnih državnih odvjetnika.
Tijekom 2014. godine nastavit će se raditi na iznalaženju rješenja za tzv. "ugovore s
bespravnim popustom", uz pomoć i smjernice DUUDI-ja.

 CERP je, kao pravni sljednik AUDIO-a, preuzeo obveze prema Ministarstvu
financija, Hrvatskom zavodu za mirovinsko osiguranje, Hrvatskom zavodu za zdravstveno
osiguranje, Hrvatskom zavodu za zapošljavanje, Državnoj agenciji za osiguranje štednih
uloga i sanaciju banaka, Ministarstvu gospodarstva, Hrvatskim vodama, Hrvatskim šumama
te potencijalne obveze.

Na dan 30. 9. 2013. godine CERP ima obveze u iznosu od 2.601.128.876,00 kuna
prema tijelima državne uprave i drugim pravim osobama čiji je vlasnik ili osnivač Republika
Hrvatska.

HFP, odnosno AUDIO, u navedenom je razdoblju raspolagao dionicama i poslovnim
udjelima trgovačkih društava u vlasništvu Hrvatskog zavoda za mirovinsko osiguranje, među
ostalim u svrhu podmirenja obveza Republike Hrvatske (prodaja za prava koja nije rezultirala
financijskim priljevom sredstava, već realizacijom ispunjenja obveza Republike Hrvatske
prema imateljima prava) te prodavao dionice i poslovne udjele u vlasništvu istih, slijedom
čega Hrvatski zavod za mirovinsko osiguranje i Državna agencija za osiguranje štednih uloga
i sanaciju banaka potražuju i kupoprodajnu cijenu postignutu prodajom dionica i poslovnih
udjela u njihovu vlasništvu.

Pravni prednici CERP-a u svojim su bilancama tijekom godina bilježili potraživanja

koja su nakon ispravka vrijednosti, na dan 30. 9. 2013. godine, iznosila 1.066.039.391,00
kuna. Budući da se navedena potraživanja velikim dijelom odnose na potraživanja na osnovi
kredita danih tvrtkama u poteškoćama (dio društava više i ne posluje), ta potraživanja od
malih dioničara od kojih se dio odnosi i na dioničare s tzv. "bespravnim popustom", CERP će
tijekom 2014. godine analizirati i predložiti otpis onih za koje je evidentno da nikad neće biti
naplaćena. Procjena je da će ispravak vrijednosti u 2014. godini iznositi veći dio navedenog
iznosa, jer se u proteklom razdoblju nije realno iskazivala vrijednost potraživanja. U 2014.
godini CERP će implementirati nove procedure naplate potraživanja po svim osnovama.

Planovi CERP-a u 2014. godini odnose se na osiguranje adekvatnog prostora za
čuvanje arhivske građe i kvalitetno funkcioniranje informatičke podrške CERP-u u novim
promijenjenim uvjetima, s posebnim naglaskom na brigu za arhivsku građu.

Trenutačni smještajni kapaciteti arhive Centra gotovo su popunjeni, jer arhiva
obuhvaća, arhivarskim rječnikom govoreći, oko 4000 metara arhivske građe. S obzirom na to
da će se istim kapacitetima, uz DUUDI, koristiti i novoosnovano trgovačko društvo Državne
nekretnine d.o.o., tijekom 2014. godine očekuje se nedostatak prostora za adekvatno i
sukladno propisima čuvanje arhivske građe, dok će samo fizičko razgraničenje gradiva na tri
stvaratelja (CERP, DUUDI, Državne nekretnine) biti znatno otežano.

 95

Mnogi spisi nisu složeni i pripremljeni za arhivu sukladno Pravilniku o zaštiti

arhivskog i registraturnoga gradiva AUDIO-a, koji se primjenjivao do 30. 9. 2013. Osim toga,
prijelaz spisa s ukinute Agencije za upravljanje državnom imovinom na DUUDI u velikoj
većini spisa nije napravljen sukladno Pravilniku, zbog čega je potrebno znatan broj tih spisa
ponovno obraditi, te trenutačno otvorene predmete DUUDI-ja obraditi na pravilan način. Za
arhivarske je poslove trenutačno angažiran jedan djelatnik CERP-a, a uz njega će u istoj
arhivi raditi i po jedan djelatnik DUUDI-ja i novoosnovanog trgovačkog društva Državne
nekretnine d.o.o.

S obzirom na to da arhiva obuhvaća različite stvaratelje, pravne prednike CERP-a od

1991. godine do sada, te je iznimno vrijedna i važna, njenoj reorganizaciji mora se pristupiti s
najvećom pažnjom. Planovi i reorganizacija arhive radit će se u suradnji s DUUDI-jem i
Hrvatskim državnim arhivom.

CERP obavlja poslove zastupanja CERP-a i Republike Hrvatske pred nadležnim
sudskim upravnim i drugim tijelima i institucijama na temelju Zakona o upravljanu i
raspolaganju imovinom u vlasništvu Republike Hrvatske.

Sukladno čl. 25. st. 1. Zakona o upravljanju i raspolaganju imovinom u vlasništvu
Republike Hrvatske, CERP je preuzeo vođenje svih započetih sudskih i upravnih postupaka
koje je vodila Agencija za upravljanje državnom imovinom.

Sukladno čl. 39. istog Zakona, CERP na temelju Zakona zastupa Republiku Hrvatsku i

pravne osobe u većinskom vlasništvu Republike Hrvatske, odnosno čiji je osnivač Republika
Hrvatska u svim sudskim i upravnim postupcima koji su vezani ili su proizašli iz obavljanja
djelatnosti CERP-a propisanih člankom 28. Zakona.

Sukladno navedenom, u pogledu poslova zastupanja proširena je prijašnja nadležnost
AUDIO-a i propisana iznimka od pravila o zastupanju Republike Hrvatske u sporovima, po
općem zakonu, Zakonu o državnom odvjetništvu.

U poslovima zastupanja u sudskim i upravnim postupcima u radu CERP-a nalazi se

1.165 spisa predmeta. Ne postoje potpuni i vjerodostojni zbirni podaci o stvarnom broju,
strukturi i vrsti predmeta, uključujući i vrijednost predmeta spora, za predmete zastupanja.
Zbog navedenog je potrebna cjelovita inventura spisa predmeta i stvaranje tablice s
vjerodostojnim podacima, posebice zbog obveze da se, sukladno uputi Ministarstva financija,
vode izvanbilančne računovodstvene stavke na temelju potraživanja u sudskim sporovima.

U pogledu organizacije rada u 2014. godini ističe se rješavanje važnih predmeta, u
prvom redu međunarodne arbitraže ORCO c/a AUDIO, tj. CERP, koja je započela u 2013.
godini kod ICC-ja, s tužbom u vrijednosti od 32 milijuna eura i našom protutužbom od 10
milijuna eura. Nakon prekida arbitraže zbog pokušaja izvansudskog rješavanja sporova
dioničara, arbitraža je nastavljena te se očekuje održavanje arbitražnih ročišta.

U 2014. godini nastojat će se okončati rad na dugogodišnjim kompliciranim parničnim
postupcima u kojima je HFP bio stranka, a postupci se vode u pogledu valjanosti ugovora o
kupnji dionica, vlasništva dionica i isplate kupoprodajne cijene te isplate kupnje nekretnina u
ugovorima s cijenom u DEM. U takvim je sporovima u pravilu sporan izračun kamata, a
sudska praksa nema jedinstven stav o tome radi li se u takvim ugovorima o deviznom ili

 96

kunskom plaćanju te kako se trebaju računati kamate, što dovodi do vrlo velikih razlika u
obračunu duga. Navedeno je moguće razriješiti i napokon okončati dugogodišnje sporove
sklapanjem sudskih ili izvansudskih nagodbi procjenjujući svaki predmet zasebno.

U pogledu organizacije rada u 2014. godini ističe se rješavanje važnih predmeta, u
prvom redu međunarodne arbitraže koja je započela u 2013. godini kod ICC-ja, s tužbom u
vrijednosti od 32 milijuna EUR i CERP-ovom protutužbom od 10 milijuna EUR. Nakon
prekida arbitraže zbog pokušaja izvansudskog rješavanja sporova dioničara, arbitraža je
nastavljena te se očekuje održavanje arbitražnih ročišta.

U CERP-u se još uvijek vode predmeti radnih sporova isplata otpremnina sukladno
ugovorima radnika i HFP-a, vrlo visokih vrijednosti, odnosno iznosa potraživanja, a koji su u
pravilu u drugostupanjskom žalbenom postupku.

Glede ukupne financijske analize, isključivo za potrebe plana upravljanja, moguće je
okvirnom procjenom stanja iskazati sljedeće pokazatelje:

− procjena je da će se u sporovima u kojima je CERP tužen, uspjeti osporiti tužbe i
tužbene zahtjeve za iznos od 1.247.923.680,00 kuna, s.p.p., odnosno za navedeni iznos
procjenjuje se da tužitelji neće uspjeti u tužbama i tužbenim zahtjevima,

− procjena je da će se u parnicama u kojima smo tuženi izgubiti sporovi u vrijednosti
17.553.271,80 kn, s.p.p., odnosno za navedeni iznos procjenjuje se da će tužitelji
uspjeti u tužbama i tužbenim zahtjevima,

− neizvjesna je procjena uspjeha, odnosno gubitka u parnicama za iznos od
1.417.932.865,00 kn s.p.p. i 32.000.000,00 eura s.p.p.

− projekcija vođenja i okončanja sporova moguća je samo u smislu aktivnosti CERP-a.
U ostalom dijelu vođenje i okončanje sporova ovisi o aktivnostima suda i suprotne
strane.

Parametre mjerljivosti rada nije moguće egzaktno iskazati jer se radi o dugogodišnjim

naslijeđenim sporovima i jer je došlo do promjena ovlaštenja i nadležnosti, sve na temelju
promjene mjerodavnih zakona. Nadalje, daljnji rad na predmetima zastupanja u smislu
okončanja postupaka i rješavanja sporova ovisan je u prvom redu o radu sudova, ali i o radu i
ponašanju suprotne strane.

Projekcije rada i vjerodostojne pokazatelje iz spisa predmeta zastupanja u ovom trenutku

nije moguće dati također i zbog toga jer do sada nisu izrađivane sustavne i kontinuirane
analize i pokazatelji stanja u sudskim i upravnim postupcima i predmetima, za što je potreban
duži period ("inventura spisa"). Inventura svih predmeta prvi put slijedi u idućoj godini.

U 2014. godini CERP će organizirati rad na poslovima zastupanja rukovodeći se stvarnim
stanjem spisa predmeta koji će biti vidljiv tek nakon inventure, zaposliti potrebne djelatnike,
odlučiti o daljnjem angažmanu odvjetnika radi zastupanja, nastojati smanjiti broj spisa
predmeta arhiviranjem i zatvaranjem nepotrebnih spisa, ali i organizirati rad u smislu
mogućeg zaprimanja novih spisa u svezi sa sporovima, slijedom čl. 39. Zakona i mogućeg
povećanog broja upravnih sporova u svezi s javnim djelatnostima koje obavlja CERP.

MEĐUNARODNI UGOVORI

 97

Obavljanje poslova provodi se sukladno:
1. Zakonu o potvrđivanju ugovora o pitanjima sukcesije (Narodne novine, broj 2/04 –

Međunarodni ugovori);
2. Uredbi o objavi Ugovora između Vlade Republike Hrvatske i Vlade Republike

Makedonije o uređenju imovinskopravnih odnosa (Narodne novine, broj 9/99 –
Međunarodni ugovori);

3. Uredbi o objavi Ugovora između Republike Hrvatske i Republike Slovenije o
uređenju imovinskopravnih odnosa (Narodne novine, broj 15/99 – Međunarodni
ugovori);

4. Zakonu o zabrani raspolaganja i preuzimanju sredstava određenih pravnih osoba na
teritoriju Republike Hrvatske (Narodne novine, broj 29/94);

5. Uredbi o zabrani raspolaganja nekretninama na teritoriju Republike Hrvatske
(Narodne novine, broj 36/91);

6. Odluci o izuzimanju od zabrane raspolaganja nekretninama na teritoriju Republike
Hrvatske pravnih osoba sa sjedištem u Republici Sloveniji, Republici Makedoniji i
Bosni i Hercegovini (Narodne novine, broj 46/00);

7. Poslovniku Komisije za uređenje imovinskopravnih odnosa između Republike
Hrvatske i Republike Slovenije od 14. 6. 2000.

Republika Hrvatska i Republika Slovenija potpisale su 8. listopada 1999. godine u

Ljubljani Ugovor o uređenju imovinskopravnih odnosa, koji je stupio na snagu 23. veljače
2000. godine.

Sukladno međudržavnom ugovoru, osnovana je grupa stručnjaka koju čini jednak broj
(svaka strana po pet) članova ispred Hrvatskog fonda za privatizaciju, a čiji je pravni sljednik
CERP te ispred Družbe za savjetovanje i upravljanje d.o.o. koji zajedno čine Komisiju za
uređenje imovinskopravnih odnosa između Republike Hrvatske i Republike Slovenije.

S tim u vezi, došlo je do promjene nadležnosti s hrvatske strane iz članka 10. Ugovora
o uređenju imovinskopravnih odnosa između Republike Hrvatske i Republike Slovenije,
odnosno CERP je preuzeo obavljanje poslova i nadležnost HFP-a iz navedenog
međudržavnog Ugovora.

Do danas je održano ukupno 15 sjednica zajedničke Komisije za uređenje
imovinskopravnih odnosa između Republike Hrvatske i Republike Slovenije. Poslovi
Komisije za uređenje imovinskopravnih odnosa između Republike Hrvatske i Republike
Slovenije uključuju rješavanje sljedeće problematike:

a) rješavanje imovinskopravnih odnosa s društvom Kovinoplastika d.d., Lož, Republika
Slovenija, na imovini bivše tvrtke Metalpres, Plešce, Republika Hrvatska;

b) rješavanje imovinskopravnih odnosa s društvom Mlinotest d.d., Ajdovščina, Republika
Slovenija, na imovini Istranke, Umag, Republika Hrvatska;

c) rješavanje imovinskopravnih odnosa s društvom Pivovarna Union d.d., Ljubljana,
Republika Slovenija, na imovini bivše tvrtke Istarska pivovara Buzet.

Rješavanje svih navedenih imovinskopravnih odnosa s Republikom Slovenijom u

završnoj je fazi. CERP će predložiti nadležnim tijelima da u što kraćem roku predlože članove
zajedničke komisije s Republikom Slovenijom, a u koju je potrebno imenovati
najkompetentnije i najstručnije osobe, jer je predmet rada komisije međunarodna nagodba za
navedenu imovinu bivših društvenih poduzeća.

Trenutačno je pri Ministarstvu pravosuđa u izradi akcijski plan za pripremu podloga za

početak pregovora o rješavanju imovinskopravnih odnosa s Republikom Srbijom, prema

 98

kojem se obavlja prikupljanje i objedinjavanje podataka o imovini koju hrvatske pravne osobe
imaju na teritoriju Republike Srbije i obrnuto.

Akcijskim planom predviđeno je osnivanje stručne radne skupine za sastavljanje

popisa imovine vezan uz Aneks G, Ugovora o pitanjima sukcesije, a čije članove čine
predstavnici različitih državnih tijela, uključujući i CERP.

Potrebno je požuriti postupanje navedene stručne radne skupine, što je u nadležnosti
Ministarstva pravosuđa, sve s ciljem realizacije i potpisivanja bilateralnog Ugovora o
uređenju imovinskopravnih odnosa između Republike Hrvatske i Republike Srbije. Ujedno će
se u međudržavnom ugovoru, a što je bitno, odrediti i nadležna tijela koja će provoditi
postupke razrješavanja imovinskopravnih odnosa između dviju država. Rješavanje
imovinskopravnih odnosa između Republike Hrvatske i ostalih država članica bivše SFRJ
potrebno je riješiti sklapanjem bilateralnih ugovora, kao što je to učinjeno s Republikom
Slovenijom i Republikom Makedonijom.

CERP će tijekom 2014. godine upravljati i raspolagati imovinom u vlasništvu
Republike Hrvatske iz nadležnosti CERP-a, sukladno Planu kako je navedeno, a na temelju
Zakona o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske.

Sukladno Zakonu o upravljanju i raspolaganju imovinom u vlasništvu Republike
Hrvatske, CERP trenutačno nije vlasnik dionica, udjela, prava, nekretnina i pokretnina, već
obavlja poslove upravljanja dionicama i poslovnim udjelima u trgovačkim društvima čiji su
imatelji, odnosno vlasnici, Republika Hrvatska, Hrvatski zavod za mirovinsko osiguranje,
Državna agencija za osiguranje štednih uloga i sanaciju banaka, kao i druge pravne osobe čiji
je osnivač Republika Hrvatska, a koje su dionice, odnosno poslovne udjele prenijeli CERP-u
na upravljanje.

Sav prihod od prodaje dionica i poslovnih udjela kojima upravlja CERP prihod su
Republike Hrvatske, odnosno pravnih osoba čiji je osnivač Republika Hrvatska. CERP
ostvaruje naknadu, sukladno Uredbi o visini naknade za obavljanje poslova upravljanja
dionicama i poslovnim udjelima, koja je utvrđena u iznosu od 6% od ukupno ostvarene
kupoprodajne cijene za dionice i poslovne udjele koji se nalaze u vlasništvu navedenih
imatelja u slučaju realizirane prodaje.

Ako prihod od prodaje dionica, odnosno poslovnih udjela bude na nivou iz 2013.
godine kada je ukupno ostvaren prihod iznosio oko 129 milijuna kuna, CERP će sukladno
naknadi od 6% ostvariti prihod od oko 7,74 milijuna kuna. Kao što je navedeno u Planu,
procjenjuje se da će CERP od predstečaja i stečaja uprihoditi oko 17,5 milijuna kuna te još
oko 12 milijuna kuna iz redovite otplate dionica/poslovnih udjela po ugovorima koji su
sklopljeni s malim dioničarima. Iz navedenog se procjenjuje da će ukupni prihod CERP-a u
2014. godini iznositi oko 37,2 milijuna kuna.

S druge strane, CERP je sukladno Zakonu o upravljanju i raspolaganju imovinom u
vlasništvu Republike Hrvatske pravni sljednik svih prava i obveza ukinute Agencije za
upravljanje državnom imovinom, stoga je naslijedio obveze prema financijskim institucijama,
odnosno poslovnim bankama koje su nastale u vrijeme bivšeg Hrvatskog fonda za
privatizaciju, odnosno ukinute Agencije za upravljanje državnom imovinom. Većina
navedenih obveza nastala je radi saniranja trgovačkih društava u poteškoćama. U pravilu,
financijska sredstva uplaćena trgovačkim društvima nikada nisu vraćena. Navedene obveze

 99

koje dospijevaju na naplatu u 2014. godini iznose oko 402 milijuna kuna, dok ukupne obveze
prema financijskim institucijama iznose 1.735.427.013,00 kuna.

CERP će u 2014. godini u suradnji s DUUDI-jem morati pronaći nov način
podmirenja obveza s obzirom na to da prihodi koje ostvaruje CERP (naknada od prodaje
dionica/udjela, otplata ugovora malih dioničara, predstečaj i stečaj) pokrivaju samo 8,5%
rashoda koji dospijevaju na naplatu u 2014. godini.

Kao što je navedeno i detaljno obrazloženo u ovom poglavlju Plana, CERP je, na
temelju Zakona o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske,
među ostalim preuzeo obveze svojih prednika, obveze prema tijelima državne uprave i
drugim pravim osobama čiji je vlasnik ili osnivač Republika Hrvatska.

Navedene se obveze u najvećoj mjeri odnose na obveze prema Ministarstvu financija,
Hrvatskom zavodu za mirovinsko osiguranje i Državnoj agenciji za osiguranje štednih uloga i
sanaciju banaka.

S obzirom na to da CERP nema financijska sredstva za podmirenje navedenih obveza,
nema imovinu u svome vlasništvu, a ni zakonske mogućnosti za stjecanje prihoda iz kojih bi
mogao podmirivati sve zakonom preuzete obveze, te da sukladno Zakonu o upravljanju i
raspolaganju imovinom u vlasništvu Republike Hrvatske za obveze CERP-a jamči Republika
Hrvatska, iz navedenog proizlazi da će navedene obveze, u slučaju neplaćanja, teretiti državni
proračun.

Kao što je navedeno, a zbog još uvijek znatnog broja konačno neutvrđenih zahtjeva za
ostvarenje naknade:

• prijašnjim vlasnicima koji sukladno Zakonu o naknadi za imovinu oduzetu za vrijeme
jugoslavenske komunističke vladavine ostvaruju pravo na naknadu u dionicama ili
poslovnim udjelima i obveze CERP-a da tu naknadu mora izvršiti samo u
dionicama/poslovnim udjelima u vlasništvu Republike Hrvatske, a koje je ista stekla
od Hrvatskog fonda za privatizaciju,

• hrvatskim ratnim vojnim invalidima iz Domovinskog rata i članovima obitelji smrtno
stradalog, odnosno zatočenog ili nestalog hrvatskog branitelja iz Domovinskog rata.

Nužno je upozoriti na nedostatnost portfelja dionica i poslovnih udjela kojima upravlja

CERP.
Naime, izvršenje obveza CERP-a prema dvjema navedenim kategorijama ovlaštenika

prava na dodjelu dionica i poslovnih udjela iz portfelja Republike Hrvatske kojim upravlja
CERP, provodi se vodeći računa o nominalnoj i o tržišnoj vrijednosti dionica koje su
predmetom prijenosa. Zbog toga je potrebno upozoriti na to da je, uz nedovoljan broj
preostalog portfelja dionica i poslovnih udjela kojim upravlja CERP, a kojim se raspolaže i u
navedene svrhe, sve manja i njegova vrijednost, što u konačnici može rezultirati
nemogućnošću ispunjenja ove zakonske obveze, slijedom čega je potrebno razmotriti
mogućnost raspolaganja i drugim dionicama i poslovnim udjelima u vlasništvu Republike
Hrvatske.

 100

SAŽETAK CERP-a KAO PRAVNOG SLJEDNIKA AGENCIJE ZA UPRAVLJANJE
DRŽAVNOM IMOVINOM U ODNOSU NA POTRAŽIVANJA, OBVEZE, SUDSKE I

DRUGE SPOROVE TE PITANJA KOJA SU PREDMET SUKCESIJE

AKTIVNOSTI
TIJEKOM 2014.

GODINE

• CERP će pregovarati s poslovnim bankama glede mogućnosti
ugovaranja smanjenja kamatne stope po postojećim kreditnim
obvezama, kao i pretvaranja postojećih kratkoročnih kreditnih
partija u dugoročne s eventualnim vremenom počeka.

• U suradnji s DUUDI-jem morat će se pronaći novi izvori
financiranja CERP-a radi održavanja solventnosti.

• Traženje mogućnosti za povlačenje sredstava iz strukturnih i
Kohezijskog fonda EU-a za tvrtke iz portfelja CERP-a.

• Izrada analize postojećih sudskih sporova koji su već sada
dugogodišnji, s neizvjesnim konačnim ishodom, ali gdje postoji
mogućnost financijske nagodbe.

• Analiza navedenih potraživanja i predlaganje otpisa onih za
koje je evidentno da nikad neće biti naplaćena.

• Okončavanje rada na dugogodišnjim kompliciranim parničnim
postupcima u kojima je HFP bio stranka, a postupci se vode u
pogledu valjanosti ugovora o kupnji dionica, vlasništva dionica
i isplate kupoprodajne cijene te isplate kupnje nekretnina u
ugovorima s cijenom u DEM.

• Organiziranje rada na poslovima zastupanja, na temelju
rukovođenja stvarnim stanjem spisa predmeta koji će biti
vidljiv tek nakon inventure, zapošljavanje potrebnih djelatnika,
odlučivanje o daljnjem angažmanu odvjetnika radi zastupanja,
nastojanje smanjenja broja spisa predmeta arhiviranjem i
zatvaranjem nepotrebnih spisa, ali i organiziranje rada u smislu
mogućeg zaprimanja novih spisa u svezi sa sporovima slijedom
čl. 39. Zakona i mogućeg povećanog broja upravnih sporova u
svezi s obavljanjem javnih djelatnosti koje obavlja CERP.

• Predlaganje nadležnim tijelima da u što kraćem roku predlože
članove zajedničke komisije s Republikom Slovenijom.

• U suradnji s DUUDI-jem pronalaženje novog načina
podmirenja obveza s obzirom na to da prihodi koje ostvaruje
CERP (naknada od prodaje dionica/udjela, otplata ugovora
malih dioničara, predstečaj i stečaj) pokrivaju samo 8,5%
rashoda koji dospijevaju na naplatu u 2014. godini.

 101

4. Godišnji plan upravljanja i raspolaganja stanovima i poslovnim
prostorima u vlasništvu Republike Hrvatske

Strategijom upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske za
razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13) definirani su sljedeći ciljevi
upravljanja i raspolaganja stanovima i poslovnim prostorima u vlasništvu Republike
Hrvatske:

1. Država putem nadležnih tijela mora na racionalan i učinkovit način upravljati
poslovnim prostorima i stanovima na način da oni poslovni prostori i stanovi
koji su potrebni državnoj upravi budu i stavljeni u funkciju koja će služiti
racionalnijem i učinkovitijem funkcioniranju državne uprave. Svi drugi stanovi i
poslovni prostori moraju biti ponuđeni na tržištu bilo u formi najma, odnosno
zakupa, bilo u formi njihove prodaje javnim natječajem.

2. Potrebno je ujednačiti standarde korištenja poslovnim prostorima na razini svih
tijela državne uprave te drugih korisnika proračuna.

3. Stanovi koji se koriste u službene svrhe trebaju biti popunjeni koliko je to
maksimalno moguće, a gdje je to moguće i sigurnosno opravdano ti će se objekti
iznajmljivati i drugim osobama po ekonomskim cijenama.

4. Izraditi plan objedinjavanja poslovnih prostora u kojima bi na jednome mjestu
bila državna uprava. Okrupnjivanje bi se postiglo kupnjom ili zamjenom
predmetnih nekretnina s onima u vlasništvu Republike Hrvatske. Pri tome treba
u što većoj mjeri, odnosno svugdje gdje je to moguće, tražiti racionalno rješenje
da Republika Hrvatska postane vlasnica prostora, pod uvjetom da je to rješenje
za Republiku Hrvatsku ekonomično, što će pokazati prethodna analiza
ekonomskih učinaka.

5. Sukladno odlukama Vlade Republike Hrvatske, određeni dio stanova i poslovnih
prostora će se prodati, pri čemu dio prihoda svakako treba uložiti u održavanje
nekretnina koje ostaju u portfelju, čime će se zadržati, odnosno povećati njihova
vrijednost.

6. Stanove koji se koriste za potrebe državnih dužnosnika odnosno službenika
stavljati u upotrebu iz portfelja državnih stanova, a tek nakon toga primijeniti
institut najma stanova.

7. Prenošenje prava upravljanja praznih i neuvjetnih stanova na tijela državne
uprave koja raspolažu sredstvima za njihovo uređenje i koja će ih nakon
osposobljavanja za normalno stanovanje dodijeliti u najam ili na prodaju
osobama kojima je Republika Hrvatska dužna riješiti stambeno pitanje sukladno
važećim propisima.

 Zakonski propisi, akti i dokumenti kojima je uređeno upravljanje i raspolaganje
stanovima i poslovnim prostorima u vlasništvu Republike Hrvatske:

1. Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske
(Narodne novine, broj 94/13)

2. Zakon o vlasništvu i drugim stvarnim pravima (Narodne novine, broj 91/96, 68/98,
137/99, 22/00, 73/00, 129/00, 114/01, 79/06, 141/06, 146/08, 38/09, 153/09 i 143/12)

3. Zakon o obveznim odnosima (Narodne novine, broj 35/05, 41/08, 125/11)

 102

4. Zakon o naknadi za imovinu oduzetu za vrijeme jugoslavenske komunističke vladavine
(Narodne novine, broj 92/96, 39/99, 42/99, 92/99, 43/00, 131/00, 27/01, 34/01, 65/01,
118/01, 80/02, 81/02)

5. Zakon o zakupu i kupoprodaji poslovnog prostora (Narodne novine, broj 125/11)
6. Zakon o zaštiti i očuvanju kulturnih dobara (Narodne novine, broj 66/99, 151/03,

157/03, 100/04, 87/09, 88/10, 61/11, 25/12 i 136/12)
7. Uredba o mjerilima i kriterijima dodjela na korištenje nekretnina za potrebe tijela

državne uprave ili drugih tijela korisnika državnog proračuna te drugih osoba (Narodne
novine, broj 127/13)

8. Uredba o načinima raspolaganja nekretninama u vlasništvu Republike Hrvatske
(Narodne novine, broj 127/13)

9. Uredba o registru državne imovine (Narodne novine, broj 55/11)
10. Odluka o kriterijima, mjerilima i postupku dodjele prostora u vlasništvu Republike

Hrvatske na korištenje organizacijama civilnog društva radi provođenja programa i
projekata od interesa za opće dobro (Povjerenstvo VRH 03/10/2013)

11. Odluka o prodaji stanova u vlasništvu Republike Hrvatske (Narodne novine, broj
144/13).

Tijekom 2014. godine DUUDI će provoditi sljedeće aktivnosti na području upravljanja i

raspolaganja stanovima:
• Utvrditi stanove na kojima postoji suvlasništvo države i započeti postupke zamjene

suvlasničkih omjera na pojedinim nekretninama, odnosno provesti razvrgnuće
suvlasničke zajednice (u omjeru od 15%), sukladno Zakonu o upravljanju i
raspolaganju imovinom u vlasništvu Republike Hrvatske i Uredbi o načinima
raspolaganja nekretninama u vlasništvu Republike Hrvatske. Prema evidencijama
nekretnina DUUDI-ja, Republika Hrvatska u suvlasništvu ima 755 stanova.

• Racionalizirati korištenje stanova za potrebe državnih dužnosnika na način da se
institut najma stanova primjenjuje samo ako na određenom području Republika
Hrvatska nema u vlasništvu stanove, odnosno ako oni nisu adekvatni potrebama
državnih službenika.

DUUDI na razini Republike Hrvatske upravlja 171 stanom za službene potrebe. U Gradu
Zagrebu državnim dužnosnicima koji zadovoljavaju uvjete za korištenje stanova za
službene potrebe na raspolaganju su primarno stanovi u dvjema službenim zgradama u
Zagrebu, s ukupno 72 uređena i namještena stana.
• Na temelju Odluke Vlade Republike Hrvatske o prodaji stanova u vlasništvu

Republike Hrvatske (Narodne novine, broj 144/13), pristupiti prodaji stanova u
vlasništvu Republike Hrvatske kojima upravlja Ministarstvo unutarnjih poslova,
Državni ured za obnovu i stambeno zbrinjavanje, DUUDI i duga državna tijela, a
koja nisu predmet Zakona o prodaji stanova na kojima postoji stanarsko pravo,
Zakona o nadstojničkim stanovima, Zakona o području posebne državne skrbi,
Zakona o pravima hrvatskih branitelja iz Domovinskog rata i članova njihovih
obitelji, Zakona o naknadi za imovinu oduzetu za vrijeme jugoslavenske
komunističke vladavine i Zakona o društveno poticajnoj stanogradnji, a čiji su
predmet prodaje stanovi u vlasništvu Republike Hrvatske, koje na temelju ugovora o
najmu ili drugih akata koriste najmoprimci i članovi njihove uže obitelji.

 Dio prihoda od prodaje stanova treba uložiti u održavanje nekretnina koje ostaju u
portfelju, čime će se zadržati, odnosno povećati njihova vrijednost. Korisnici mogu podnijeti
zahtjev za kupnju stana do 30. lipnja 2014. godine. Do sada je podneseno oko 1100 zahtjeva
korisnika stanova.

 103

 Prosječna veličina stana koja će biti predmetom prodaje po Odluci Vlade Republike
Hrvatske o prodaji stanova u vlasništvu Republike Hrvatske (Narodne novine, broj 144/13)
iznosi 45 m2, dok je prosječna cijena utvrđena u iznosu od otprilike 500,00 eura/m2. Slijedom
navedenog, od predmetne prodaje očekuju se prihodi u državnom proračunu u iznosu od
24.750,000,00 eura, pri čemu valja naglasiti da je Odlukom Vlade predviđena mogućnost
plaćanja cijene stana jednokratnom isplatom ili obročnom otplatom na 20 godina, uz
kamatnu stopu od 4% godišnje, a koja nije promjenjiva i obračunava se dekurzivnom
metodom.

Imajući u vidu mogućnost ostvarivanja visokih prihoda državnog proračuna, kao i
kontinuirani priljev predmeta koji se odnose na prodaju stanova, potrebno je osigurati
dodatne administrativne kapacitete, a u svrhu pristupa realizaciji predmetne Odluke.

 Tijekom 2014. godine DUUDI će provoditi sljedeće aktivnosti na području upravljanja

i raspolaganja poslovnim prostorima:
• Utvrditi poslovne prostore na kojima postoji suvlasništvo države i započeti postupke

zamjene suvlasničkih omjera na pojedinim nekretninama ili provesti razvrgnuće
suvlasničke zajednice (u omjeru od 15%), sukladno Zakonu o upravljanju i
raspolaganju imovinom u vlasništvu Republike Hrvatske i Uredbi o načinima
raspolaganja nekretninama u vlasništvu Republike Hrvatske. Prema evidencijama
nekretnina DUUDI-ja, Republika Hrvatska u suvlasništvu ima 835 poslovnih
prostora.

• Pokrenuti postupak otkupa poslovnih prostora od strane zakupnika ili korisnika, a
koji je reguliran Zakonom o zakupu i kupoprodaji poslovnih prostora.

 Kao preduvjet pokretanja ovog postupka uputiti prijedlog Ministarstvu pravosuđa
Republike Hrvatske za izmjenu Uredbe o kupoprodaji poslovnog prostora u vlasništvu
Republike Hrvatske, na način da se u cijelom tekstu Uredbe riječi "Agencija za upravljanje
državnom imovinom" u odgovarajućem padežu zamijeni riječima "Državni ured za
upravljanje državnom imovinom". U čl. 5. st. 2. alineja 5 – dokaz o uplati jamčevine
sukladno čl. 12. Uredbe o raspolaganju nekretninama u vlasništvu Republike Hrvatske
zamijeniti riječima dokaz o uplati jamčevine sukladno čl. 9. Uredbe o načinima raspolaganja
nekretninama u vlasništvu Republike Hrvatske te čl. 6. st. 1. riječi "sukladno čl. 42. Zakona o
upravljanju državnom imovinom" zamijeniti riječima "sukladno čl. 54. Zakona o upravljanju
i raspolaganju imovinom u vlasništvu Republike Hrvatske".

• Nastaviti racionalizaciju korištenja poslovnih prostora na način da se rješavanju
prostorne problematike tijela državne uprave, tako da se nekretnine uzimaju u zakup
jedino ako DUUDI ne upravlja adekvatnim poslovnim prostorom u vlasništvu
Republike Hrvatske, pri čemu su tijela državne uprave i drugi korisnici državnog
proračuna dužni DUUDI-ju, prije davanja suglasnosti za zasnivanje zakupa, dostaviti
detaljnu analizu stanja na tržištu nekretnina, kako bi se ugovor o zakupu sklopio s
najboljim ponuđačem i time ostvarile uštede u državnom proračunu.

 Do sada je više tijela državne uprave ili drugih tijela korisnika državnog proračuna na
temelju suglasnosti tijela iz čl. 54. Zakona o upravljanju i raspolaganju nekretninama u
vlasništvu Republike Hrvatske (Narodne novine, broj 94/13), a u vezi s čl. 6. Uredbe o
mjerilima i kriterijima dodjele na korištenje nekretnina za potrebe tijela državne uprave ili
drugih tijela korisnika državnog proračuna zaključilo ugovore o zakupu s novim
zakupodavcima po povoljnijoj zakupnini, dok su pojedina tijela državne uprave ili druga tijela
korisnici državnog proračuna smanjila cijenu zakupa s postojećim zakupodavcima, čime je

 104

postignuta ekonomičnost i racionalnost korištenja sredstava državnog proračuna (npr.
Agencija za zaštitu tržišnog natjecanja).

 Tijela državne uprave i druga tijela korisnici državnog proračuna, obavljaju djelatnost
u oko 435.702,45 m2 poslovnih prostora u vlasništvu Republike Hrvatske, dok se u zakupu
poslovnih prostora u vlasništvu fizičkih ili pravnih osoba nalaze u površini od oko 101.325,60
m2.

• Obaviti pripremu za analizu potrebnu za izradu plana objedinjavanja poslovnih
prostora kojima će se koristiti državna uprava, na način da se od svih tijela državne
uprave i drugih tijela korisnika državnog proračuna pribave podaci o potrebnim
smještajnim kapacitetima, te da se nakon toga analiziraju prostorni kapaciteti u
vlasništvu Republike Hrvatske potrebni za njihov smještaj, kako bi nadležne
institucije mogle integrirano pristupiti izradi plana objedinjavanja.

• Nastaviti s praksom javnih natječaja za dodjelu na korištenje poslovnih prostora u
vlasništvu Republike Hrvatske organizacijama civilnog društva, kako bi one mogle
provoditi programe i projekte od interesa za opće dobro.

• Odredbom čl. 77. Zakona o naknadi za imovinu oduzetu za vrijeme jugoslavenske
komunističke vladavine, Republika Hrvatska postala je vlasnik nekretnina na temelju
pravomoćnih upravnih rješenja, a među ostalim i poslovnih prostora kojima se u
ovom trenutku koristi oko 940 zakupaca (korisnika).

 Zakupci su svoj zakupnički odnos prije regulirali ugovorom s jedinicama lokalne i
područne (regionalne) samouprave, a sukladno odredbi čl. 78. Zakona o naknadi, u svrhu
daljnje regulacije, trebali su biti doneseni posebni propisi koji do danas nisu doneseni, a zbog
kojih nije reguliran zakup između navedenih zakupaca i Republike Hrvatske, pri čemu je
velik dio zakupaca prestao plaćati zakupninu koju su prije plaćali jedinicama lokalne i
područne (regionalne) samouprave s kojima su zaključili ugovore o zakupu.

 Zakupnicima nisu ponuđeni novi ugovori i nije zatraženo njihovo iseljavanje, kao što
nije ni raspisan natječaj za zakupce tih prostora. Sve navedeno dovodi do znatnoga gubitka
prihoda Republike Hrvatske, stoga rješenje navedenog problema može biti sljedeće:

Izmjena pozitivnih propisa Republike Hrvatske na način da se postojećim korisnicima
– "starim zakupcima", ponudi sklapanje novih ugovora o zakupu uz tržišne uvjete,
ukoliko oni kumulativno ispunjavaju sljedeće uvjete:

I. dokaz da je podmirena zakupnina, odnosno naknada za korištenje
poslovnog prostora,

II. obrtnicu ili izvod iz odgovarajućeg registra, minimalne tehničke uvjete
za obavljanje ugovorne djelatnosti,

III. dokaz o korištenju poslovnog prostora u trajanju od najmanje 5 godina,
IV. da prostor nije neovlašteno davan u podzakup,
V. izvršene obveze prema RH.

 U 2013. godini, uključujuću i predmete iz prethodne godine, broj predmeta u DUUDI-
ju iz područja stanova i poslovnih prostora iznosio je 1.198 (41 razvrgnuća suvlasničke
zajednice na poslovnim prostorima, 155 dodjela na korištenje stanova za službene potrebe i
1.002 dodjela na korištenje poslovnih prostora).

 Navedeni predmeti odnose se na:
• razvrgnuće suvlasničke zajednice na poslovnim prostorima i stanovima izravnim
pregovorima povodom prijedloga zainteresirane osobe ili nadležnog tijela Republike
Hrvatske,

 105

• dodjelu na korištenje poslovnih prostora tijelima državne uprave ili drugim tijelima
korisnicima državnog proračuna,
• dodjelu na korištenje stanova za službene potrebe,
• dodjelu na korištenje nekretnina drugim osobama na temelju prava propisanog
posebnim zakonom,
• prodaju stanova u vlasništvu Republike Hrvatske.

 Predmeti se pripremaju na način da podnositelji zahtjeva dostave DUUDI-ju traženu
dokumentaciju, nakon čega se, ako su ispunjene pretpostavke navedene pozitivnim propisima
Republike Hrvatske, pristupa izradi prijedloga Odluke. Predmeti se verificiraju donošenjem
Odluke od strane nadležnog tijela iz čl. 54. Zakona o upravljanju i raspolaganju imovinom u
vlasništvu Republike Hrvatske (Narodne novine, broj 94/13).

 Najveći su predmeti izvan postojećih modela rješavanja sljedeći:
• Hotel za samce, Vukovarska 81, Split – nepostojanje mogućnosti raspolaganja
predmetnom nekretninom u vlasništvu Republike Hrvatske zbog nepostojanja pravne
osnove kojom bi se korisnicima predmetne nekretnine omogućila prodaja ili dodjela na
korištenje.
• Stanovi Brodograđevne industrije 3. Maj d.d. Rijeka – na temelju Odluke Vlade
Republike Hrvatske o preuzimanju u vlasništvu nekretnina određenih pravnih osoba od
21. rujna 2000. godine, stanove je preuzela u vlasništvo Republika Hrvatska, a za koje
korisnici traže prodaju sukladno Zakonu o prodaji stanova na kojima postoji stanarsko
pravo, pri čemu nisu podnijeli zahtjev za kupnju u za to u zakonom predviđenim
rokovima ili nisu nositelji stanarskog prava.
• Sklapanje nagodbe sa Srpskom pravoslavnom crkvom (SPC) u Hrvatskoj, Eparhija
zagrebačko-ljubljanska, Crkvena općina Zagreb, sukladno čl. 8. Zakona o naknadi za
imovinu oduzetu za vrijeme jugoslavenske komunističke vladavine davanjem u
vlasništvo SPC-u nekretnina u vlasništvu Grada Zagreba i Republike Hrvatske u površini
od 1.540,16 m2 u vidu stanova i /ili poslovnih prostora na ime naknade za zgradu bivšeg
kina Zagreb na trgu Petra Preradovića 4, površine 1.269,75 m2, odnosno 1.540,16 m2
neto korisne površine koju nije moguće naturalno vratiti.

 Sukladno Zakonu o naknadi za imovinu oduzetu za vrijeme jugoslavenske
komunističke vladavine, nadležna tijela državne uprave vode niz upravnih postupaka naknade
za imovinu oduzetu za vrijeme jugoslavenske komunističke vlasti, a koja je prenesena u
općenarodnu imovinu, državno, društveno ili združeno vlasništvo konfiskacijom,
nacionalizacijom, agrarnom reformom i drugim propisima i načinima navedenim u gore
označenom Zakonu. Na temelju odredbe članka 77. Zakona o naknadi, Republika Hrvatska
stječe pravo vlasništva na imovini koja je predmet naknade, a glede kojih zahtjev za naknadu
nije podnesen ili je pravomoćno odbijen ako zakonom nije drugačije propisano.

 Slijedom navedenog, pretpostavka upravljanja nekretninama od strane DUUDI-ja, a za
koje je podnesen zahtjev za povrat, jest donošenje pravomoćnih rješenja od nadležnih tijela
državne uprave.

 Posebno se ističe važnost suradnje DUUDI-ja, kao koordinativnog tijela za upravljanje
državnom imovinom, i nadležnih državnih odvjetništava, kao zakonskih zastupnika
Republike Hrvatske u postupcima koji se vode pred sudovima i drugim upravnim tijelima,
radi zaštite njenih imovinskih prava i interesa ako zakonom ili na njemu utemeljenom

 106

odlukom nadležnog državnog tijela nije drugačije određeno. Slijedom navedenog, potrebno je
predložiti formiranje Vladina povjerenstva.

 107

SAŽETAK UPRAVLJANJA I RASPOLAGANJA STANOVIMA I POSLOVNIM
PROSTORIMA U VLASNIŠTVU REPUBLIKE HRVATSKE

OSTVARENJE
CILJEVA IZ

STRATEGIJE

1. Država putem nadležnih tijela mora na racionalan i učinkovit
način upravljati poslovnim prostorima i stanovima na način da
oni poslovni prostori i stanovi koji su potrebni državnoj upravi
budu i stavljeni u funkciju koja će služiti racionalnijem i
učinkovitijem funkcioniranju državne uprave. Svi drugi stanovi
i poslovni prostori moraju biti ponuđeni na tržištu bilo u formi
najma, odnosno zakupa, bilo u formi njihove prodaje javnim
natječajem.

2. Potrebno je ujednačiti standarde korištenja poslovnih prostora
na razini svih tijela državne uprave te drugih korisnika
proračuna.

3. Stanovi koji se koriste u službene svrhe trebaju biti popunjeni
koliko je to maksimalno moguće, a gdje je to moguće i
sigurnosno opravdano ti će se objekti iznajmljivati i drugim
osobama po ekonomskim cijenama.

4. Izraditi plan objedinjavanja poslovnih prostora u kojima bi na
jednome mjestu bila državna uprava. Okrupnjivanje bi se
postiglo kupnjom ili zamjenom predmetnih nekretnina s onima
u vlasništvu Republike Hrvatske. Pri tome treba u što većoj
mjeri, odnosno svugdje gdje je to moguće, tražiti racionalno
rješenje da Republika Hrvatska postane vlasnica prostora, pod
uvjetom da je to rješenje za Republiku Hrvatsku ekonomično,
što će pokazati prethodna analiza ekonomskih učinaka.

5. Sukladno odlukama Vlade Republike Hrvatske, određeni će se
dio stanova i poslovnih prostora prodati, pri čemu dio prihoda
svakako treba uložiti u održavanje nekretnina koje ostaju u
portfelju, čime će se zadržati, odnosno povećati njihova
vrijednost.

6. Stanove koji se koriste za potrebe državnih dužnosnika,
odnosno službenika, stavljati u upotrebu iz portfelja državnih
stanova, a tek nakon toga primijeniti institut najma stanova.

IZMJENE

ZAKONSKOG
OKVIRA

• Izmjena Zakona o zakupu i kupoprodaji poslovnog prostora.
• Izmjena Uredbe o kupoprodaji poslovnog prostora u vlasništvu

Republike Hrvatske.

AKTIVNOSTI
TIJEKOM 2014.

GODINE

• Sve aktivnosti vezane za stanove i poslovne prostore u
nadležnosti Ureda detaljno su pobrojene i opisane u poglavlju
4. ovog Plana.

 108

5. Godišnji plan upravljanja i raspolaganja građevinskim
zemljištem u vlasništvu Republike Hrvatske

U portfelju nekretnina u vlasništvu Republike Hrvatske važan udio čini građevinsko
zemljište koje predstavlja velik potencijal za investicije i ostvarivanje ekonomskog rasta
države. Znatan dio tog portfelja (oko 1.200.000 čestica) uknjižen je na Republiku Hrvatsku,
međutim budući da upisu vlasništva Republike Hrvatske prethode određene provjere statusa i
drugih činjenica na kojima se temelji nesporno stjecanje vlasništva, radi se o tekući procesima
u koji su i dalje aktivno uključeni državno odvjetništvo i sudovi te upravna tijela na cijelom
području Republike Hrvatske. Stoga je nužna daljnja koordinacija DUUDI-ja s državnim
odvjetništvom, resornim ministarstvima i jedinicama lokalne i područne (regionalne)
samouprave, kako bi se taj veliki posao priveo kraju te nekretnine u vlasništvu Republike
Hrvatske, uključujući i građevinsko zemljište, u konačnici evidentirale i kompletno objavile u
registru državne imovine, čime bi informacija o investicijskim potencijalima bila dostupna
svim potencijalnim investitorima, bilo gdje se oni nalazili.

Uz zadaću jednog od koordinatora u privođenju kraju velikog posla uknjižbe vlasništva

Republike Hrvatske te koordinatora u uspostavi registra državne imovine, aktivnosti DUUDI-
ja u upravljanju i raspolaganju građevinskim zemljištem u vlasništvu Republike Hrvatske
podrazumijevaju i provođenje postupaka stavljanja tog zemljišta u funkciju: prodajom,
osnivanjem prava građenja i prava služnosti, rješavanjem zahtjeva razvrgnuća suvlasničke
zajednice na zemljištu u vlasništvu Republike Hrvatske i drugih osoba, zatim provođenjem
postupaka osnivanja založnog prava, davanjem u zakup zemljišta u vlasništvu Republike
Hrvatske te kupnjom nekretnina za korist Republike Hrvatske, kao i drugim poslovima u vezi
sa zemljištem u vlasništvu Republike Hrvatske, ako upravljanje i raspolaganje njima nije u
nadležnosti drugog tijela.

Zakonski propisi kojima je uređeno upravljanje i raspolaganje građevinskim zemljištem

u vlasništvu Republike Hrvatske:

1. Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske
(Narodne novine, broj 94/13),

2. Zakon o uređivanju imovinskopravnih odnosa u svrhu izgradnje infrastrukturnih
građevina (Narodne novine, broj 80/11),

3. Zakon o unapređenju poduzetničke infrastrukture (Narodne novine, broj 93/13),
4. Zakon o strateškim investicijskim projektima (Narodne novine, broj 133/13).

Važno je napomenuti da će se imovinom u obliku zemljišta i nekretnina raspolagati i

upravljati na tržišnim načelima, sukladno odredbama Komunikacije Komisije o elementima
državne potpore kod prodaje zemljišta i zgrada od strane tijela vlasti (Službeni list Europske
unije, broj C 209 od 10. srpnja 1997.).

U planiranju korištenja potencijala građevinskog zemljišta u vlasništvu Republike

Hrvatske u funkciji rasta i razvoja, važnu ulogu imaju jedinice lokalne i područne (regionalne)
samouprave u provedbi svoje samoupravne nadležnosti u oblasti prostornog planiranja.
Zakonom o prostornom uređenju (Narodne novine, broj 153/13) propisano je da se neki
prostorni planovi donose uz suglasnost Ministarstva graditeljstva i prostornog uređenja,
međutim smatramo potrebnim osigurati aktivnije sudjelovanje DUUDI-ja u procesu

 109

prostornog planiranja u suradnji s jedinicama lokalne i područne (regionalne) samouprave,
posebno tamo gdje su planirane strateške investicije.

Prilikom provedbe aktivnosti upravljanja i raspolaganja građevinskim zemljištem

tijekom 2014., na temelju navedenih propisa DUUDI će se rukovoditi potrebom da se
građevinsko zemljište u što manjoj mjeri otuđuje iz vlasništva Republike Hrvatske, ako se
drugim načinom raspolaganja postižu jednaki učinci za realizaciju investicija u funkciji
razvoja i dugoročne koristi za državu i njene građane, čak i u situaciji kad ta korist na prvi
pogled nije vidljiva.

Slijedom navedenog, građevinsko zemljište u vlasništvu Republike Hrvatske prodavat
će se ponajprije:

1. U postupku javnog nadmetanja i/ili javnog prikupljanja ponuda na temelju:

• prijedloga DUUDI-ja, odnosno na temelju registra državne imovine
• obrazloženog prijedloga fizičkih i pravnih osoba
• obrazloženog prijedloga ministarstava ili drugih središnjih tijela državne

 uprave
• obrazloženog prijedloga jedinice lokalne i područne (regionalne) samouprave
• u slučaju nekretnina u suvlasništvu, ako su suvlasnički dijelovi u vlasništvu

Republike Hrvatske veći od 50%.
2. Bez postupka javnog nadmetanja i/ili javnog prikupljanja ponuda na temelju:

• zahtjeva vlasnika objekata izgrađenih na zemljištu u vlasništvu Republike
Hrvatske, ako su ozakonjeni

• u svim ostalim slučajeva utvrđenim člankom 52. Zakona o upravljanju i
raspolaganju imovinom u vlasništvu Republike Hrvatske (Narodne novine, broj
94/13), kao što su:
- u slučaju realizacije investicijskog projekta koji je proglašen od strateške

važnosti za Republiku Hrvatsku,
- u slučaju potrebe formiranja neizgrađene građevne čestice, a nedostaje do 20%

površine,
- u slučaju ako za formiranje izgrađene građevne čestice nedostaje do 20%

zemljišta, a vlasnik se obveže da će u roku od 1 godine ishoditi građevnu
dozvolu za izgrađenu građevinu,

- u odnosu na osobu koja je u neprekidnom zakonitom posjedu nekretnine u
vlasništvu Republike Hrvatske na temelju važećeg ugovora o najmu ili zakupu
zaključenim s Republikom Hrvatskom, a ako redovito podmiruje obveze i ako
se protiv te osobe ne vodi postupak radi iseljenja, osim u slučaju ako je takvo
raspolaganje isključeno posebnim propisom, te u slučajevima propisanima
posebnim zakonom.

Pravo građenja ograničeno je stvarno pravo na nečijem zemljištu koje ovlašćuje
njegova nositelja da na površini tog zemljišta ili ispod nje, izgradi ili ima vlastitu nekretninu.
Izgrađena zgrada, ili ona koja tek bude izgrađena, pripadnost je prava građenja kao da je ono
ustvari zemljište.

 110

Pravo služnosti jest ograničeno stvarno pravo na nečijoj nekretnini, gdje vlasnik
ovlašćuje nositelja da se na određeni način služi tom nekretninom, što je vlasnik te nekretnine
dužan trpjeti ili zbog toga nešto propuštati.

 Raspolaganje nekretninama u vlasništvu Republike Hrvatske osnivanjem prava
građenja podrazumijeva visoku razinu prostornog planiranja, do razine definiranog zahvata u
prostoru (formirana građevna čestica). Ako je realizirana ta razina, a radi ubrzanja realizacije
projekata, odmah će se objavljivati javni natječaji za prikupljanje ponuda. Isti model rada
primjenjivat će se i u slučaju raspolaganja putem osnivanja prava služnosti koji je najčešće
"dopunski" oblik raspolaganja uz osnivanje prava građenja (najčešće u slučaju igrališta za
golf i sličnih projekata).

 Ovi navedeni modeli podrazumijevaju prethodno planiranje i angažiranje znatnih

novčanih sredstava, kao i specijalističkih znanja. Stoga će se tijekom 2014. godine ponajprije
rješavati predmeti razvojnih projekata koje iniciraju ministarstva, druga središnja tijela
državne uprave, jedinice lokalne i područne (regionalne) samouprave, kao i druge osobe
javnog prava, koji bi se onda mogli ponuditi zainteresiranim investitorima na javnim
natječajima za iskazivanje interesa. Početkom godine ovim je načinom rješavan projekt
Kupari u Župi dubrovačkoj.

 Tijekom 2014. godine planirane su sljedeće aktivnosti:

• postupanje po postojećim zahtjevima za raspolaganje nekretninama u vlasništvu
Republike Hrvatske;

• započinjanje zastupanja po novozaprimljenim zahtjevima za raspolaganje
građevinskim zemljištem u vlasništvu Republike Hrvatske, gdje će se prioritetno
rješavati:

- zahtjevi investitora čije je projekte Vlada Republike Hrvatske utvrdila
strateškima,

- zahtjevi investitora koji raspolažu aktom prostornog uređenja i njime
definiranim zahvatom u prostoru u čijem je obuhvatu zemljište u
vlasništvu Republike Hrvatske, a investicija je važna za gospodarski razvoj
jedinice lokalne i područne (regionalne) samouprave i/ili Republike
Hrvatske,

- zahtjevi i prijedlozi osoba javnog prava (primjerice Hrvatske autoceste,
Hrvatske ceste, Hrvatske vode i slično) za investicije razvoja javne
infrastrukture,

- zahtjevi za razvrgnuće suvlasništva Republike Hrvatske i drugih osoba na
zemljištu, ako je to u interesu Republike Hrvatske (primjerice: ako se u
samovlasništvo dobiva nekretnina koja ima znatniju tržišnu vrijednost ili
se za suvlasnički dio može postići respektabilna cijena),

- zahtjevi fizičkih osoba ako je njihov predmet od interesa za Republiku
Hrvatsku, u smislu stvaranja uvjeta za poboljšanje životnog standarda i
socijalnih pitanja građana (primjerice rješavanje imovinskopravnih odnosa
na zemljištu u vlasništvu Republike Hrvatske na kojemu je izgrađen
ozakonjen, a prethodno nezakonito izgrađen stambeni objekt na temelju
Zakona).

 111

U slučajevima kada se uoči neusklađenost ili neharmoniziranost sustava upravljanja
imovinom u vlasništvu Republike Hrvatske ili javnim i/ili općim dobrom, DUUDI će inicirati
pokretanje postupka izmjene propisa ili predložiti novo pravno uređenje (npr. uređenje
imovinskopravnog statusa zračnih luka i slično). Za potrebe ustroja ujednačenog sustava
postupanja u DUUDI-ju, čelnici ustrojstvenih jedinica predložit će predstojniku donošenje
obvezujućih uputa.

Važniji aktivni predmeti koji će se rješavati tijekom 2014. godine:

• Projekt Kupari
Rješavanje imovinskopravnih odnosa na zemljištu u kompleksu Kupari, ako budu
stvorene prostornoplanske pretpostavke za realizaciju projekta, sukladno planovima
Ministarstva turizma su: završetak postupka obnove zemljišne knjige koji je u tijeku,
nakon čega preostaju otvoreni postupci pred Državnom geodetskom upravom i
Općinskim sudom u Dubrovniku te dovršetak postupaka za naknadu oduzete imovine.

• Projekt Porto Mariccio – Dragonera

Zahtjev Kermas Istra d.o.o. za zamjenu nekretnina radi naknade za dijelove zemljišta u
vlasništvu društva koji su proglašeni kulturnim dobrom. Pretpostavke za rješavanje
ovog zahtjeva jesu donošenje urbanističkog plana uređenja na temelju kojeg će se
parcelirati prostor te pronalaženje modela zamjene nekretnina, bez dodatne obveze
Republike Hrvatske.

• Zahtjevi trgovačkih društava za rješavanje imovinskopravnih odnosa na zemljištu

Republike Hrvatske na kojemu je izgrađena infrastruktura zračnih luka, kao objekata u
funkciji obavljanja zračnog prometa.
Pretpostavka za rješavanje ovih zahtjeva jest prethodno reguliranje statusa zračnih
luka, kao i statusa i prava trgovačkih društava koja upravljaju zračnim lukama.

• West Gate, Sveučilište u Zagrebu

• Zahtjevi Grada Rijeke (zamjena nekretnina Republike Hrvatske i KBC Rijeka radi

stvaranja uvjeta za izgradnju kliničkih bolnica u Rijeci te rješavanje imovinskopravnih
odnosa sportskog centra Zamet).

 Navedeni predmeti ujedno su i među najstarijima zbog razloga koji su uglavnom

formalne imovinskopravne naravi (nije upisano vlasništvo Republike Hrvatske, nije
usklađeno katastarsko i zemljišnoknjižno stanje, tekući sudski sporovi...).

 112

SAŽETAK UPRAVLJANJA I RASPOLAGANJA GRAĐEVINSKIM
ZEMLJIŠTEM U VLASNIŠTVU REPUBLIKE HRVATSKE

IZMJENE

ZAKONSKOG
OKVIRA

• U slučajevima kada se uoči neusklađenost ili neharmoniziranost
sustava upravljanja imovinom u vlasništvu Republike Hrvatske
ili javnim i/ili općim dobrom, DUUDI će inicirati pokretanje
postupka izmjene propisa ili predložiti novo pravno uređenje.

AKTIVNOSTI
TIJEKOM 2014.

GODINE

• Daljnja koordinacija Državnog odvjetništva i DUUDI-ja s
resornim ministarstvima, jedinicama lokalne i područne
(regionalne) samouprave i investitorima, kako bi se i u ostatak
nekretninskog portfelja Republika Hrvatska upisala kao
vlasnik.

• Zemljišta će se u što manjoj mjeri otuđivati iz vlasništva
Republike Hrvatske ako se drugim načinom postiže svrha
njegova stavljanja u funkciju razvoja i dugoročne koristi za
državu i njene građane.

• Što aktivnije sudjelovanje DUUDI-ja u procesu prostornog
planiranja u suradnji s jedinicama lokalne i područne
(regionalne) samouprave, posebno na područjima gdje su
planirane strateške investicije.

• Ako je realizirana visoka razina prostornog planiranja u
predmetu raspolaganja nekretninama u vlasništvu Republike
Hrvatske osnivanjem prava građenja, odmah će se objavljivati
javni natječaji za prikupljanje ponuda u svrhu ubrzanja
realizacije projekata.

• Ponajprije rješavanje predmeta razvojnih projekata koje
iniciraju ministarstva, druga središnja tijela državne uprave,
jedinice lokalne i područne (regionalne) samouprave, kao i
druge osobe javnog prava, koji bi se onda mogli ponuditi
zainteresiranim investitorima na javnim natječajima za
iskazivanje interesa.

• Rješavanje predmeta: Projekt Kupari, Projekt Porto Mariccio –
Dragonera, Projekt Brijuni rivijera, West Gate, Sveučilište u
Zagrebu, zahtjevi trgovačkih društava za rješavanje
imovinskopravnih odnosa na zemljištu Republike Hrvatske na
kojemu je izgrađena infrastruktura zračnih luka kao objekata u
funkciji obavljanja zračnog prometa...

 113

6. Godišnji plan rješavanja imovinskopravnih i drugih odnosa
vezanih uz projekte obnovljivih izvora energije te ostalih

infrastrukturnih projekata, kao i eksploataciju mineralnih
sirovina sukladno propisima koji uređuju ta područja

Strategijom upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske za
razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13) definirani su sljedeći ciljevi
rješavanja imovinskopravnih i drugih odnosa vezanih uz projekte obnovljivih izvora energije
te ostalih infrastrukturnih projekata, kao i eksploataciju mineralnih sirovina, sukladno
propisima koji uređuju ta područja:

1. zaštita interesa Republike Hrvatske u prostornom uređenju,
2. povećanje energetske učinkovitosti korištenjem prirodnih energetskih resursa,
3. istraživanje i eksploatacija mineralnih sirovina,
4. brži razvoj infrastrukturnih objekata,
5. razvoj elektroničke komunikacijske infrastrukture.

Zakonski propisi, akti i dokumenti kojima je uređeno ovo područje jesu:

1. Ustav Republike Hrvatske – čl. 52 (Narodne novine, broj 56/90, 135/97, 8/98,

113/00, 124/00, 28/01, 41/01, 55/01, 76/10, 85/10)
2. Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske

(Narodne novine, broj 94/13)
3. Zakon o uređivanju imovinskopravnih odnosa u svrhu izgradnje infrastrukturnih

građevina (Narodne novine, broj 80/11)
4. Strategija upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske

za razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13)
5. Uredba o osnivanju prava građenja i prava služnosti na nekretninama u

vlasništvu Republike Hrvatske (Narodne novine, broj 10/14)
6. Uredba o postupku i mjerilima za osnivanje služnosti u šumi ili na šumskom

zemljištu u vlasništvu Republike Hrvatske u svrhu izgradnju vodovoda,
kanalizacije, plinovoda, električnih vodova (Narodne novine, broj 108/06)

7. Pravilnik o korištenju obnovljivih izvora energije i kogeneracije iz 2007. godine
(Narodne novine, broj 67/07)

8. Pravilnik o korištenju obnovljivih izvora energije i kogeneracije (Narodne
novine, broj 88/12)

9. Zakon o rudarstvu (Narodne novine, broj 75/09)
10. Uredba o postupku i mjerilima za osnivanje prava služnosti na šumi i/ili

šumskom zemljištu u vlasništvu Republike Hrvatske u svrhu eksploatacije
mineralnih sirovina (Narodne novine, broj 133/07 i 9/11)

11. Zakon o istraživanju i eksploataciji ugljikovodika (Narodne novine, broj 94/13 i
14/14)

12. Zakon o pomorskom dobru i morskim lukama (Narodne novine, broj 158/03,
100/04, 141/06 i 38/09) – vađenje šljunka i pijeska iz morskog dna

13. Strategija gospodarenja mineralnim sirovinama, ožujak 2008.

 114

U nadležnost DUUDI-ja spada rješavanje imovinskopravnih odnosa u svrhu izgradnje
infrastrukturnih građevina, u svrhu izgradnje postrojenja obnovljivih izvora energije i
kogeneracije, a koje se provodi osnivanjem prava služnosti i prava građenja te iznimno
prodajom ili darovanjem, te rješavanje imovinskopravnih odnosa u svrhu eksploatacije
mineralnih sirovina i raspolaganje viškovima iskopa prilikom građevinskih radova, koji
predstavljaju mineralnu sirovinu.

Objekti za proizvodnju električne energije iz obnovljivih izvora energije na zemljištu u

vlasništvu Republike Hrvatske grade se na temelju osnivanja prava građenja, za što će biti
sklopljen ugovor o osnivanju prava građenja neposrednom pogodbom s investitorom koji da
najpovoljniju ponudu i bude izabran na natječaju koji je za tu svrhu raspisalo nadležno tijelo.

Kriterije za ocjenjivanje ponude kao najpovoljnije uređuje Vlada Republike Hrvatske

uredbom koja se donosi na temelju zakona kojima se uređuju obnovljivi izvori energije.
Donošenje Zakona o korištenju obnovljivih izvora energije još je uvijek u proceduri, i u
nadležnosti je Ministarstva gospodarstva. Predviđa se da će taj Zakon odrediti tijelo koje će
javno prikupljati ponude za postrojenja obnovljivih izvora energije.

Sukladno Zakonu o uređivanju imovinskopravnih odnosa u svrhu izgradnje

infrastrukturnih građevina osiguravaju se pretpostavke za učinkovitije provođenje projekata,
vezano za izgradnju infrastrukturnih građevina od interesa za Republiku Hrvatsku i u interesu
jedinica lokalne i područne (regionalne) samouprave, radi uspješnijeg sudjelovanja u
kohezijskoj politici Europske unije i u korištenju sredstava iz fondova Europske unije.

Osnovni dokument kojim se utvrđuje gospodarenje mineralnim sirovinama i planira

rudarska gospodarska djelatnost na državnoj razini jest Strategija gospodarenja mineralnim
sirovinama koju donosi Hrvatski sabor na prijedlog Vlade Republike Hrvatske. Jedinice
lokalne i područne (regionalne) samouprave dužne su u svojim razvojnim dokumentima
osigurati provedbu Strategije gospodarenja mineralnim sirovinama.

Iz područja eksploatacije mineralnih sirovina u radu je 546 predmeta, a iz područja

obnovljivih izvora energije i kogeneracije te infrastrukture 1500 predmeta. Broj predmeta
stalno raste, a dinamika rješavanja ovisi o kvaliteti dostavljene dokumentacije.

Republika Hrvatska u vlasništvu ima velike rezerve obnovljivih izvora energije i

mogućnosti ostvarivanja visokih prihoda u državni proračun po ovoj stavci, stoga je potrebno
ojačati zakonodavni okvir ovog područja i instrumente kontrole upravljanja ovim oblikom
imovine u vlasništvu Republike Hrvatske. Predlaže se uspostavljanje odjela, odnosno osobe
koja bi kontrolirala naplate, vodila evidenciju i nadgledala koliko je postrojenja i kada
započelo s radom.

Početkom 2014. održani su sastanci Radne skupine za obnovljive izvore energije koja
priprema paket podzakonskih akata kojima bi se detaljnije uredilo područje razvoja
eksploatacije obnovljivih izvora energije, a DUUDI će i dalje nastaviti aktivno raditi kao član
navedene skupine.

Kako se u vodne građevine ubrajaju i one za proizvodnju električne energije
(hidroelektrane), koje su uglavnom u vlasništvu Republike Hrvatske, a voda jest jedan od
obnovljivih izvora energije, potrebno je u zakonskoj regulativi detaljnije urediti i to područje,
kako bi se što jednostavnije i transparentnije odvijale procedure investiranja i razvoja tog

 115

segmenta obnovljivih izvora energije. Iako je ovo područje u nadležnosti Hrvatskih voda, ako
neke čestice budu izvan javnog vodnog dobra, DUUDI će preuzeti postupanje na temelju
izdane lokacijske dozvole.

Za primjenu instituta prava građenja formira se građevna čestica te je potrebno izraditi
parcelacijski elaborat na koji DUUDI daje suglasnost. Nakon ovjere DUUDI-ja, nužno je
novo stanje provesti u katastru i zemljišnim knjigama. Ako se zahvat obavlja na šumskom
zemljištu, isto se izdvaja iz šumsko-gospodarske osnove, što kao postupak provodi i o tome
donosi rješenje Ministarstvo poljoprivrede.

Nakon izdvajanja (ako podnositelji zahtjeva nisu jedinice lokalne i područne

(regionalne) samouprave, odnosno društva u većinskom vlasništvu jedinice lokalne i
područne (regionalne) samouprave ili države), procjenjuje se zemljište te provodi postupak
javnog prikupljanja ponuda.

 Najveći i najsloženiji predmeti izvan modela rješavanja jesu:

• Vjetroelektrana Ogorje (Aiolos projekt)
• Vjetroelektrana Zelengrad – Obrovac (Dalekovod projekt)
• Vjetroelektrana Velika Glava (RP Global Danilo d.o.o.)
• NK Istra – sportski tereni s pratećim objektima
• Dalmacija Dugi Rat (Projekt Uvala d.o.o.) – protupravna eksploatacija
• Jadranlux Zadar d.o.o. – Povljana 1 – solarna elektrana.

 Među najstarije problematične predmete spadaju vjetroelektrane iz 2007. godine.

Naime, kod vjetroelektrana se javlja problem njihova priključenja na transformatorsku stanicu
(vjetroturbine i transformatorske stanice čine jedinstvenu cjelinu – projekt, za čiju je
izgradnju izdana jedna lokacijska dozvola).

 Za postavljanje vjetroturbina primjenjuje se institut osnivanja prava služnosti, i to

izravnim pregovorima sukladno članku 51. Zakona o upravljanju i raspolaganju nekretninama
u vlasništvu Republike Hrvatske, dok se za transformatorske stanice primjenjuje institut prava
građenja, i to javnim prikupljanjem ponuda. Dakle, radi se o jednom projektu koji nije
moguće kompletno i neposredno realizirati u korist investitora, zbog obveze javnog
prikupljanja ponuda za osnivanje prava građenja na zemljištu na kojem će se izgraditi
transformatorska stanica. U pravilu, investitor financira cjelokupnu izgradnju, a po izgradnji
dio osnovanog prava građenja s dijela transformatorskih stanica (nekretnine) predaje HEP-u
prema ugovoru o priključenju zaključenim s HEP-om.

 Kako bi investitor mogao izgraditi transformatorsku stanicu osnivanjem prava

građenja, a bez javnog prikupljanja ponuda, potrebno je da HEP u ugovoru o priključenju koji
zaključuje s investitorom navede da se (prema Zakonu o gradnji) pravo građenja osniva u
korist investitora koji je u obvezi po izgradnji TS-a osnovano pravo građenja predati HEP-u (a
najkasnije u roku od 3 godine od dana zaključenja ugovora o osnivanju prava građenja).
Naknadu za osnovano pravo građenja plaća investitor.

 116

 Sve navedene vjetroelektrane započele su postupak prema Pravilniku iz 2007. godine,
po kojem nije postojala obveza javnog prikupljanja ponuda, već je Ministarstvo gospodarstva
izdavalo prethodna energetska odobrenja po kojima su investitori mogli započeti rješavanje
imovinskopravnih odnosa za realizaciju projekta.

 Naknadno je donesen Zakon o upravljanju državnom imovinom (2011. godine), koji

za pravo građenja uvodi obvezno javno prikupljanje ponuda.

 Investitori koji su do 2011. riješili imovinskopravne odnose zaključivali su ugovore o

osnivanju prava građenja za izgradnju TS-a neposrednom pogodbom, i to na temelju Odluke
Vlade Republike Hrvatske.

 Stoga, a prema važećim propisima, jedini način da se ove investitore "oslobodi"

obveze javnog prikupljanja ponuda u svrhu osnivanja prava građenja za izgradnju
transformatorskih stanica jest ugovor o priključenju s HEP-om po kojem bi se postupilo kako
je navedeno.

 Zbog navedenih problema prilikom realizacije navedenih projekata, potrebno je

utvrditi interes Republike Hrvatske da se u realizaciji takvih visokovrijednih strateških
projekata pravo građenja može realizirati neposrednom pogodbom te pristupiti izmjeni samog
Zakona na način da se članak 53. Zakona dopuni odredbom po kojoj se za započete projekte
prije stupanja na snagu ovog Zakona pravo građenja može sklapati neposrednom pogodbom.

 Također je potrebno donošenje novog Zakona o korištenju obnovljivih izvora energije

i kogeneracije te podzakonskih akata vezanih uz Zakon o rudarstvu, za što je nadležno
Ministarstvo gospodarstva.

 Jedan od učinkovitijih instrumenata u zaštiti interesa Republike Hrvatske prostornim

uređenjem bit će i donošenje Prostornog plana Republike Hrvatske, kojim će se u prostoru
jasno definirati područja koja su od posebnog interesa za Republiku Hrvatsku u smislu
gospodarskog ili infrastrukturnog razvoja, uvažavajući pri tome prirodna ograničenja jer će
sastavni dio lokacijske dozvole biti studija utjecaja na okoliš.

 DUUDI će i dalje raditi na rješavanju imovinskopravnih odnosa, manjim
administriranjem koje bi ubrzalo rješavanje zahtjeva. Tarifni sustavi, Zakon o obnovljivim
izvorima i podzakonski akti vezani za Zakon o rudarstvu u nadležnosti su Ministarstva
gospodarstva.

 117

SAŽETAK RJEŠAVANJA IMOVINSKOPRAVNIH I DRUGIH ODNOSA VEZANIH UZ
PROJEKTE OBNOVLJIVIH IZVORA ENERGIJE TE OSTALIH INFRASTRUKTURNIH

PROJEKATA, KAO I EKSPLOATACIJU MINERALNIH SIROVINA SUKLADNO
PROPISIMA KOJI UREĐUJU TA PODRUČJA

OSTVARENJE
CILJEVA IZ

STRATEGIJE

1. Zaštita interesa Republike Hrvatske u prostornom uređenju,
2. povećanje energetske učinkovitosti korištenjem prirodnih

energetskih resursa,
3. istraživanje i eksploatacija mineralnih sirovina,
4. brži razvoj infrastrukturnih objekata,
5. razvoj elektroničke komunikacijske infrastrukture.

IZMJENE
ZAKONSKOG

OKVIRA

• Donošenje Zakona o korištenju obnovljivih izvora energije i
podakata vezanih uz njega.

AKTIVNOSTI

TIJEKOM 2014.
GODINE

• Ponajprije rješavanje predmeta razvojnih projekata koje
iniciraju ministarstva, druga središnja tijela državne uprave,
jedinice lokalne i područne (regionalne) samouprave, kao i
druge osobe javnog prava, kako bi se što brže riješile
infrastrukturne građevine koje se financiraju iz fondova
Europske unije.

• Predlaže se uspostavljanje odjela, odnosno osobe koja bi
kontrolirala naplate, evidentirala i nadgledala koliko je
postrojenja i kada započelo s radom.

• Žurno rješavanje imovinskopravnih odnosa za postrojenja
obnovljivih izvora energije te suradnja s drugim institucijama
kako bi se ubrzao postupak realizacije postrojenja.

• Rješavanje imovinskopravnih odnosa u svrhu eksploatacije
mineralnih sirovina.

 118

7. Godišnji plan provođenja postupaka procjene imovine u
vlasništvu Republike Hrvatske

Strategijom upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske za
razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13) definirani su sljedeći ciljevi
provođenja postupaka procjene imovine u vlasništvu Republike Hrvatske:

1. Procjena potencijala imovine Republike Hrvatske mora se zasnivati na snimanju,

popisu i ocjeni realnog stanja.
2. Ocjena njezina razvojnog potencijala i procjena vrijednosti aktivnost je koja će

uključiti sve korisnike imovine Republike Hrvatske.
3. Uspostava jedinstvenog sustava i kriterija u procjeni vrijednosti pojedinog oblika

imovine u vlasništvu Republike Hrvatske, posebice nekretnina, kako bi se što
transparentnije odredila njezina vrijednost.

Zakonski propisi, akti i dokumenti kojima je uređeno provođenje postupaka procjene

imovine u vlasništvu Republike Hrvatske:

1. Uredba o metodama procjene tržišne vrijednosti, naknade za osnivanje prava
građenja i naknade za osnivanje prava služnosti na nekretninama u vlasništvu
Republike Hrvatske (Narodne novine, broj 127/13)

2. Zakon o komunalnom gospodarstvu (Narodne novine, broj 153/13)
3. Pravilnik o obračunu i naplati vodnog doprinosa (Narodne novine, broj 79/10)
4. Zakon o vlasništvu i drugim stvarnim pravima (Narodne novine, broj 143/13)
5. Zakon o prostornom uređenju i gradnji (Narodne novine, broj 80/13)
6. Bilten Standarda kalkulacija u visokogradnji Instituta građevinarstva Hrvatske
7. Upustvo o načinu utvrđivanja građevinske vrijednosti objekata (Narodne novine,

broj 52/84).

Procjena potencijala imovine Republike Hrvatske mora se zasnivati na snimanju,
popisu i ocjeni realnog stanja. Jedan od glavnih zadataka u procesu upravljanja imovinom u
vlasništvu Republike Hrvatske jest uspostava jedinstvenog sustava i kriterija u procjeni
vrijednosti pojedinog oblika imovine u vlasništvu Republike Hrvatske, posebno nekretnina,
kako bi se što transparentnije odredila njezina vrijednost.

Potrebno je donijeti propis o jedinstvenoj metodologiji procjene vrijednosti nekretnina,

a za koji je nadležno Ministarstvo graditeljstva i prostornoga uređenja. Donošenje ovog
dokumenta (Prijedlog Uredbe o procjeni vrijednosti nekretnina na koju nismo imali suštinskih
primjedbi) bilo je u tijeku početkom 2014. godine, a po njegovu usvajanju DUUDI će biti
obvezan primjenjivati propisanu metodologiju. Do stupanja ovog dokumenta na snagu,
DUUDI i dalje provodi pojačanu kontrolu prije davanja suglasnosti.

U ožujku 2014. bilo je 276 neriješenih predmeta procjene koje je nužno obraditi tako

da se razmotre dostavljene primjedbe stručne službe zadužene za kontrolu i prihvatljivost
procjena glede nedostataka te su zatražene dopune. Najčešći nedostaci jesu nedostatni podaci
o sličnim nekretninama s kojima se uspoređuje nekretnina koja je predmet procjene.

Procjene obavljaju ovlašteni i izabrani sudski vještaci koji su ispunili uvjete javnog

natječaja provedenog u ožujku i travnju 2014., i s kojima će se sklopiti ugovor za izradu

 119

elaborata o procjeni tržišne vrijednosti nekretnina. Sadržaj i oblik elaborata mora se izraditi
sukladno uputama iz ugovora sklopljenog s izabranim sudskim vještakom.

Opseg i vrsta kontrole elaborata procjene vrijednosti nekretnina:
 1. Svi zaprimljeni elaborati procjene vrijednosti nekretnina moraju se pregledati

na način da se utvrdi jesu li načinjeni sukladno pravilima struke i ugovornim obvezama koje
su navedene u ugovoru sklopljenom između DUUDI-ja i izabranih vještaka, tj. sadrži li
vještvo sve potrebne elemente i priloge, odnosno je li procjena izrađena metodološki ispravno
i jamči li uz pravilno usvojene ulazne podatke realnost i prihvatljivost procijenjenih
vrijednosti.

 2. Ovisno o procijenjenoj tržišnoj vrijednosti nekretnina u apsolutnom iznosu,
odnosno o veličini suvlasničkog udjela Republike Hrvatske u suvlasničkoj zajednici potrebna
je detaljna analiza korištenih ulaznih podataka o tržišnim vrijednostima (podaci o visini
najma) sličnih nekretnina s kojima se uspoređuje nekretnina koja je predmet procjene te
analiza prihvatljivosti usporednih faktora (brojčani pokazatelj istovjetnosti predmetne
nekretnine s usporednim nekretninama).

 3. Pri razvrgnuću suvlasničke zajednice civilnom diobom razmotriti mogućnost
razvrgnuća suvlasničke zajednice na način da se suvlasnička zajednica nad više nekretnina
razvrgne tako da Republika Hrvatska i drugi suvlasnici postanu samovlasnici pojedinih
nekretnina.

 4. Cjelovita kontrola procjene vrijednosti nekretnina nužna je pri procjeni
vrijednosti građevinskog zemljišta (najsloženije procjene vrijednosti), osnivanja prava
građenja, očitovanja na elaborate procjene vrijednosti nekretnina na upite državnih tijela,
procjene vrijednosti nekretnina za potrebe zamjene nekretnina i darovanja, odnosno u svim
slučajevima izravne prodaje, tj. kada se nekretnine prodaju bez javnog natječaja.

 5. Cjelovita kontrola procjene vrijednosti nekretnina također je potrebna kada se
obeštećuje Republika Hrvatska u slučajevima kada se predlaže etažiranje zgrada na način da
se zajednički prostori pretvaraju u posebne vlasničke prostore, kao i u slučajevima parcelacija
građevinskog zemljišta u vlasništvu Republike Hrvatske za potrebe formiranja građevinskih
čestica.

 6. Za potrebe kvalitetnog očitovanja na dostavljene elaborate, kao i za potrebe
izrade elaborata, nužan je i očevid nekretnina.

Do usvajanja Uredbe o procjeni vrijednosti nekretnina kontrola procjene tržišne

vrijednosti nekretnina izrađenih po odabranim sudskim vještacima provodit će se u
navedenom opsegu, dok će se po njezinu usvajanju kontrola provoditi u smanjenom opsegu.

Odjel procjene u DUUDI-ju tijekom 2014. obavljat će kontrolu tih procjena, i to:
• nekretnina (građevinskih zemljišta, građevinskih kompleksa veće ili manje

složenosti: industrijskih, turističkih, stambenih, stambeno-poslovnih, poslovnih,
sportskih, vojno-infrastrukturnih i slično), samostojećih objekata, poslovnih
prostora i stanova – predviđeno oko 200

• procjene vrijednosti zbog osnivanja prava građenja i osnivanja prava služnosti –
predviđeno oko 60

• nekretnina za potrebe razvrgnuća suvlasničke zajednice civilnom diobom –
predviđeno oko 50

• nekretnina za potrebe zamjene nekretnina – predviđeno oko 10
• očitovanje na parcelacijske elaborate (utjecaj predložene parcelacije na preostali

dio zemljišta u vlasništvu Republike Hrvatske) – predviđeno oko 10

 120

• očitovanje na predložene diobe suvlasničke zajednice fizičkim putem –
predviđeno oko 10

• očitovanje na predložene elaborate o etažiranju (smanjenje vrijednosti vlasničkog
dijela u vlasništvu Republike Hrvatske zbog pretvaranja zajedničkih prostora u
posebni vlasnički dio) – predviđeno oko 20

• očitovanja na upite Državnog odvjetništva, sudova, raznih ministarstava (naročito
Ministarstva financija glede podmirenja duga pojedinih društava ustupanjem
nekretnina), jedinica lokalne i područne (regionalne) samouprave te pravnih i
fizičkih osoba – predviđeno oko 30.

Iznimno će za potrebe državnih tijela i javnopravnih osoba iz svoje nadležnosti

DUUDI vršiti:
• iskaz nekretnina obuhvaćenih procjenom čija je vrijednost uključena u temeljni

kapital u procesu pretvorbe,
• očitovanja na upite raznih subjekata o obuhvatu procjene nekretnina i njihovim

procijenjenim vrijednostima u procesu pretvorbe (to jest jesu li pojedine
nekretnine bile predmet procjene),

• izračune vrijednosti naknade ovlaštenicima, naknade za oduzetu imovinu, bez
obzira je li ona obuhvaćena procjenom pri procesu pretvorbe društvenih
poduzeća, ako je obveznik naknade HFP, odnosno AUDIO,

• rekonstrukciju predmeta, tj. utvrđivanje obuhvata procjene vrijednosti nekretnina,
kao i procijenjenih vrijednosti nekretnina uključenih u društveni kapital na
temelju kompletne dokumentacije,

• očitovanje o procijenjenim vrijednostima nekretnina društava u stečaju i
likvidaciji,

• očitovanja o procijenjenim vrijednostima nekretnina koja se unose u temeljni
kapital društava, odnosno za korekciju vrijednosti temeljnog kapitala,

• kontrolu i procjenu vrijednosti nekretnina (stanova i poslovnih prostora) za
potrebe oglašavanja njihove prodaje.

SAŽETAK PROVOĐENJA POSTUPAKA PROCJENE IMOVINE

U VLASNIŠTVU REPUBLIKE HRVATSKE

OSTVARENJE
CILJEVA IZ

STRATEGIJE

1. Procjena potencijala imovine Republike Hrvatske mora se
zasnivati na snimanju, popisu i ocjeni realnog stanja.

2. Ocjena njezina razvojnog potencijala i procjena vrijednosti jest
aktivnost koja će uključiti sve korisnike imovine Republike
Hrvatske.

3. Uspostava jedinstvenog sustava i kriterija u procjeni vrijednosti
pojedinog oblika imovine u vlasništvu Republike Hrvatske,
posebice nekretnina, kako bi se što transparentnije odredila
njezina vrijednost.

IZMJENE
ZAKONSKOG

OKVIRA

• Usvajanje propisa o jedinstvenoj metodologiji procjene vrijednosti
nekretnina, a za koji je nadležno Ministarstvo prostornoga
uređenja i graditeljstva (u izradi).

AKTIVNOSTI

TIJEKOM 2014.
GODINE

• Primjena metodologije rada propisane Uredbom o jedinstvenoj
metodologiji procjene vrijednosti nekretnina.

• Redovito razmatranje dostavljenih primjedbi stručne službe
zadužene za kontrolu i prihvatljivost procjena glede nedostataka te
traženje dopuna.

 121

8. Godišnji plan vezan uz postupanje s trajno, odnosno

privremeno oduzetom imovinom ostvarenom kaznenim
djelom ili prekršajem

Strategijom upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske za

razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13) definirani su sljedeći ciljevi
u upravljanju trajno i privremeno oduzetom imovinom:

a) u razdoblju prije pravomoćnosti presude, osigurati čuvanje nekretnina i pokretnina
kojima se neće degradirati vrijednost privremeno oduzete imovine;

b) po pravomoćnosti presude postići maksimalnu cijenu pri prodaji oduzete imovine
da bi se u što većoj mjeri namirili oštećeni;

c) ostvariti transparentne i brze načine prodaje takve imovine.

Zakonski propisi kojima je uređeno oduzimanje imovinske koristi ostvarene kaznenim
djelom i prekršajem jesu:

1. Zakon o postupku oduzimanja imovinske koristi ostvarene kaznenim djelom i

prekršajem (Narodne novine, broj 145/10)
2. Kazneni zakon (Narodne novine, broj 125/11 i 79/12)
3. Zakon o kaznenom postupku (Narodne novine, broj 152/08, 76/09, 80/11, 121/11 –

pročišćeni tekst i 143/12)
4. Zakon o Uredu za suzbijanje korupcije i organiziranog kriminaliteta (Narodne

novine, broj 76/09, 116/10, 57/11 i 136/12)
5. Prekršajni zakon (Narodne novine, broj 102/07 i 39/13)
6. Zakon o odgovornosti pravnih osoba za kaznena djela (Narodne novine, broj

151/03, 110/07, 45/11 i 143/12).

Međutim, ni jedan od navedenih propisa ne propisuje detaljno postupanje s oduzetom

imovinom, što je nužno ispraviti zakonodavnim izmjenama važećih propisa. Stoga je DUUDI
uputio Ministarstvu pravosuđa sadržajan dopis prijedloga za izmjene s obzirom na praćenje
primjene Zakona o postupku oduzimanja imovinske koristi ostvarene kaznenim djelom i
prekršajem.

Neke od predloženih izmjena jesu: razradba pojmova čuvanje i upravljanje privremeno

i trajno oduzetom imovinom, detaljnija razradba pojma davanje na čuvanje i upravljanje
privremeno oduzetim nekretnina te privremeno oduzetim dionicama i poslovnim udjelima na
način da se isto uskladi sa Zakonom o trgovačkim društvima (Narodne novine, broj 111/93,
34/99, 121/99, 52/00, 118/03, 107/07, 146/08, 137/09, 125/11, 152/11, 111/12, 68/13) i drugo.
Nadalje, ne postoji zakonska regulacija upravljanja i raspolaganja trajno oduzetim
pokretninama, kao što je to za ostale oblike imovine uređeno Zakonom o upravljanju i
raspolaganju imovinom u vlasništvu Republike Hrvatske (Narodne novine, broj 94/13) te je u
tom pogledu također potrebna zakonodavna izmjena važećih propisa.

 U tijeku je postupak donošenja Uredbe o uvjetima za upravljanje privremeno
oduzetom imovinom u vlasništvu okrivljenika protiv kojih se vodi kazneni ili prekršajni
postupak ili s njima povezanim osobama na temelju zakonske ovlasti iz članka 18. stavka 6.

 122

Zakona o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske, a kojom bi
se odredili uvjeti za upravljanje imovinom u vlasništvu okrivljenika protiv kojih se vodi
kazneni ili prekršajni postupak ili s njima povezanih osoba glede koje imovine su određene
privremene mjere radi osiguranja oduzimanja imovinske koristi koje se po svom sadržaju
sastoje i u oduzimanju te imovine (dalje: privremeno oduzeta imovina) od okrivljenika ili
povezane osobe (protivnika osiguranja), a sve u skladu sa Zakonom o postupku oduzimanja
imovinske koristi ostvarene kaznenim djelom i prekršajem (Narodne novine, broj 145/10) i
Pravilnika o evidenciji privremeno oduzete imovine u postupku oduzimanja imovinske koristi
ostvarene kaznenim djelom i prekršajem (Narodne novine, broj 44/11).

Te su odredbe i razlog uvođenja tijela zakonom određenog za upravljanje državnom
imovinom u problematiku oduzete imovine, prije Središnjeg državnog ureda za upravljanje
oduzetom imovinom, poslije Agencije za upravljanje državnom imovinom i sada DUUDI-ja.

Naime, unatoč prvotnoj inicijativi, Uredba neće regulirati interesno područje Carinske
uprave, odnosno područje privremeno oduzetih predmeta u prekršajnom postupku (robe)
budući da se takva roba ne oduzima u svrhu osiguranja imovinske koristi i u nadležnosti
DUUDI-ja nije upravljanje svom privremeno oduzetom imovinom, unatoč nepreciznoj
zakonskoj odredbi, već onom radi osiguranja imovinske koristi. Tu dakle ne spada upravljanje
predmetima/sredstvima (robom) namijenjenima ili uporabljenima za počinjenje prekršaja ili
onih nastalih njegovim počinjenjem, slijedom čega, u granicama Zakona o postupku
oduzimanja imovinske koristi ostvarene kaznenim djelom i prekršajem, robu ne možemo
besplatno dodijeliti, već privremeno oduzetu imovinu DUUDI može prodati, iznajmiti, dati u
zakup.

Naime, Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske
ne ograničava upravljanje i raspolaganje imovinom oduzete samo s osnova Zakona o
postupku oduzimanja imovinske koristi ostvarene kaznenim djelom i prekršajem, što
pojedinim tijelima daje naslutiti da DUUDI upravlja i raspolaže svom oduzetom imovinom u
prekršajnim i kaznenim postupcima, neovisno o osnovi oduzimanja, no isto nije ni smisao
zakonskih odredbi budući da je Zakonom o kaznenom postupku propisano da sud odlučuje o
oduzetim predmetima u kaznenom postupku i propisuje način raspolaganja (prodaja prema
pravilima ovršnog postupka, predaja kriminalističkome muzeju ili drugoj ustanovi ili
uništenje) ili kao što i Pravilnik o načinu postupanja s predmetima oduzetim u prekršajnim
postupcima koji su postali vlasništvo Republike Hrvatske propisuje načine postupanja s
oduzetim predmetima i određuje za to nadležnost područnih ureda Porezne uprave, odnosno
Carinske uprave.

Donošenje Zakona o postupku oduzimanja imovinske koristi ostvarene kaznenim
djelom i prekršajem (Narodne novine, broj 145/10), koji je stupio na snagu u siječnju 2011. i
koji u članku 20. propisuje da privremeno oduzetim novčanim sredstvima, predanim stvarima
i prenesenim pravima upravlja DUUDI te u članku 22. propisuje da imovinom koja je oduzeta
na temelju toga Zakona upravlja i raspolaže DUUDI sukladno posebnom propisu, a da se
novac koji je oduzet prema odredbama Zakona i novčana sredstva ostvarena prodajom takve
imovine oduzete prema tom Zakonu uplaćuju na račun državnog proračuna, dočekano je
"nespremno".

Naime, ni Središnji državni ured za upravljanje državnom imovinom ni Agencija za
upravljanje državnom imovinom nisu imali odobrena novčana sredstva kojima bi se uredili
skladišni prostori za čuvanje imovine, upotpunili ljudski potencijali i uredila servisna i
tehnička mreža te područni uredi na području cijele Republike Hrvatske, no nije bilo ni
mnogo imovine koja se oduzimala, smještala se u postojeće kapacitete te su se troškovi
čuvanja takve imovine isplaćivali iz Agencije, a prihodi su se uplaćivali u državni proračun.

 123

Vezano za trajno oduzetu imovinu valja reći da, ako su novčani iznosi oduzeti kao
imovinska korist uplaćuju se u državni proračun, a DUUDI vodi evidenciju o tome, ako
podatke dostave sudovi i/ili ovlašteni tužitelji.

Prema dostupnim podacima koji su dostavljeni DUUDI-ju, novčani iznos koji je
uplaćen u državni proračun s osnove oduzete imovinske koristi od 2011. godine do danas
iznosi 4.739.966,05 kuna.

Ostalim pojavnim oblicima trajno oduzete imovine poput nekretnina raspolagalo se,
sukladno podzakonskim propisima, na način da je Odlukama Upravnog vijeća Agencije za
upravljanje državnom imovinom u 2012. i 2013. godini 7 nekretnina preneseno na upravljanje
i korištenje Ministarstvu socijalne politike i mladih, zatim pokretninama se raspolagalo na
način da je Agencija za upravljanje državnom imovinom darovala Domu za psihički bolesne
odrasle osobe informatičku opremu i kuhinjsku opremu, zatim pokretnina – jedan osobni
automobil Odlukom DUUDI-ja darovan je Centru za rehabilitaciju Zagreb, a sve radi
ostvarenja humanitarnog cilja osiguranja sredstava za rad i pomoć u poboljšanju usluga
korisnika socijalne skrbi, u sklopu provedbe projekata deinstitucionalizacije navedenog
Ministarstva.

Jedan je osobni automobil prodan te su u državni proračun uprihođena sredstva od 60-
ak tisuća kuna. Za ostala dva trajno oduzeta vozila i zlatne predmete koji su trajno oduzeti u
2012./2013. procjene su u tijeku. I u budućnosti se planira u radu brinuti o socijalnim
potrebama i ciljevima, a imovinom koja je trajno oduzeta i postaje vlasništvo Republike
Hrvatske raspolagati sukladno posebnim propisima.

No, upravljanje privremeno oduzetom imovinom iziskuje troškove koje je nemoguće
planirati i predvidjeti budući da oni ovise o pokretanju, tijeku i završetku kaznenih i
prekršajnih postupaka te prijedlozima ovlaštenih tužitelja, u čemu DUUDI ne sudjeluje
budući da nije stranka u postupku, već je tijelo koje čuva privremeno oduzetu imovinu za koju
su donesene privremene mjere koje se u svom sadržaju sastoje i u oduzimanju te imovine.

Prema rashodima u 2013. godini, koje je snosila Agencija za upravljanje državnom
imovinom i koji su okvirno iznosili 230.000,00 kuna, a uključivali su troškove čuvanja
privremeno oduzete imovine, troškove njezina vraćanja osobama od kojih je oduzeta, trošak
za sklopljene police osiguranja, vođenje računa, tehnički materijal i slično, a uzimajući u
obzir da se broj predmeta i imovine povećao, potrebno je osigurati još najmanje 150.000,00
kuna.

Prvotno je potrebno urediti barem jedan skladišni prostor te se u 2014. planira urediti
jedan interni skladišni prostor na području Grada Zagreba za smještaj automobila i motocikala
te razviti i ustanoviti praksu suradnje s ustanovama te pravnim osobama specijaliziranim za
smještaj određene vrste pokretnina (primjerice umjetnina).

Naime, krajem 2013. godine oduzet je veći broj umjetničkih djela (oko 400 slika) i
arheološkog materijala (oko 100), što uz već postojeći broj umjetničkih djela (oko 450 slika,
još uvijek privremeno oduzete) iziskuje povećane troškove koji uključuju troškove smještaja
pokretnina u za to predviđene prostore, muzeje, budući da DUUDI ne raspolaže takvim
adekvatnim prostorima, te troškove procjene radi osiguranja i osiguranje takvih materijala.
Isti troškovi ne ulaze u troškove kaznenog postupka koje bi eventualno poslije mogao platiti
okrivljenik, ako bude pravomoćno osuđen, već oni padaju na teret državnog proračuna.

S tim u vezi, rashodi poput ovih su neočekivani i u državnom proračunu za njih nisu
predviđena sredstva, budući se da planiranje odvijalo u studenom 2013. i nije uključivalo
rashode pojedinih odjela unutar DUUDI-ja, a novi rashodi uključuju troškove opreme i
uređenje prostora za čuvanje i ulaganje u tuđe prostore, odvoz i dovoz pokretnina, tako da bi
se trebala dopustiti mogućnost korištenja proračunskih rezervi, odnosno mogućnost odobrenja
dodatnih sredstava, ovisno o nadolazećim pojedinačnim slučajevima.

 124

Privremeno oduzet novac nalazi se na posebnom računu do dovršetka kaznenog
postupka (pravomoćnosti odluke), a koji može biti vraćen osobi od koje je oduzet ili u slučaju
pravomoćne osuđujuće presude kojom je oduzeta imovinska korist isti se uplaćuje u državni
proračun. U 2014. nastojat će se osigurati veća suradnja s ovlaštenim tužiteljima i razviti
ujednačena praksa uplate privremeno oduzetog novca te isplate, odnosno uplate u državni
proračun.

Ostale privremeno oduzete pokretnine u posjedu DUUDI-ja uključuju automobile i
motocikle (7 automobila, 3 motocikla), dva plovila koja se čuvaju u posebnim
prostorima/skladištima specijaliziranih ustanova/pravnih osoba, od kojih se plaća smještaj
plovila, a 2014. potrebno je razviti servisnu mrežu koja će osiguravati preglede privremeno
oduzetih vozila/plovila i eventualne potrebne servise te i za navedeno treba dopustiti
mogućnost odobrenja dodatnih sredstava, ovisno o pojedinim slučajevima

Važno je naglasiti da se sve privremeno oduzete pokretnine i nekretnine (oko ukupno
500 stanova, kuća, garaža, šuma i oranica) te dionice i vrijednosni papiri ne nalaze u posjedu,
odnosno na čuvanju i upravljanju DUUDI-ja, ako su blokirane na način da je samo doneseno
rješenje kojim se zabranjuje raspolaganje njima, njihovo otuđenje i opterećenje uz upis u za to
predviđene upisnike, već o istima DUUDI prema dostavljenim podacima samo vodi
evidenciju.

Evidencije oduzete imovine vode se u internom programu, a tijekom 2014. godine
nastojat će se izraditi bolje informatičke podloge za navedene evidencije, te ih učiniti javno
dostupnima u dopuštenom opsegu.

Do sada je bilo oko 500 ukupno zaprimljenih predmeta s tematikom oduzete imovine,
a broj novih spisa ovisit će o aktivnostima suda i ovlaštenih tužitelja. S obzirom na to da je
broj spisa u 2013. udvostručen u odnosu na 2012., može se predvidjeti i znatan priljev novih
predmeta u 2014.

Broj novih predmeta ovisi o aktivnostima drugih tijela, sudova i odvjetništava, te je
stoga iznimno važno unapređenje suradnje s tim tijelima koja je ponekad, vjerojatno zbog
nedovoljne educiranosti svih uključenih osoba te nedorečenosti zakona u smislu ovlasti i
nadležnosti pojedinih tijela, problematična, te je nemoguće postaviti jasne granice
razgraničenja ovlasti.

Naime, Zakon o postupku oduzimanja imovinske koristi ostvarene kaznenim djelom i
prekršajem nedorečen je i nepotpun, pa i u dijelu obveza pojedinih tijela (obveza dostave
rješenja/presuda, obveza obavještavanja i suradnje, osnovne zadaće pojedinih uključenih
tijela).

Čak i Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske
ne ograničava upravljanje i raspolaganje imovinom oduzetom samo s osnove imovinske
koristi, što pojedinim tijelima daje naslutiti da DUUDI upravlja svom oduzetom imovinom u
prekršajnim i kaznenim postupcima, neovisno o osnovi oduzimanja, a što nije smisao
zakonskih odredbi, budući da je DUUDI uključen u problematiku oduzete imovine isključivo
kroz odredbe Zakona o postupku oduzimanja imovinske koristi ostvarene kaznenim djelom i
prekršajem.

Odjel oduzete imovine trenutačno ima samo voditelja, no tijekom 2014., sukladno
sistematizaciji, zaposlit će dva/tri savjetnika, ali će u odjel u tehničko-operativnom dijelu biti
nužno uključiti i srednju stručnu spremu. Tijekom 2014. razvijat će se servisna, tehnička i
prometna mreža koja će omogućiti bolji i fleksibilniji rad. Naglašena je i potreba za
kvalitetnijom edukacijom djelatnika, posebno u smislu specifičnosti obavljanja ovog posla
koji iziskuje povjerljivost podataka.

 125

SAŽETAK VEZAN UZ POSTUPANJE S TRAJNO, ODNOSNO
PRIVREMENO ODUZETOM IMOVINOM OSTVARENOM

KAZNENIM DJELOM ILI PREKRŠAJEM

OSTVARENJE
CILJEVA IZ

STRATEGIJE

• U razdoblju prije pravomoćnosti presude, osigurati čuvanje
nekretnina i pokretnina kojima se neće degradirati vrijednost
privremeno oduzete imovine.

• Po pravomoćnosti presude postići maksimalnu cijenu pri
prodaji oduzete imovine, da bi se u što većoj mjeri namirili
oštećeni.

• Ostvariti transparentne i brze načine prodaje takve imovine.

IZMJENE

ZAKONSKOG
OKVIRA

• Donošenje Uredbe o uvjetima za upravljanje privremeno
oduzetom imovinom u vlasništvu okrivljenika protiv kojih se
vodi kazneni ili prekršajni postupak ili s njima povezanim
osobama.

• Prijedlog izmjene s obzirom na praćenje primjene Zakona o
postupku oduzimanja imovinske koristi ostvarene kaznenim
djelom i prekršajem.

AKTIVNOSTI
TIJEKOM 2014.

GODINE

• Uspostava bolje suradnje s drugim tijelima u cilju jasnijih i
preciznijih razgraničenja nadležnosti.

• Darivanje trajno oduzete imovine institucijama socijalne skrbi,
odnosno Ministarstvu socijalne politike i mladih.

• Osiguranje veće suradnje s ovlaštenim tužiteljima i razvijanje
ujednačene prakse uplate privremeno oduzetog novca te isplate,
odnosno uplate u državni proračun.

• Uređivanje većeg internog skladišnog prostora za smještaj
automobila i motocikala.

• Razvijanje i ustanovljavanje prakse suradnje s ustanovama te
pravnim osobama specijaliziranim za smještaj određene vrste
pokretnina (primjerice umjetnina).

• Razvoj servisne, tehničke i prometne mreže koja će omogućiti
bolji i fleksibilniji rad.

• Kvalitetnija edukacija djelatnika, posebno u smislu
specifičnosti obavljanja ovog posla koji iziskuje povjerljivost
podataka.

 126

9. Godišnji plan rješavanja imovinskopravnih odnosa s
jedinicama lokalne i područne (regionalne) samouprave

Strategijom upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske za
razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13) definirani su sljedeći ciljevi
rješavanja imovinskopravnih odnosa s jedinicama lokalne i područne (regionalne)
samouprave:

1. Aktivnije sudjelovanje Republike Hrvatske u prostornom uređenju, pri čemu se
treba voditi računa o interesu države kao vlasnika zemljišta i vlasničke interese
zastupati prilikom donošenja planova na jednak način kao i za privatne vlasnike.

2. U suradnji s gradovima i općinama predvidjeti veće površine pogodne za velike
investicije.

3. Postupno optimizirati vlasnički portfelj države i jedinica lokalne i područne
(regionalne) samouprave na području općina i gradova.

Najvažniji zakonski propisi kojima je uređeno rješavanje imovinskopravnih odnosa s

jedinicama lokalne i područne (regionalne) samouprave:
1. Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske

(Narodne novine, broj 94/13)
2. Zakon o unapređenju poduzetničke infrastrukture (Narodne novine, broj 93/13)
3. Zakon o uređivanju imovinskopravnih odnosa u svrhu izgradnje infrastrukturnih

građevina (Narodne novine, broj 80/11)
4. Zakon o strateškim investicijskim projektima Republike Hrvatske (Narodne

novine, broj 133/13).

Postupanje DUUDI-ja bit će usmjereno na rješavanje imovinskopravnih odnosa na
nekretninama u vlasništvu Republike Hrvatske koje su predviđene za realizaciju određenih
projekata jedinica lokalne i područne (regionalne) samouprave kroz darovanje, pravo
građenja, osnivanje služnosti i dodjele na korištenje te aktivno sudjelovanje u postupku izrade
dokumenata prostornog uređenja, podnošenjem zahtjeva i davanjem mišljenja.

U dijelu koji se odnosi na rješavanje imovinskopravnih odnosa za potrebe realizacije
projekata jedinica lokalne i područne (regionalne) samouprave, ponajprije se misli na sljedeće
projekte:

• projekti koji su od općeg javnog ili socijalnog interesa,
• projekti od osobitog značaja za gospodarski razvoj poput izgradnje novih,

odnosno proširenja postojećih poduzetničkih zona,
• infrastrukturni projekti jedinica lokalne i područne (regionalne) samouprave,
• projekti jedinica lokalne i područne (regionalne) samouprave koji se financiraju iz

fondova Europske unije,
• okrupnjavanje čestica zemljišta u vlasništvu Republike Hrvatske, lokalne i

područne (regionalne) samouprave, potrebnih za realizaciju projekata.

U koordinaciji s drugim državnim tijelima postupno će započeti revizija do sada
zaključenih ugovora o darovanju, radi privođenja darovanih nekretnina ugovorenoj namjeni i
u utvrđenim rokovima.

 127

Radi zaštite dugoročnih interesa Republike Hrvatske, cilj je da što više nekretnina
bude aktivirano osnivanjem prava građenja, što će omogućiti korištenje prema namjeni,
povećati prihode proračuna, a predmetne nekretnine nakon isteka ugovora ostat će u
vlasništvu Republike Hrvatske. To će ujedno omogućiti i kontrolu privođenja nekretnine
ugovorenoj namjeni, spriječiti zloupotrebe te jačati institut korištenja.

Na takav bi se način izašlo u susret jedinicama lokalne i područne (regionalne)

samouprave u njihovim zahtjevima koji se odnose na zadovoljavanje socijalnih, kulturnih,
komercijalnih ili drugih potreba, a s druge strane ostvarilo bi se načelo funkcionalnosti
upravljanja imovinom u vlasništvu Republike Hrvatske, jer bi nekretnine u njezinu vlasništvu
bile u uporabi i od njih bi se ostvarivao određeni prihod.

U DUUDI-ju se vodi ukupno 2.699 zahtjeva jedinica lokalne i područne (regionalne)
samouprave, od čega se 780 zahtjeva odnosi na 2011. godinu, 1136 zahtjeva na 2012. godinu
i 783 zahtjeva na 2013. godinu.

Postupci rješavanja zahtjeva jedinica lokalne i područne (regionalne) samouprave
razrađeni su hodogramima koji uključuju detaljno određenu potrebnu dokumentaciju koju
podnositelj zahtjeva mora podnijeti. Kada bi podnositelji zahtjeva u trenutku podnošenja
zahtjeva dostavili svu propisanu dokumentaciju, znatno bi se skratilo vrijeme rješavanja, a uz
planirano zapošljavanje državnih službenika, bržu proceduru procjene tržišne vrijednosti
nekretnina i pribavljanje potrebnih suglasnosti i mišljenja ministarstava, moglo bi se očekivati
do 70% riješenih zahtjeva tijekom godine.

 Najstariji i najsloženiji aktivni predmeti jesu:

• Zahtjev Primorsko-goranske županije za darovanje poslovne zgrade u Adamićevoj
10, Rijeka

Primorsko-goranska županija podnijela je 28. ožujka 2002. godine zahtjev za darovanje
poslovne zgrade u Rijeci, u Adamićevoj ulici br. 10, u svrhu obavljanja poslova iz ovlasti
Županije. Budući da Zaključak Povjerenstva za imovinu Vlade Republike Hrvatske od 29.
ožujka 2007. godine, kojim je Vladi Republike Hrvatske predloženo da predmetnu nekretninu
proda Primorsko-goranskoj županiji, nije realiziran, Primorsko-goranska županija ponovila je
zahtjev za darovanje navedene zgrade. U tijeku je postupak etažiranja navedene zgrade, nakon
čega će započeti rješavanje zahtjeva.

• Zahtjev Grada Bjelovara za darovanje ili kupnju zemljišta za izgradnju stadiona s
pratećim sadržajima te za izgradnju Centra za osobe s invaliditetom

Na temelju Odluke Vlade Republike Hrvatske od 23. veljače 2006. godine, s Gradom
Bjelovarom zaključen je ugovor o osnivanju prava građenja. Budući da Grad nije ispunio
ugovorne obveze, ugovor je raskinut, a Grad je ponovno podnio zahtjev za darovanje ili
prodaju nekretnina. U tijeku je revizija procjene tržišne vrijednosti nekretnina. Potrebno je
prilikom rješavanja ovog predmeta regulirati plaćanje naknade koju Grad Bjelovar naplaćuje
Ministarstvu obrane.

Pojedine zahtjeve jedinica lokalne i područne (regionalne) samouprave zbog

dugotrajnog postupka revizije procjene ili neočitovanja nadležnih ministarstava nije moguće
uvrstiti u fazu odlučivanja. Naime, u rješavanju predmeta DUUDI se susreće s problemom
neučinkovitosti u postupanju drugih tijela državne vlasti u identifikaciji i uknjižbi državne
imovine, utvrđivanju granice pomorskog dobra, utvrđivanju javnog vodnog dobra,
identifikaciji i upisu javnih i nerazvrstanih cesta, rješavanju sporova u vezi s upisom
vlasništva Republike Hrvatske, rješavanju po zahtjevima za povrat oduzete imovine,

 128

nedostatnog prostornog planiranja, nerazgraničenog djelokruga između DUUDI-ja i drugih
središnjih tijela državne uprave.

Stoga je u predmetima koji zahtijevaju sudjelovanje i postupanje više tijela potrebno
raditi na ubrzanju nadležnih postupanja ministarstava i drugih tijela državne uprave u
konkretnim predmetima kroz izravne kontakte. Osobito u ovom segmentu, suradnjom svih
nadležnih tijela u pojedinim vrstama postupaka treba definirati probleme te ih pokušati riješiti
predlaganjem izmjena i dopuna propisa kako bi se postupci pojednostavili i ubrzali.

SAŽETAK RJEŠAVANJA IMOVINSKOPRAVNIH ODNOSA
S JEDINICAMA LOKALNE I PODRUČNE (REGIONALNE) SAMOUPRAVE

OSTVARENJE
CILJEVA IZ

STRATEGIJE

1. Aktivnije sudjelovanje Republike Hrvatske u prostornom
uređenju, pri čemu treba voditi računa o interesu države kao
vlasnika zemljišta i vlasničke interese zastupati prilikom
donošenja planova na jednak način kao i za privatne vlasnike.

2. U suradnji s gradovima i općinama predvidjeti veće površine
pogodne za velike investicije.

3. Postupno optimizirati vlasnički portfelj države i jedinica
lokalne i područne (regionalne) samouprave na području općina
i gradova.

AKTIVNOSTI
TIJEKOM 2014.

GODINE

• U koordinaciji s drugim državnim tijelima postupno će započeti
revizija do sada zaključenih ugovora o darovanju.

• Što više nekretnina aktivirat će se osnivanjem prava građenja u
cilju zaštite dugoročnih interesa Republike Hrvatske.

• Rješavanje zahtjeva jedinica lokalne i područne (regionalne)
samouprave (Projekt Parenzana) sukladno razrađenim
hodogramima.

• Radit će se na ubrzanju nadležnih postupanja ministarstava i
drugih tijela državne uprave u konkretnim predmetima.

 129

10. Godišnji plan rješavanja imovinskopravnih odnosa na bivšim
vojnim nekretninama i njihovo stavljanje u funkciju

Strategijom upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske za
razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13) definirani su sljedeći ciljevi
rješavanja imovinskopravnih odnosa na bivšim vojnim nekretninama i njihovo stavljanje u
funkciju:

1. U što kraćem roku izraditi potpunu i ažuriranu evidenciju bivših vojnih nekretnina
(posebno onih kojima još nije raspolagano), te ih staviti u funkciju rasta i razvoja
lokalne zajednice.

2. Pribavljanje akata za gradnju na temelju kojih su Jugoslavenska narodna armija
(JNA) i Savezni sekretarijat za narodnu obranu (SSNO) gradili objekte, preuzetih
Uredbom o preuzimanju sredstava JNA I SSNO na teritoriju Republike Hrvatske u
vlasništvo Republike Hrvatske, odnosno potvrde Ministarstva obrane kojima se
potvrđuje legalnost takvih objekata građenih prema odredbama članka 11.
Pravilnika o izgradnji i održavanju vojnih objekata i drugih objekata posebno
značajnih za obranu zemlje (Službeni vojni list br. 20/76).

3. Iniciranje izmjena prostorno-planske dokumentacije, jer je za većinu bivših vojnih
nekretnina još uvijek na snazi posebna namjena koja onemogućava raspolaganje
njima.

Najvažniji zakonski propisi, akti i dokumenti kojima je uređeno rješavanje

imovinskopravnih odnosa na bivšim vojnim nekretninama i njihovo stavljanje u funkciju:
1. Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske

(Narodne novine, broj 94/13)
2. Uredba o načinima raspolaganja nekretninama u vlasništvu Republike Hrvatske

(Narodne novine, broj 127/13)
3. Uredba o darovanju nekretnina u vlasništvu Republike Hrvatske (Narodne novine,

broj 127/13)
4. Uredba o mjerilima i kriterijima dodjele na korištenje nekretnina za potrebe tijela

državne uprave ili drugih tijela korisnika državnog proračuna te drugih osoba
(Narodne novine, broj 127/13)

5. Uredba o metodama procjene tržišne vrijednosti, naknade za osnivanje prava
građenja i naknade za osnivanje prava služnosti na nekretninama u vlasništvu
Republike Hrvatske (Narodne novine, broj 127/13)

6. Zakon o prostornom uređenju (Narodne novine, broj 153/13)
7. Zakon o gradnji (Narodne novine, broj 153/13)
8. Zakon o uređivanju imovinskopravnih odnosa u svrhu izgradnje infrastrukturnih

građevina (Narodne novine, broj 80/11).

Problematika rješavanja imovinskopravnih odnosa

 Odjel za bivše vojne nekretnine odmah po ustrojstvu započeo je ažuriranje evidencije i
dokumentacije nekretnina koje je preuzeo od MORH-a. Naime, ova aktivnost pokazala se
iznimno važnom za daljnji rad, ali i vrlo problematičnom, jer do sada nije postojala sustavno
razrađena praksa preuzimanja ovih nekretnina od MORH-a. Predaja je najčešće vršena na
temelju zatečenog stanja i dokumentacije kojom je Ministarstvo obrane raspolagalo u tom
trenutku (najčešće nepostojeća i/ili nepotpuna). Time je već u startu bilo otežano i
onemogućeno daljnje upravljanje i raspolaganje ovim nekretninama.

 130

 Ovdje posebno treba naglasiti nedostatak akata za gradnju na temelju kojih su
Jugoslavenska narodna armija (JNA) i Savezni sekretarijat za narodnu obranu (SSNO) gradili
objekte, preuzetih Uredbom o preuzimanju sredstava JNA i SSNO na teritoriju Republike
Hrvatske u vlasništvo Republike Hrvatske.

 Navedeno pitanje trebalo bi se riješiti realizacijom dogovora između Ministarstva
obrane Republike Srbije i Ministarstva obrane Republike Hrvatske o predaji imovinskopravne
i tehničke dokumentacije vojnih nekretnina na području Republike Hrvatske koje su spadale
pod nadležnost bivše JNA i SSNO-a.

 Stoga će primarni cilj ovog Odjela tijekom 2014. godine biti ažuriranje evidencije i
dokumentacije ovih nekretnina, kako u internoj evidenciji Odjela, tako i u jedinstvenom i
javno dostupnom Registru državne imovine, kako bi i zainteresirani korisnici ovih nekretnina
imali uvid u evidenciju.

 S obzirom na specifičnu povijest ovih nekretnina, a nakon kompletiranja
dokumentacije, često se utvrdi da se predmetnim nekretninama ne može dalje raspolagati
zbog toga što postoje zahtjevi bivših vlasnika nekretnine(a), sukladno Zakonu o naknadi za
imovinu oduzetu za vrijeme jugoslavenske komunističke vladavine (Narodne novine, broj
92/96, 39/99, 42/99, 92/99, 43/00, 131/00, 27/01, 34/01, 65/01, 118/01, 80/02 i 81/02).
Navedene zahtjeve rješavaju nadležna upravna tijela.

 Međutim, ako među strankama postoji spor glede činjenica od kojih zavisi neko
njihovo pravo ili spor o tome postoji li neko pravo, nadležno upravno tijelo može prekinuti
postupak i uputiti stranke na to da pokrenu parnicu ili drugi postupak pred nadležnim tijelom.

 Nadalje, na prijedlog prijašnjeg vlasnika sud može odrediti privremenu mjeru zabrane
raspolaganja imovinom te u zemljišnoj knjiži izvršiti zabilježbu privremene mjere ili
zabilježbu spora.

 Navedene zahtjeve rješavaju nadležni sudovi u najčešće dugogodišnjim sudskim
procesima tijekom kojih postoji zabrana raspolaganja navedenom nekretninom(a) do
okončanja sudskog procesa.

 Odjel za bivše vojne nekretnine kao sastavni dio dokumentacije, a nastavno na članak
60. Zakona o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske,
prikupljat će od Državnih odjela za imovinskopravne poslove pri svakoj županiji, a u suradnji
s Ministarstvom pravosuđa, evidencije tih zahtjeva.

Odjel bivših vojnih nekretnina početkom 2014. započeo je od Ministarstva obrane

Republike Hrvatske preuzimanje sljedećih neperspektivnih vojnih nekretnina, te će u
najkraćem mogućem roku pribaviti imovinskopravnu dokumentaciju za njih i, ako bude
moguće, staviti ih u funkciju:

1. Izgrađeno građevinsko zemljište u k.o. Galižana,
2. Skladište Donja Bistra (u Mokrici), k.o. Bistra Donja,
3. Neizgrađeno građevinsko zemljište u k.o. Gornji Stenjevec,
4. Izgrađeno građevinsko zemljište u k.o. Bregana,
5. Izgrađeno građevinsko zemljište u k.o. Podvornica,
6. Izgrađeno građevinsko zemljište u k.o. Jastrebarsko,

 131

7. Izgrađeno građevinsko zemljište u k.o. Klinča Sela,
8. Vojarna Lađarska, Sisak,
9. Građevinsko zemljište, k.o. Kovačevac,
10. Izgrađeno građevinsko zemljište, k.o. Pula,
11. Izgrađeno građevinsko zemljište, k.o. Pula,
12. Izgrađeno građevinsko zemljište, k.o. Donji Miholjac,
13. Građevinsko zemljište, k.o. Zvečanje,
14. Građevinsko zemljište, k.o. Donje Polje,
15. Izgrađeno građevinsko zemljište, k.o. Otočac,
16. Izgrađeno građevinsko zemljište, k.o. Otočac,
17. Građevinsko zemljište u k.o. Vrbnik,
18. Izgrađeno građevinsko zemljište u k.o. Šepurine,
19. Građevinsko zemljište u k.o. Zadar,
20. Građevinsko zemljište u k.o. Dugo Selo II,
21. Izgrađeno građevinsko zemljište u k.o. Sveti Rok,
22. Građevinsko zemljište k.o. Turjaci i k.o. Brnaze,
23. Izgrađeno građevinsko zemljište k.o. Prečec,
24. Izgrađeno građevinsko zemljište k.o. Šašinovac,
25. Građevinsko zemljište k.o. Klana.

Stavljanje u funkciju bivših vojnih nekretnina

 Dosadašnja praksa raspolaganja bivšim vojnim nekretninama najčešće je bila u obliku
darovanja ovih nekretnina jedinicama lokalne i područne (regionalne) samouprave. Tako je
Središnji državni ured za upravljanje državnom imovinom (SDUUDI) od 2009. do 2011.
godine predao jedinicama lokalne i područne (regionalne) samouprave vojne nekretnine u
vrijednosti 560 milijuna kuna.

 S obzirom na to da bi darovane bivše vojne nekretnine trebale ostvarivati funkciju
rasta i razvoja lokalne zajednice, donošenje prostorno-planske dokumentacije i žurno
rješavanje imovinskopravnih odnosa temelj su aktiviranja ovih nekretnina, pa tome treba
posvetiti posebnu pažnju.

 Vojne nekretnine i dalje će se ustupati zainteresiranim stranama po najvažnijem
kriteriju – razvojnim projektima i sukladnosti prostornom uređenju. Naime, ako zainteresirana
strana predloži razvojni projekt i dostavi projektnu dokumentaciju, nema razloga da se njihov
prijedlog brzo ne razmotri i odobri korištenje, pravo građenja ili prodaja.

 Strategija razvoja turizma Republike Hrvatske do 2020. godine posebno inzistira na
uvrštavanju zemljišta i drugih nekretnina na koje ministarstvo nadležno za obranu dugoročno
ne računa u odgovarajuće prostorno-planske dokumente jedinice lokalne i područne
(regionalne) samouprave.

 Vojne nekretnine i nadalje bi trebale biti pokretač razvoja jedinica lokalne i područne
(regionalne) samouprave, s naglaskom na model raspolaganja osnivanjem prava građenja,
davanje u zakup ili najam te dodjelu na korištenje.

 132

 Predmeti bivših vojnih nekretnina u najvećem su dijelu formirani na osnovi zahtjeva
jedinica lokalne i područne (regionalne) samouprave te pravnih i fizičkih osoba, kojima se u
pogledu određene bivše vojne nekretnine traži određene vrsta raspolaganja od strane DUUDI-
ja.

 Određeni dio predmeta odnosi se na zahtjeve Državnog odvjetništva Republike
Hrvatske, nastavno na kaznene postupke pokrenute po službenoj dužnosti, a koji se odnose na
otuđenja i oštećenja imovine iz bivših vojnih nekretnina.

 Predviđa se porast broja predmeta koji se formiraju primopredajnim zapisnicima jer je
MORH u sljedećem periodu najavio primopredaju većeg broja za njih neperspektivnih
nekretnina.

 Također je uočljiv i povećan broj zahtjeva jedinica lokalne i područne (regionalne)
samouprave te pravnih i fizičkih osoba, po svim zakonom predviđenim modelima
raspolaganja.

 S obzirom na to da bivše vojne nekretnine najvećim dijelom ne čuvaju zaštitarske
službe, vidljiv je porast broja kaznenih djela koja dovode do porasta broja predmeta po
navedenoj osnovi.

 Povećavat će se i broj predmeta formiranih na temelju zahtjeva DUUDI-ja upućenih
javno-pravnim tijelima Republike Hrvatske, kojima se traži dostava određene
imovinskopravne dokumentacije.

 Uvidom u riješene predmete utvrđeno je da je do sada pretežno primjenjivan model
raspolaganja nekretninama u vlasništvu Republike Hrvatske bilo darovanje. Tako je u periodu
od 2000. do 2011. godine darovano 120 nekretnina.

 Od ostalih modela raspolaganja, 47 bivših vojnih nekretnina stavljeno je u funkciju
dodjelom na korištenje (u pravilu bez naknade), davanjem u zakup ili najam, prodajom te
osnivanjem prava građenja.

 Tendencija u primjeni modela raspolaganja trebala bi biti na modelu raspolaganja
osnivanjem prava građenje, davanjem u zakup ili najam te dodjelom na korištenje.

 Dodjelu na korištenje potrebno je dodatno regulirati na način da se donese Odluka o
mjerilima i kriterijima za davanje suglasnosti za kratkotrajno korištenje bivših vojnih
nekretnina (kao što su sportske, kulturne, turističke, folklorne, padobranske aktivnosti,
motoutrke i druge manifestacije kraćeg trajanja). Donošenje predmetne Odluke potrebno je jer
člankom 9. Uredbe o mjerilima i kriterijima dodjele na korištenje nekretnina za potrebe tijela
državne uprave ili drugih tijela korisnika državnog proračuna te drugih osoba, nije ostavljena
mogućnost da se bivše vojne nekretnine dodjele na korištenje osobama koje nisu obuhvaćene
člankom 9. navedene Uredbe.

 Najstariji i ujedno najveći predmeti koje treba riješiti u cilju zaštite ovih nekretnina od
devastacije jesu:

• Vojarna Aenona Zadar, tj. vojni kompleks Šepurine – postoje zahtjevi za povrat.

 133

• Vojarna Dračevac – nekretnina najveće vrijednosti koju je Republika Hrvatska
darovala nekoj jedinici lokalne i područne (regionalne) samouprave, a ugovor
nikada nije realiziran zbog nedonošenja urbanističkog plana uređenja.

• Vojarna u Benkovcu – nekretnina je darovana Gradu Benkovcu, međutim Grad
Benkovac nikada nije potpisao ugovor, s obzirom na to da nije želio otpisati
potraživanja prema Republici Hrvatskoj.

• Poligon Jelas u Slavonskom Brodu – Grad Slavonski Brod podnosio je više
zahtjeva za darovanje, najprije za potrebe izgradnje sveučilišnog kampusa, a tu
namjenu odredila je i Radna skupina Vlade RH za vojne nekretnine. Grad je
naknadno više puta mijenjao zahtjev na način da je navodio da je nekretnina
potrebna za druge namjene (pučka kuhinja, dječji vrtić, dom mjesnog odbora).
Problem je u tome što do danas Grad Slavonski Brod nije donio izmjenu
prostornog plana, već je ona još uvijek označena kao "N – građevina od interesa
za obranu" pa njome nije moguće raspolagati ni na koji način.

 U suradnji s MORH-om će se propisati način primopredaje vojnih nekretnina, jer su u
prethodnom razdoblju vršene bez predaje potrebne imovinskopravne dokumentacije i
podataka o minski sumnjivim područjima, bez provođenja očevida na lokaciji te identifikacije
katastarskih čestica, kao i bez evidencije stanja brojila električne energije, plina, vode i slično.

 Posebno je potrebno regulirati suradnju s:

• jedinicama lokalne i područne (regionalne) samouprave pri donošenju prostornih
planova,

• državnim odvjetništvima, radi provedbe bržih postupaka uknjižbe, obnove zemljišnih
knjiga i nove katastarske izmjere te kaznenih postupaka zbog oštećenja i otuđenja
pokretnina iz prostora bivših vojnih nekretnina,

• Ministarstvom pravosuđa i Uredima državne uprave, radi ubrzavanja postupaka
povrata,

• Ministarstvom pomorstva prometa i infrastrukture, zbog određivanja granice
pomorskog dobra,

• Ministarstvom graditeljstva i prostornoga uređenja, radi uspostave linka Informacijski
sustav prostornoga uređenja – ISPU,

• Ministarstvom regionalnog razvoja i fondova Europske unije, Ministarstvom turizma i
fondova europske unije i Ministarstvom gospodarstva, radi koordinacije izrade i
provedbe projekata,

• Uredom za razminiranje Vlade Republike Hrvatske i Hrvatskim centrom za
razminiranje, radi razmjene podataka o minski sumnjivim područjima i zajedničkim
aktivnostima na detektiranju i razminiranju neperspektivnih vojnih nekretnina.

 Potrebno je osigurati i dodatna proračunska sredstva za izradu elaborata evidentiranja
postojećih, a neevidentiranih objekata, te usklađenja katastarskog i zemljišnoknjižnog stanja,
kao i odvajanja poljoprivrednog od građevinskog zemljišta, te osigurati dodatna sredstva za
troškove rušenja objekata za koje građevinska inspekcija i komunalni redari nalože rušenja.

 134

SAŽETAK RJEŠAVANJA IMOVINSKOPRAVNIH I DRUGIH ODNOSA VEZANIH UZ
BIVŠE VOJNE NEKRETNINE

OSTVARENJE
CILJEVA IZ

STRATEGIJE

1. U što kraćem roku izraditi i potpunu i ažuriranu evidenciju bivših
vojnih nekretnina (posebno onih kojima još nije dalje raspolagano),
te ih staviti u funkciju rasta i razvoja, posebno lokalne zajednice.

2. Pribavljanje akata za gradnju na temelju kojih su Jugoslavenska
narodna armija (JNA) i Savezni sekretarijat za narodnu obranu
(SSNO) gradili objekte, preuzetih Uredbom o preuzimanju
sredstava JNA I SSNO na teritoriju Republike Hrvatske u
vlasništvo Republike Hrvatske.

 Iniciranje izmjena prostorno-planske dokumentacije, jer je za
većinu bivših vojnih nekretnina još uvijek na snazi posebna
namjena koja onemogućava njihovo raspolaganje.

3. Staviti u funkciju posebno manje lokacije i objekte neperspektivnih
vojnih nekretnina na otocima.

IZMJENE
ZAKONSKOG

OKVIRA

Izmjena Uredbe o mjerilima i kriterijima dodjele na korištenje
nekretnina za potrebe tijela državne uprave ili drugih tijela korisnika
državnog proračuna te drugih osoba (Narodne novine, broj 127/13).

AKTIVNOSTI

TIJEKOM 2014.
GODINE

• Ažuriranje evidencije i dokumentacije ovih nekretnina u internoj
evidenciji Odjela i u jedinstvenom i javno dostupnom Registru
državne imovine, kako bi i zainteresirani korisnici ovih nekretnina
imali uvid u evidenciju.

• Preuzimanjem od Ministarstva obrane Republike Hrvatske 26
neperspektivnih vojnih nekretnina.

• Vojne nekretnine i dalje će se ustupati zainteresiranim stranama po
najvažnijem kriteriju – razvojni projekti i sukladnost prostornom
uređenju.

• Vojne nekretnine i nadalje bi trebale biti pokretač razvoja jedinica
lokalne i područne (regionalne) samouprave, s naglaskom na model
raspolaganja osnivanjem prava građenja, davanje u zakup ili najam
te dodjelu na korištenje.

• Tendencija u primjeni modela raspolaganja trebala bi biti na
modelu raspolaganja osnivanjem prava građenja, davanjem u zakup
ili najam te dodjelom na korištenje.

• Regulirati suradnju s nizom državnih institucija i lokalnim
upravnim jedinicama.

 Potrebno je osigurati i dodatna proračunska sredstva za izradu

elaborata evidentiranja postojećih, a neevidentiranih objekata, te
usklađenja katastarskog i zemljišnoknjižnog stanja, kao i odvajanja
poljoprivrednog od građevinskog zemljišta, te osigurati dodatna
sredstva za troškove rušenja objekata za koje građevinska
inspekcija i komunalni redari nalože rušenja.

 135

11. Godišnji plan daljnje komercijalizacije dijela stanova i
poslovnih prostora

Strategijom upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske za
razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13) definirani su sljedeći ciljevi
s namjerom komercijalizacije dijela stanova i poslovnih prostora u vlasništvu Republike
Hrvatske:

1. predviđanje i povećanje postotka iskorištenosti stanova i poslovnih prostora u

vlasništvu Republike Hrvatske,
2. postizanje maksimalne racionalnosti i kontrole troškova,
3. pomno planiranje tekućeg održavanja i investicija od strane korisnika,
4. dugoročno zadržavanje vrijednosti nekretnina,
5. sklapanje ugovora o zakupu, uz tržišne uvjete.

 Zakonski propisi, akti i dokumenti kojima je uređeno upravljanje i raspolaganje
stanovima i poslovnim prostorima od komercijalne vrijednosti:

1. Zakon o zakupu i kupoprodaji poslovnog prostora (Narodne novine, broj 125/11)
2. Uredba o načinima raspolaganja nekretninama u vlasništvu Republike Hrvatske

(Narodne novine, broj 127/13)
3. Uredba o kupoprodaji poslovnog prostora u vlasništvu Republike Hrvatske

(Narodne novine, broj 137/12)
4. Odluka Povjerenstva za raspolaganje nekretninama u vlasništvu Republike

Hrvatske klasa: 943-01/13-01/201 od 3. listopada 2013. godine kojom su preuzeti
kriteriji jedinica lokalne i područne (regionalne) samouprave za utvrđivanje
početnih cijena zakupnine za poslovne prostore u vlasništvu Republike Hrvatske

5. Zakon o najmu stanova (Narodne novine, broj 91/96, 48/98, 66/98 i 22/06)
6. Odluka o prodaji stanova u vlasništvu Republike Hrvatske (Narodne novine, broj

144/13)
7. Uredba o uvjetima i mjerilima za utvrđivanje zaštićene najamnine (Narodne

novine, broj 40/97 i 117/05)
8. Odluka o utvrđivanju visine slobodno ugovorene najamnine (Narodne novine,

broj 120/00)
9. Uredba o održavanju zgrada (Narodne novine, broj 64/97)
10. Uredba o metodama procjene tržišne vrijednosti, naknade za osnivanje prava

građenja i naknade za osnivanje prava služnosti na nekretninama u vlasništvu
Republike Hrvatske (Narodne novine, broj 127/13).

Sukladno navedenim ciljevima iz Strategije, osnovano je trgovačko društvo Državne

nekretnine d.o.o. na temelju članaka 20. i 21. Zakona o upravljanju i raspolaganju imovinom
u vlasništvu Republike Hrvatske (Narodne novine, broj 94/13), na osnovi kojeg je DUUDI
ovlašten, uz suglasnost Vlade Republike Hrvatske, osnivati trgovačka društva posebne
namjene za upravljanje pojedinim pojavnim oblikom imovine u vlasništvu Republike
Hrvatske.

http://narodne-novine.nn.hr/clanci/sluzbeni/2013_12_144_3077.html

 136

 Tako je Odlukom Vlade Republike Hrvatske od 3. listopada 2013. godine, klasa: 022-
03/13-04/422, urbroj: 50301-09/09-13-2, dana suglasnost DUUDI-ju za osnivanje trgovačkog
društva posebne namjene za upravljanje i raspolaganje sljedećim nekretninama:

a) fondom stanova od komercijalne vrijednosti,
b) fondom poslovnih prostora od komercijalne vrijednosti,
c) rezidencijalnim objektima i
d) ostalim nekretnina u vlasništvu Republike Hrvatske kojima upravlja i raspolaže

DUUDI.
 Ugovor o poslovno-tehničkoj suradnji na temelju suglasnosti Ministarstva financija i

Državnog odvjetništva, potpisan je 21. veljače 2014. godine te su time regulirani međusobni
odnosi DUUDI-ja i Društva vezani uz predmet poslovanja.

Ugovorom o poslovno-tehničkoj suradnji DUUDI je predao na upravljanje stanove,
poslovne prostore i rezidencijalne objekte, te će Društvo u ime Republike Hrvatske, a za svoj
račun, naplaćivati najamninu za stanove, zakupninu za poslovne prostore te naknadu za
korištenje stanova, poslovnih prostora i rezidencijalnih objekata koji su mu predani na
upravljanje.

Ukupno 4326 nekretnina, odnosno 1065 poslovnih prostora, 3245 stanova, 8

rezidencijalnih objekata, kao i 8 objekata u kojima su smještena diplomatsko-konzularna
predstavništva, preuzeto je na upravljanje 31. 3. 2014. Te su nekretnine popisane u Prilozima
Ugovora o poslovno-tehničkoj suradnji koji će se ažurirati na mjesečnoj bazi, a sve na temelju
novopristiglih sudskih rješenja, kao i rješenja drugih nadležnih državnih tijela o utvrđivanju
Republike Hrvatske knjižnim ili izvanknjižnim vlasnikom, odnosno o upisu vlasništva
Republike Hrvatske.

Evidencije će biti dodatno proširene i nekretninama koje korisnici koriste, ali im još

nisu ispostavljeni računi za plaćanje zakupnine/najamnine, odnosno naknade za korištenje (sa
ili bez pravne osnove). Ovaj prilog Ugovoru dopunjavat će se na mjesečnoj bazi, a sve s
obzirom na intenzitet prelaska nekretnina (po bilo kojoj osnovi) u državno vlasništvo. S druge
strane, Društvo će iz evidencije brisati nekretnine kojima će DUUDI raspolagati u smislu
prodaje, te više neće biti vlasništvo Republike Hrvatske.

Komercijalizacija dijela poslovnih prostora

DUUDI je krajem ožujka raspolagao s 2713 raznih nekretnina, koje uključuju i

poslovne prostore dodijeljene na korištenje, prazne poslovne prostore, prostore u zakupu te
dijelove poslovnih prostora u suvlasništvu Republike Hrvatske. Analizom dostupnih
podataka, početkom 2014. godine, o zakupu poslovnih prostora, utvrđeno je da se većina
poslovnih prostora koristi bez regulirane ugovorne obveze.

Naime, Republika Hrvatska godinama nije sklapala ugovore o zakupu poslovnih

prostora sa zatečenim korisnicima i prazne poslovne prostore nije davala u zakup javnim
nadmetanjem. Sa stanjem od 15. ožujka 2014., od ukupno 1028 preuzetih poslovnih prostora
na upravljanje, s trenutačno je važećim ugovorima o zakupu samo njih 34, odnosno 3,3%.

Računi za zakupninu ispostavljaju se svim korisnicima poslovnih prostora, dok se do
sada nije regulirao način rješavanja problema prostora korištenih bez ugovora. Ova
problematika može biti riješena jedino izmjenom Zakona o zakupu i prodaji poslovnog
prostora u vlasništvu Republike Hrvatske (Narodne novine, broj 125/11).

 137

Na temu reguliranja osnova korištenja poslovnih prostora, kao i u namjeri sklapanja

ugovora o zakupu sa zakupcima koji uredno podmiruju sva davanja prema Republici
Hrvatskoj, održan je sastanak s predstavnicima DUUDI-ja, Državnog odvjetništva Republike
Hrvatske, Ministarstva pravosuđa, Društva te Ministarstva financija – Porezne uprave.

Na sastanku je dogovoreno da se reguliranje zakupa poslovnog prostora može ostvariti

jedino izmjenom Zakona. Na temelju toga, pokrenuta je inicijativa za izmjenu Zakona o
zakupu i prodaji poslovnog prostora u vlasništvu Republike Hrvatske, s ciljem sklapanja
ugovora o zakupu s postojećim korisnicima koji prostore koriste više godina na temelju raznih
osnova. Izmjene zakona trebale bi ići u smjeru da se dugogodišnjim zakupcima koji su uredni
platiše, dopusti direktno sklapanje ugovora o zakupu poslovnog prostora, te bi na taj način
uspjeli legalizirati dosadašnju nesređenu situaciju na terenu.

Naplata poslovnih prostora na temelju dostupne evidencije bila je vrlo slaba, te je

potrebno utvrditi nov model upravljanja tim poslovnim prostorima. Trenutačno stanje
pokazuje da je naplata prihoda u odnosu na zaduženja vrlo mala.

Stoga se poslovni prostori u evidenciji dijele u nekoliko glavnih grupa:
a) poslovni prostori s trenutačno važećim ugovorima o zakupu (samo 3,3%),
b) poslovni prostori za koje se plaća zakupnina, ali su ugovori o zakupu istekli

(ima ih najviše, odnosno 76%),
c) poslovni prostori koji su u podzakupu,
d) prazni poslovni prostori predani Državnim nekretninama d.o.o. (166

nekretnina).

S obzirom na navedenu problematiku, početkom 2014. godine slane su opomene

neplatišama koji koriste poslovne prostore u vlasništvu Republike Hrvatske, te su umanjena
dugovanja. Direktna korist od takva postupanja vidljiva je i prilikom odaziva postojećih
dužnika na uplatu, koji u velikoj mjeri dolaze na dogovor o načinu podmirenja dugovanja.

Nadalje, pokrenuta su i utuženja za iseljenje poslovnih prostora koji su u podzakupu,
odnosno koje dosadašnji zakupci ne koriste već sklapaju ugovore s podzakupcima s ciljem
iznajmljivanja po višoj cijeni.

U slučaju poslovnih prostora za koje se ne plaćaju zakupnine žurno se pokreću

utuženja za naplatu, ali i utuženja na iseljenje, s obzirom na to da se prijašnjih godina nije
aktivno radilo na tome. Dosadašnji postupci koji se vode pred sudovima, a u kojima
Republiku Hrvatsku zastupaju općinsko i/ili županijsko državno odvjetništvo, pokazali su da
je taj postupak dugotrajan i s upitnim ishodima. Tome su razlozi predstečajne nagodbe,
otvoreni stečajevi, zatvaranje tvrtki dužnika te dokazni postupci koji su vrlo upitni.

Društvo je do sada poduzelo niz aktivnosti svakodnevnih izvida i obilazaka poslovnih

prostora, s namjerom utvrđivanja trenutačnih korisnika, te je u ožujku izvršen uvid na terenu u
čak 170 poslovnih prostora u 11 gradova.

Prazni poslovni prostori davat će se u zakup, i to pojačanim intenzitetom, kako ne bi

stajali prazni i stvarali daljnji trošak. Tijekom veljače i ožujka 2014. godine objavljena su dva
natječaja za zakup poslovnih prostora, od čega je samo u gradu Zagrebu ukupno 58 prostora.
Objavljen je i natječaj za zakup poslovnih prostora u Rijeci (20 prostora) te su u pripremi i
natječaj za zakup poslovnih prostora na području Dalmacije (20) prostora. Ovim je

 138

aktivnostima tijekom prvog kvartala godine planirano dati u zakup dodatnih 100 poslovnih
prostora, čime bi se broj od 34 prostora s važećim ugovorima povećao na gotovo 150,
odnosno 5 puta.

 Slijedom navedenog, konkretne mjere i aktivnosti tijekom 2014. odnose se na tri
osnovna cilja:

a) naplatu potraživanja,
b) reguliranje pravnog odnosa s korisnicima,
c) komercijalizaciju portfelja zatečenih praznih poslovnih prostora.

 Vezano za naplatu potraživanja i ostvarenje što većih prihoda od korištenja poslovnih

prostora, namjera je što hitnije uspostaviti održiv sustav kontrole korištenja poslovnih
prostora u suradnji s odgovornim tijelima (Državno odvjetništvo Republike Hrvatske,
Ministarstvo financija) te dogovoriti načine postupanja prilikom raznovrsnih oblika
korištenja.

 Naime, samo 34 preuzeta poslovna prostora koriste se na temelju ugovora o zakupu,

dok se na osnovi prenesenih prava korisnika na temelju ugovora s jedinicama lokalne i
područne (regionalne) samouprave vodi čak 811 poslovnih prostora (76% od ukupno
prenesenih poslovnih prostora).

 Također, određen broj poslovnih prostora (u ožujku 2014. bilo ih je 15) nalazi se i u

podzakupu, te su žurno poduzete mjere u cilju naplate zakupnina, iseljenja nesavjesnih
zakupaca, ali i subjekata u podzakupu. Ova aktivnost zahtijeva obilaske poslovnih prostora,
uz utvrđivanje trenutačnog korisnika koji se nalazi u prostoru. Najčešće baš ti korisnici ne
plaćaju zakup, odnosno korištenje poslovnim prostorima.

 Zajedničkim kontrolama, dogovorenima s Ministarstvom financija, odnosno Poreznom

upravom, izvršit će se žurna detekcija korisnika na terenu te poduzeti sve mjere radi naplate
potraživanja te iseljenja nesavjesnih korisnika, a sve u cilju postupanja u maniri dobroga
gospodara te stavljanja tih prostora na tržište putem natječaja.

 U svrhu reguliranja pravnog odnosa s korisnicima, ponajprije onima koji uredno

plaćaju korištenje prostora, inicirali smo izmjene Zakona o zakupu i kupoprodaji poslovnoga
prostora (Narodne novine, broj 125/11) i Uredbe o kupoprodaji poslovnoga prostora u
vlasništvu Republike Hrvatske (Narodne novine, broj 137/12), a sve u svrhu legalizacije
poslovnih prostora s poznatim korisnicima, kojima se ispostavljaju fakture, a kojih je
trenutačno 811 pravno neregulirano. Ova će se problematika rješavati u suradnji s Državnim
odvjetništvom Republike Hrvatske i ostalim nadležnim institucijama.

 Kada govorimo o konkretnim mjerama za realizaciju trećeg osnovnog cilja, odnosno

komercijalizacije zatečenih praznih poslovnih prostora, što će automatski generirati i
povećanje prihoda, osnovna je mjera objava što većeg broja javnih natječaja za zakup
poslovnih prostora, čime će se aktivirati i staviti u funkciju neiskorištena imovina u vlasništvu
Republike Hrvatske. Plan je najmanje jednom u dva mjeseca objavljivati natječaje za zakup
poslovnih prostora (u prva tri mjeseca 2014. objavljena su tri natječaja). Mogućnost objave
većeg broja natječaja znatno je olakšana objavom registra imovine u vlasništvu Republike
Hrvatske, čime se osigurava detaljna evidencija podataka o poslovnim prostorima i
potencijalnim zakupnicima omogućuje uvid u raspoložive poslovne prostore te povećanje
transparentnosti i potražnje.

 139

 DUUDI, kao i Društvo, u najkraćem mogućem roku aktivirat će internetsku stranicu

na kojoj će se vidljivo i transparentno objavljivati sve informacije o poslovnim prostorima iz
portfelja, zatim svi aktualni natječaji te najave budućih aktivnosti.

 Najpozitivniji efekt povećanog broja natječaja jest smanjenje troškova tekućeg

održavanja imovine u vlasništvu Republike Hrvatske, jer će ih podmirivati zakupoprimci,
čime će se smanjiti troškovi države za redovito mjesečno plaćanje režijskih troškova i tekućeg
održavanja.

 Određen broj poslovnih prostora zasigurno neće moći biti komercijaliziran nakon

javnih natječaja, ponajprije zbog pomanjkanja interesa za poslovne prostore koji nisu na
atraktivnim lokacijama. Redovita evidencija tih prostora olakšat će njihovu pripremu za
prodaju ili korištenje po nekomercijalnoj osnovi – davanje na korištenje udrugama, odnosno
organizacijama civilnog društva.

 Sve navedene mjere rezultirat će povećanjem prihoda i smanjenjem rashoda DUUDI-

ja i Društva, čime će se osigurati sredstva za investicijsko održavanje nekretnina, a time i
povećanje vrijednosti ukupnog portfelja poslovnih prostora u vlasništvu Republike Hrvatske.

 Trenutačno su rashodi približno jednaki naplati, a odnose se na tekuće održavanje

stanova i poslovnih prostora te plaćanje svih režijskih troškova, što znači da nema
investicijskog održavanja.

 Cilj je da sve opisane mjere rezultiraju poboljšanjem konkurentnosti tržišta, te da se

poduzetnicima i privatnom sektoru omogući zakup poslovnih prostora po komercijalnim
uvjetima i na atraktivnim lokacijama.

 Također, ostatak prihoda iznad rashoda krajem godine uplaćivat će se u državni

proračun, čime će se državi umanjiti trošak korištenja nekretninama te ostvariti dodatni prihod
proračunu.

 Svakako je nužno uspostaviti i pozitivan odnos s jedinicama lokalne i područne

(regionalne) samouprave na način da se iznosi zakupnina državnih prostora definiraju u
skladu s odlukama o iznosu zakupa prostora na pojedinim područjima jedinica lokalne i
područne (regionalne) samouprave, a sve s ciljem ujednačavanja komercijalne cijene.

 140

SAŽETAK KOMERCIJALIZACIJE POSLOVNIH PROSTORA

CILJEVI IZ
STRATEGIJE

1. Predviđanje i povećanje postotka iskorištenosti poslovnih prostora u
vlasništvu Republike Hrvatske,

2. postizanje maksimalne racionalnosti i kontrole troškova,
3. pomno planiranje tekućeg održavanja i investicija od strane

korisnika,
4. dugoročno zadržavanje vrijednosti nekretnina,
5. sklapanje ugovora o zakupu, uz tržišne uvijete.

ZAKONODAVNI
OKVIR

• Izmjena Zakona o zakupu i prodaji poslovnog prostora u vlasništvu
Republike Hrvatske (Narodne novine, broj 125/11) u dijelu
reguliranja načina rješavanja problema kod prostora korištenih bez
ugovora.

• Izmjena Uredbe o kupoprodaji poslovnoga prostora u vlasništvu
Republike Hrvatske (Narodne novine, broj 137/12).

AKTIVNOSTI
TIJEKOM 2014.

GODINE

• Poboljšati naplatu poslovnih prostora na temelju dostupne evidencije.
• Redovito slati opomene neplatišama koji se koriste poslovnim

prostorima.
• Pokrenuti utuženja na iseljenje poslovnih prostora koji su u

podzakupu i kod neredovitih platiša.
• Organizirati svakodnevne izvide i obilaske poslovnih prostora, s

namjerom utvrđivanja trenutačnih korisnika.
• Raspisivati maksimalan broj natječaja za zakup, kako bi se prazni

prostori stavili u funkciju.
• Regulirati pravni odnos s korisnicima.
• Uspostaviti održiv sustav kontrole korištenja poslovnim prostorima u

suradnji s odgovornim tijelima (Državno odvjetništvo Republike
Hrvatske, Ministarstvo financija).

• Zajedničkim kontrolama, dogovorenima s Ministarstvom financija,
odnosno Poreznom upravom, žurno će se detektirati korisnici na
terenu te poduzeti sve mjere s ciljem naplate potraživanja te iseljenja
nesavjesnih korisnika, a sve radi postupanja u maniri dobroga
gospodara te stavljanja tih prostora na tržište putem natječaja.

• Priprema za prodaju ili korištenje po nekomercijalnoj osnovi –
davanje na korištenje udrugama, odnosno organizacijama civilnog
društva onih prostora koji nisu dani u zakup preko raspisanih
natječaja.

• Poboljšanje konkurentnosti tržišta, poduzetnicima i privatnom
sektoru omogućiti zakup poslovnih prostora po komercijalnim
uvjetima i na atraktivnim lokacijama.

• Uspostaviti i pozitivan odnos s jedinicama lokalne i područne
(regionalne) samouprave na način da se iznosi zakupnina državnih
prostora definiraju u skladu s odlukama o iznosu zakupa prostora na
pojedinim područjima jedinica lokalne i područne (regionalne)
samouprave, a sve s ciljem ujednačavanja komercijalne cijene.

• U suradnji s općinskim državnim odvjetništvima, tijelima državne
uprave i gradskim/općinskim tijelima nadležnima za
imovinskopravne poslove, utvrditi sve državne poslovne prostore
kojima još uvijek upravljaju i raspolažu gradovi/općine.

 141

12. Godišnji plan upravljanja, odnosno tekućeg i investicijskog
održavanja rezidencijalnih objekata u vlasništvu Republike

Hrvatske

 Na temelju članaka 8. i 31. stavka 2. Zakona o Vladi Republike Hrvatske (Narodne
novine, broj 150/11), Vlada Republike Hrvatske na sjednici održanoj 26. srpnja 2012. godine
donijela je Odluku o korištenju rezidencijalnih objekata u vlasništvu Republike Hrvatske te se
u članku 1. navodi popis objekata posebne namjene – rezidencijalnih objekata u vlasništvu
Republike Hrvatske:

1. Otočje Brijuni, Bijela vila – prema odluci Vlade Republike Hrvatske koristi se za

protokolarne potrebe Republike Hrvatske,
2. Otočje Brijuni, Vila Brijunka – prema odluci Vlade Republike Hrvatske koristi se

za protokolarne potrebe Republike Hrvatske,
3. Otočje Brijuni, Vila Jadranka – prema odluci Vlade Republike Hrvatske koristi se

za protokolarne potrebe Republike Hrvatske,
4. Otočje Brijuni, Kaštel – prema odluci Vlade Republike Hrvatske koristi se za

protokolarne potrebe Republike Hrvatske,
5. Otočje Brijuni, Vanga – rezidencija, ribarski salon, prateći objekti – prema odluci

Vlade Republike Hrvatske koristi se za protokolarne potrebe Republike Hrvatske,
6. Otočje Brijuni, Vila Galija – prema odluci Vlade Republike Hrvatske koristi se za

protokolarne potrebe Republike Hrvatske,
7. Otok Hvar, Vila Kovač – prema odluci Vlade Republike Hrvatske koristi se za

protokolarne potrebe Republike Hrvatske,
8. Rezidencija u Visokoj 22, Zagreb – prema odluci Vlade Republike Hrvatske

koristi se za protokolarne potrebe Republike Hrvatske.

Strategijom upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske za
razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13) definirani su sljedeći ciljevi
upravljanja, odnosno tekućeg i investicijskog održavanja rezidencijalnih objekata u vlasništvu
Republike Hrvatske:

1. komercijalizacija i stavljanje u funkciju ekonomskog rasta,
2. racionalno određivanje potrebe za objektima koji bi se koristili u protokolarne

svrhe,
3. provođenje znatnih investicijskih zahvata, kategorizacije objekata i ekipiranja

djelatnika na objektima.

 Zakonski propisi, akti i dokumenti kojima je uređivano upravljanje, odnosno tekuće i
investicijsko održavanje te visina naknade rezidencijalnih objekata u vlasništvu Republike
Hrvatske jesu:

1. Odluka Vlade Republike Hrvatske o davanju određenih nekretnina u vlasništvu
Republike Hrvatske, kojima je do sada upravljao Ured za rezidencijalne potrebe,
za upravljanje Uredu Predsjednika Republike Hrvatske i Uredu za državnu
imovinu (klasa: 940-01/01-04/02, urbroj: 5030102-01-1 od 19. srpnja 2001.)

 142

2. Odluka Vlade Republike Hrvatske o načinu i prvenstvu korištenja rezidencijalnih
objekata kojima upravlja Ured za državnu imovinu (klasa: 940-01/01-04/02,
urbroj: 5030118-01-3 od 26. srpnja 2001.)

3. Odluka Vlade Republike Hrvatske o načinu i prvenstvu korištenja rezidencijalnih
objekata kojima upravlja Središnji državni ured za upravljanje državnom
imovinom (klasa: 373-01/04-01/03, urbroj: 5030109-04-01 od 15. srpnja 2004.)

4. Odluka Vlade Republike Hrvatske o korištenju rezidencijalnih objekata u
vlasništvu Republike Hrvatske (klasa: 373-04/12-01/01; urbroj: 5030120-12-1 od
26. srpnja 2012.)

5. Cjenik korištenja rezidencijalnih objekata (tržišna cijena za osobne potrebe)
6. Cjenik korištenja rezidencijalnih objekata (tržišna cijena za službene potrebe)
7. Odluka o visini naknade za korištenje rezidencijalnih objekata u vlasništvu

Republike Hrvatske (klasa: 373-01/13-01/1; urbroj: 536-01/04-2013-3 od 1. 8.
2013.)

8. Uredba Vlade Republike Hrvatske donesena 11. travnja 2013. g. o određivanju
štićenih osoba, objekata i prostora te provođenju njihove zaštite i osiguranja
(Narodne novine, broj 85/08 i 86/12)

9. Ugovor o poslovno tehničkoj suradnji između DUUDI-ja i trgovačkog društva
Državne nekretnine d.o.o.

Nekretnine na otočju Brijuni: Bijela vila, Vila Brijunka, Vila Jadranka, objekt Kaštel

te otok Galija i otok Vanga nisu zaštićeni kao pojedinačna kulturna dobra, ali se nalaze u
zaštićenim prostornim međama kulturnog krajolika otočja Brijuni, stoga podliježu odredbama
Zakona o zaštiti i očuvanju kulturnih dobara (Narodne novine, broj 66/99, 151/03, 157/03,
100/04, 87/09, 88/10, 61/11, 25/12 i 136/12).

Vila Kovač na Hvaru nije zaštićena kao pojedinačno kulturno dobro i ne nalazi se

unutar zaštićenih prostornih međa kulturno-povijesne cjeline grada Hvara, stoga ne podliježe
odredbama Zakona o zaštiti i očuvanju kulturnih dobara.

Državna rezidencija u Zagrebu, Visoka 22, zaštićena je kao pojedinačno kulturno

dobro upisano u registar kulturnih dobara, a dio je i zaštićene kulturno-povijesne cjeline grada
Zagreba.

Republika Hrvatska u vlasništvu ima i vile koje se mogu koristiti u rezidencijalne

svrhe, koje međutim nisu sistematski evidentirane, te je pokrenut postupak sustavnog
prikupljanja dokumentacije o takvim objektima. Nakon toga će se predložiti prigodni načini
korištenja tih objekata u sveobuhvatnom planu privođenja svrsi, s naglaskom na
komercijalizaciju i s ciljem vraćanja dijela uloženih sredstava.

Tako je, na primjer, vila Izvor na Plitvičkim jezerima dodijeljena Nacionalnom parku

Plitvička jezera, međutim do danas nije stavljena u funkciju. Stoga će se za nju izraditi plan
upravljanja i odrediti investicijski potencijal ovog objekta, s namjerom da se sačuva od
propadanja. Ova vila zaštićena je i kao pojedinačno kulturno dobro upisano u registar
kulturnih dobara. Vila je trenutačno u potpuno ruševnom stanju, te je nužno, nakon izrade
plana upravljanja, osigurati i potrebna financijska sredstava za njezino privođenje svrsi.

Republika Hrvatska, zastupana po DUUDI-ju, 21. veljače 2014. godine sklopila je

Ugovor o poslovno-tehničkoj suradnji s novoosnovanim društvom Državne nekretnine d.o.o.,
a kojim su Društvu na upravljanje, među ostalom imovinom, predani i rezidencijalni objekti

 143

te diplomatsko-konzularna predstavništva. Po navedenoj osnovi, Društvo će u ime Republike
Hrvatske, a za svoj račun, naplaćivati korištenje tim objektima, čime će se osigurati redovita
naplata korištenja, a sredstva održavanja osigurat će se iz dijela prihoda Društva.

S obzirom na to da se godinama nije ulagalo u ove objekte, jer u državnom proračunu

nisu bila osiguravana sredstva za tu stavku, nužno je na temelju detaljnog plana upravljanja
donijeti i investicijski plan održavanja tih objekata koji će poslužiti kao podloga za terminsko
planiranje osiguranja potrebnih sredstava za njihovu obnovu i održavanje.

Dosadašnja neadekvatna briga o rezidencijalnim objektima te nedovoljno investicijsko

održavanje tijekom godina, sustavno je dovelo do njihova vrlo lošeg tehničkog i građevinskog
stanja, te oni u nekim slučajevima ne zadovoljavaju ni minimum standarda za korištenje.

Stoga će se za sve objekte izraditi snimka postojećeg stanja koja će biti temelj za sva

planirana investicijska ulaganja. Snimka postojećeg stanja naručit će se, po potrebi, a na
temelju javnog nadmetanja, od ovlaštene tvrtke, te će biti temelj svih budućih planiranjima.
Sredstva za ove aktivnosti osigurana su u financijskim planom za 2014. godinu.

Nadalje, pojedini objekti, primjerice vila Kovač na Hvaru te objekti na Brijunima

(Bijela vila i vila Brijunka), ne koriste se maksimalno, posebno jer je riječ o objektima vrlo
velike površine (i do 3000 m2) koji iziskuju velike troškove svakodnevnog održavanja.

U financijskom planu osigurat će se određena sredstva za investicijsko održavanje

ovih objekata, kako bi se priveli svrsi i bili prikladniji za korištenje. S obzirom na težinu
zapuštenog stanja, tijekom 2014. provest će se samo najnužniji zahvati kojima će se osigurati
ispunjenje osnovnih sanitarno-higijenskih te sigurnosnih uvjeta.

Inicirano je i provođenje svih potrebnih aktivnosti izrade sigurnosne procjene ovih
objekata, s detaljnim planom potrebnih mjera kako bi se osiguralo i njihovo sigurno
korištenje, te je upućena zamolba SOA-i za prijedlogom potrebnih aktivnosti vezanih uz to
pitanje.

Osnovni je cilj omogućiti maksimalan broj dana korištenja, uz redovitu naplatu

troškova korištenja na temelju trenutačno važećeg cjenika, čime bi se financijski izdatci sveli
na minimum.

Objekt u Visokoj ulici u Zagrebu od početka 2014. koristi se na mjesečnoj bazi, i to

tijekom cijele godine, tako da je i dnevno održavanje prilagođeno toj vrsti funkcioniranja
objekta. Tijekom devet mjeseci 2013. godine ovaj se objekt koristio svega 29 dana, dok je
samo u prva tri mjeseca 2014. godine korišten 11 dana. Tijekom drugog kvartala predviđa se
sličan i čak pojačan intenzitet njegova korištenja, koje se uredno naplaćuje sukladno važećoj
Odluci o visini naknada za korištenje rezidencijalnih objekata.

 Svi se objekti koriste na temelju važećih odluka i za njihovo se korištenje uredno
ispostavljaju računi za naknadu troškova korištenja. Za kraj 2014. godine predviđeno je
predlaganje izmjene Odluke Vlade Republike Hrvatske o korištenju rezidencijalnih objekata u
vlasništvu Republike Hrvatske (klasa: 373-04/12-01/01; urbroj: 5030120-12-1 od 26. srpnja
2012. godine), a na temelju stvarnih postojećih troškova tekućeg održavanja i korištenja
objekata. Naime, evidencijom je utvrđeno da su u 2013. godini, u razdoblju od 151 dana,
korišteni svi objekti osim vile Brijunke, koja je u vrlo lošem sanitarno-tehničkom stanju.

 144

Osnovni je cilj što češće korištenje ovih objekata, jer su oni svojom povijesnom
važnošću, kulturnom vrijednošću, ali i veličinom, pogodni za različit niz programa i prigoda.
To se ponajprije odnosi na korištenje objekata u protokolarne svrhe, ali i za održavanje
sastanaka i seminara u organizaciji raznih tijela državne uprave, kao i komercijalnih događaja,
a za koje Ured predsjednika Vlade Republike Hrvatske, koji odlučuje o planu korištenja,
ocijeni da su društveno korisni. Na taj bi način i planirani radovi postali financijski isplativi,
odnosno poboljšanje održavanja stvorilo bi novu vrijednost i korist, a ne, kako je do sada bio
slučaj, samo trošak.

Također će se, a u skladu s politikom energetske učinkovitosti i održivosti, provesti

mjere energetske obnove objekata te izrade energetskih certifikata u suradnji s Fondom za
zaštitu okoliša i energetsku učinkovitost. Ovim ulaganjima u energetsku obnovu, uštedjet će
se i na tekućim troškovima, a sredstva za te aktivnosti već su predviđena u financijskom
planu.

Plan certificiranja i energetske obnove bit će baziran na dužem periodu, s obzirom na

to da je u portfelju 4200 nekretnina, a navedeni će se broj i povećavati. Planirani je početak
ovih aktivnosti u 2014. godini, obuhvatit će cijelu 2015., a svakako će biti usuglašen s
programom rada Fonda za zaštitu okoliša.

Nadalje, a s obzirom na kulturni značaj ovih objekata, u suradnji s Hrvatskim

restauratorskim zavodom i Ministarstvom kulture, izradit će se i plan stručnih aktivnosti
potrebnih za provedbu mjera zaštite kulturnih dobara. Plan će sadržavati snimku postojećeg
stanja uz prijedlog potrebnih mjera. Početkom godine održani su inicijalni sastanci s
nadležnim institucijama na kojima su definirane potrebne aktivnosti za objekt u Zagrebu, dok
se isto planira i za objekte na Brijunima.

U suradnji s ostalim tijelima državne uprave započeta je izrada evidencije raspoloživih

objekata koji se koriste u slične svrhe, a u vlasništvu su Republike Hrvatske. Na temelju tih
podataka uspostavio bi se jedinstven sustav objedinjenog i cjelovitog pregleda korištenja
objekata u rezidencijalne i/ili kulturne svrhe. U konačnici bi se oformio javno dostupan
registar svih objekata u vlasništvu Republike Hrvatske koji se koriste na ovaj način i u
navedene svrhe.

Nakon sveobuhvatne analize, izradit će se poseban Plan upravljanja rezidencijalnim

objektima za službene svrhe, ali i moguće komercijalizacije nekih objekata. Plan će odobriti
predstojnik DUUDI-ja, a za sve aktivnosti iz Plana sredstva će biti predviđena u financijskom
planu Društva, te neće teretiti državni proračun.

Strana diplomatska i kulturna predstavništva

U vlasništvu su Republike Hrvatske i nekretnine koje se koriste za potrebe stranih

diplomatsko-konzularnih predstavništava, a kojima upravlja i koje održava Društvo. Za
razliku od rezidencija, ove su nekretnine redovito održavane i u dobrom su tehničkom stanju,
te za njih nije potrebno predvidjeti veća ulaganja, osim osnovnog osiguranja sredstava za
pričuvu i tekuće održavanje.

Na temelju članka 48., a u svezi s člankom 54. Zakona o upravljanju i raspolaganju

imovinom u vlasništvu Republike Hrvatske, predstojnik DUUDI-ja 18. listopada 2013. godine

 145

donio je odluku kojom se stranim diplomatskim, trgovinskim i kulturnim predstavništvima
produžuju ugovori o zakupu – najmu poslovnih i stambenih prostora u Zagrebu. Tako su
ugovori sklopljeni s Talijanskim kulturnim centrom u Zagrebu za poslovni prostor
Preobraženska 4, zatim u ime Austrijskog kulturnog instituta za poslovni prostor Gundulićeva
3/1, s Francuskim institutom u Zagrebu za poslovni prostor Preradovićeva 5, s
Veleposlanstvom Ukrajine u Zagrebu za vilu u Voćarskoj 52, s Veleposlanstvom Republike
Italije za stambeni prostor Gornje Prekrižje 71 i s Veleposlanstvom Republike Austrije za
stambeni prostor Srebrnjak 136.

U ožujku 2014. bila su aktivna i dva zahtjeva diplomatskih predstavništva

Veleposlanstva Ruske Federacije i Veleposlanstva Savezne Republike Njemačke za
pružanjem pomoći u pronalaženju novih prostorija, koji će biti riješeni u najkraćem mogućem
roku.

U koordinaciji s Ministarstvom vanjskih i europskih poslova utvrdit će se potreba

uspostave reciprociteta pri korištenju ovakvih objekata i sklapanja novih ugovora, a nakon
isteka trenutačno važećih. Naime, Republika Hrvatska u pojedinim državama koristi se
objektima u vlasništvu tih država, uz plaćanje komercijalne zakupnine ili čak samo troškova
tekućeg korištenja. Na jednak način, a na temelju reciprociteta, Republika Hrvatska
osiguravala bi dodjelu i korištenje poslovnih prostora u diplomatsko-konzularne svrhe stranim
predstavništvima.

Redovito će se provoditi i aktivnosti investicijskog održavanja ovih objekata, kako bi

se osiguralo zadovoljstvo korisnika. Troškovi korištenja i investicijskog održavanja pokrivat
će se iz proračuna Društva, cijene najma ili zakupa mijenjat će se sukladno stanju na tržištu i
u dogovoru s MVEP-om.

U cilju aktiviranja korištenja državne imovine, i preostali raspoloživi objekti ponudit

će se na korištenje, a u suradnji s MVEP-om. S obzirom na to da ova vrsta korištenja
predstavlja siguran i redovit prihod, nužno je što više objekata aktivirati na taj način. U tu će
se svrhu revidirati postojeća evidencija državnih nekretnina, s namjerom izdvajanja
nekorištenih objekata pogodnih za ovu namjenu koji će se ponuditi potencijalnim
zainteresiranim diplomatsko-konzularnim predstavništvima.

Također u suradnji s MVEP-om, Ministarstvom znanosti, obrazovanja i sporta te

Gradom Zagrebom, tijekom 2014. godine započet će rješavanje zahtjeva Veleposlanstva
Republike Francuske i Veleposlanstva Republike Njemačke, za gradnju školske zgrade radi
djelovanja Francuske škole i Njemačke međunarodne škole u Zagrebu.

U tu je svrhu identificirana lokacija zemljišta u vlasništvu Republike Hrvatske u Gradu

Zagrebu koja je prostorno-planski podobna, ali je nužno riješiti imovinskopravne odnose s
osnivačima škola u skladu sa Zakonom i/ili u koordinaciji s Ministarstvom vanjskih i
europskih poslova, matičnim državama, a sve ovisno o potrebi uspostave reciprociteta s
Republikom Njemačkom i Republikom Francuskom za iste ili slične potrebe Republike
Hrvatske u tim zemljama. Neslužbeno je najavljena i potreba pronalaska lokacije za gradnju
Američke međunarodne škole u Zagrebu, i u tom će se slučaju postupati na sličan način.
Nakon što navedene škole reguliraju svoj pravni status, DUUDI će istražiti mogućnost
osnivanja jedinstvenog centra za sve međunarodne škole.

 146

SAŽETAK UPRAVLJANJA, ODNOSNO TEKUĆEG I INVESTICIJSKOG
ODRŽAVANJA REZIDENCIJALNIH OBJEKATA U VLASNIŠTVU REPUBLIKE

HRVATSKE

OSTVARENJE
CILJEVA IZ

STRATEGIJE

1. Što češće korištenje objekata u protokolarne svrhe, ali i
komercijalizacija uz naplatu.

2. Snimka postojećeg stanja te na temelju nje izrada investicijskih
elaborata za obnovu objekata.

3. Privođenje svrsi svih objekata uz osiguranje dobrih higijensko-
sanitarnih uvjeta za sigurno korištenje objekata.

4. Izrada plana daljnje komercijalizacije ovih objekata i sve većeg
korištenja u protokolarne svrhe.

IZMJENE

ZAKONSKOG
OKVIRA

• Predložiti izmjenu Odluke Vlade Republike Hrvatske o korištenju
rezidencijalnih objekata u vlasništvu Republike Hrvatske (klasa: 373-
04/12-01/01; urbroj: 5030120-12-1 od 26. srpnja 2012. godine), a na
temelju stvarnih postojećih troškova tekućeg održavanja i korištenja
objekata.

• U suradnji s Ministarstvom unutarnjih poslova i Agencijom za
komercijalnu djelatnost d.o.o. ponudit će se na korištenje u službene
svrhe prikladni raspoloživi rezidencijalni objekti.

AKTIVNOSTI
TIJEKOM 2014.

GODINE

• Sustavno prikupljanje dokumentacije o objektima koji bi se mogli
koristiti u rezidencijalne svrhe,

• izrada posebnog plana upravljanja za rezidencijalne objekte te vile u
vlasništvu Republike Hrvatske,

• izrada plana investicijskog upravljanja i obnove za period od tri
godine,

• osiguravanje redovite naplate korištenja te osiguranje sredstva
održavanja iz dijela prihoda,

• donošenje investicijskog plana održavanja svih objekata ovog tipa na
temelju snimki postojećeg stanja,

• izrada sigurnosne procjene rezidencijalnih objekata s detaljnim planom
potrebnih mjera,

• omogućavanje maksimalnog broja dana korištenja uz redovitu naplatu
troškova korištenja,

• u suradnji s Uredom predsjednika Vlade Republike Hrvatske
osiguravanje što češćeg korištenja ovih objekata, jer su oni svojom
povijesnom važnošću, kulturnom vrijednošću, ali i veličinom, pogodni
za različit niz programa i prigoda,

• u skladu s politikom energetske učinkovitosti i održivosti, provođenje
mjera energetske obnove objekata te izrade energetskih certifikata u
suradnji s Fondom za zaštitu okoliša i energetsku učinkovitost,

• osiguravanje dovoljnih administrativnih kapaciteta djelatnika koji
obavljaju poslove vezane uz održavanje i korištenje ovih objekata,

• u suradnji s Hrvatskim restauratorskim zavodom i Ministarstvom
kulture, izrađivanje plana stručnih aktivnosti potrebnih za provedbu
mjera zaštite kulturnih dobara,

• izrada evidencije raspoloživih objekata koji se koriste u slične svrhe, a
u vlasništvu su Republike Hrvatske,

• u koordinaciji s Ministarstvom vanjskih i europskih poslova
utvrđivanje potrebe uspostave reciprociteta pri korištenju objekata za

 147

potrebe stranih diplomatsko-konzularnih predstavništava i sklapanja
novih ugovora,

• redovito provođenje aktivnosti investicijskog održavanja objekata za
potrebe stranih diplomatsko-konzularnih predstavništava,

• ponudit će se na korištenje i preostali raspoloživi objekti za potrebe
stranih diplomatsko-konzularnih predstavništava, a u suradnji s
MVEP-om.

 148

13. Provedbe projekata javno-privatnog partnerstva

Zakonski propisi kojima je uređena provedba projekata javno-privatnog partnerstva:

1. Zakon o javno-privatnom partnerstvu (Narodne novine, broj 78/12)
2. Uredba Vlade Republike Hrvatske o provedbi projekata javno-privatnog

partnerstva (Narodne novine, broj 88/12)
3. Zakon o koncesijama (Narodne novine, broj 143/12)
4. Zakon o javnoj nabavi (Narodne novine, broj 90/11), vezan za postupke dodjele

ugovora o koncesijama i ugovora o javnoj nabavi
5. Zakon o vlasništvu i drugim stvarnim pravima (Narodne novine, broj 143/12).

Zakonom o javno-privatnom partnerstvu (Narodne novine, broj 78/12) utvrđen je

postupak predlaganja i odobravanja prijedloga projekata javno-privatnog partnerstva,
provedba tih projekata, sadržaj ugovora o javno-privatnom partnerstvu te druga bitna pitanja.

Javno-privatno partnerstvo jest dugoročan ugovorni odnos između javnog i privatnog

partnerstva, čiji je predmet izgradnja ili rekonstrukcija te održavanje javne građevine, u svrhu
pružanja javnih usluga iz okvira nadležnosti javnog partnera.

Privatni partner od javnog partnera preuzima obvezu i rizike uz financiranje i proces

gradnje. Statusno javno-privatno partnerstvo jest model temeljen na ugovornom odnosu
između javnog i privatnog partnera, kojim se u svrhu provedbe projekata osniva zajedničko
trgovačko društvo.

Javno tijelo može dopustiti i obavljanje komercijalne djelatnosti s ciljem naplate

prihoda, ako je tako ugovoreno. U svrhu provedbe projekata javno-privatnog partnerstva,
javni partner prenosi na privatnog pravo građenja ili mu daje koncesiju.

Ugovor o javno-privatnom partnerstvu zaključuje se u pisanom obliku na određeno

razdoblje koje ne može biti kraće od pet ni duže od četrdeset godina, osim ako posebnim
zakonom nije propisano duže razdoblje.

Prilikom planiranja i dogovaranja projekata javno-privatnog partnerstva tijekom 2014.

godine, sukladno zakonu, projekti se dostavljaju Agenciji za javno-privatno partnerstvo na
odobrenje.

Javno-privatno partnerstvo oblik je suradnje dvaju sektora u okviru koje se

udruživanjem resursa i podjelom rizika postiže dodana vrijednost. Kod projekata javno-
privatnog partnerstva vodit će se računa o ciljevima koji se žele postići uključivanjem
privatnog sektora u isporuku javnih usluga, kao što su smanjenje ukupnih životnih troškova
javnog projekta, povećanje efikasnosti trošenja javnog novca, ubrzanje raspoloživost ponude
javne infrastrukture i slično.

U financiranju projekta dijelom sudjeluje privatni poduzetnik, a ostatak vrijednosti

nadoknađuje javno tijelo iz svojeg proračuna. Relativno dugo trajanje odnosa (maksimum je
do četrdeset godina) omogućuje povrat uloženih sredstava privatnom poduzetniku.

 149

Potrebno je naglasiti da postoje određene prednosti javno-privatnog partnerstva koje se
mogu iskoristiti, ali s druge strane ne treba ga smatrati instant-rješenjem za razvoj
infrastrukture i pružanje usluga.

Izgradnja pojedinog javnog objekta primjenom javno-privatnog partnerstva smatrat će

se samo jednom od mogućnosti koja se može primijeniti samo kad to dopušta situacija,
obilježja projekta i gdje se mogu dokazati jasne prednosti i koristi. Primjena dolazi u obzir
samo ako se pokaže boljim rješenjem od, na primjer, tradicionalnih modela javne nabave, a
sukladno definiranoj proceduri i metodologiji u sklopu važeće zakonske regulative u
Republici Hrvatskoj.

Tijekom 2014. godine radit će se na razvoju projekta javno-privatnog partnerstva

projekta "Trg pravde". Nakon što je na 21. sjednici održanoj 19. 4. 2012. Vlada Republike
Hrvatske donijela Okvirni program izgradnje, dogradnje i rekonstrukcije javnih građevina
prema ugovornom obliku javno-privatnog partnerstva (JPP), ukupne kapitalne vrijednosti
preko 14 milijardi kuna.

 Zaključkom Vlade Republike Hrvatske, klasa: 022-03/13-07/244, urbroj: 50301-
05/20-13-2, od 3. listopada 2013. (Narodne novine, broj 124/13), Vlada Republike Hrvatske
zadužila je Centar za praćenje poslovanja energetskog sektora i investicija za završetak
postupka javnog nadmetanja za izbor privatnog partnera i nastavak provedbe projekta javno-
privatnog partnerstva "Trg pravde" u Zagrebu.

 Istim su Zaključkom Ministarstvo pravosuđa, Ministarstvo gospodarstva i DUUDI

zaduženi da sudjeluju u povjerenstvu za praćenje i nadzor provedbe postupka javnog
nadmetanja i sklapanja ugovora te izboru privatnog partnera putem Centra za praćenje
poslovanja energetskog sektora i investicija (CEI).

 Cilj projekta "Trg pravde" jest koncentracija zagrebačkih sudova na jednome mjestu,

te se njime predviđa gradnja oko 82.000 m² poslovnog prostora, garaže od oko 49.000 m² te
popratnih sadržaja (restorana, kafića, kongresna dvorana i slično) od oko 6.103 m².

 U kolovozu 2013. CEI je objavio poziv za odabir privatnog partnera za projektiranje,

financiranje, rekonstrukciju, izgradnju, opremanje, održavanje i upravljanje Trgom pravde u
Zagrebu po ugovornom obliku javno-privatnog partnerstva u projektu izgradnje Trga pravde u
vrijednosti od 1,6 milijardi kuna.

 Prvi krug nadmetanja završio je 12. 11. 2013., a trenutačno je u tijeku utvrđivanje svih

bitnih parametara kojima će se detaljno odrediti sve potrebe javnog partnera, a time i tehnički
standardi samog projekta, kako bi se moglo krenuti u drugi krug nadmetanja.

 Uloga DUUDI-ja, kao člana Povjerenstva za praćenje i nadzor provedbe postupka

javnog nadmetanja i sklapanja ugovora jest sudjelovanje u izboru privatnog partnera, a
sukladno Zaključku Vlade Republike Hrvatske.

 Ujedno, DUUDI je i javni partner u ovom projektu, te će tijekom 2014. od

Ministarstva pravosuđa ishoditi točne i detaljne upute o njegovim potrebama vezanima za
smještaj sudova u okviru ovog projekta, ostalim potrebama vezanim uz ovaj projekt, kao i
njegovim tehničkim i drugim standardima.

.

 150

SAŽETAK PROVEDBE PROJEKATA JAVNO-PRIVATNOG PARTNERSTVA

AKTIVNOSTI
TIJEKOM 2014.

GODINE

• Gradnja pojedinog javnog objekta primjenom javno- privatnog
partnerstva smatrat će se samo jednom od mogućnosti koja se
može primijeniti samo kad to dopušta situacija, obilježja
projekta i gdje se mogu dokazati jasne prednosti i koristi, a
sukladno definiranoj važećoj regulativi u Republici Hrvatskoj.

• Sustavan rad i administrativna podrška na razvoju projekta
javno-privatnog partnerstva projekta "Trg pravde".

 151

14. Godišnji plan vođenja registra državne imovine

Strategijom upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske za
razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13) definirani su sljedeći ciljevi
vođenja registra državne imovine:

1. uvid u opseg i strukturu imovine u vlasništvu Republike Hrvatske,
2. nadzor nad stanjem imovine u vlasništvu Republike Hrvatske,
3. kvalitetnije i brže donošenje odluka o upravljanju imovinom,
4. praćenja koristi i učinaka upravljanja imovinom.

 Kao jedan od ključnih srednjoročnih ciljeva u Strategiji je navedeno: na temelju

objavljenog Središnjeg registra državne imovine s dodacima, ostvariti internetsku dostupnost
odluka o upravljanju imovinom u vlasništvu Republike Hrvatske i u vlasništvu jedinica
lokalne i područne (regionalne) samouprave te donijeti propise za procjenu i procijeniti tu
imovinu koju je nužno iskazati u državnom knjigovodstvu i u knjigovodstvima jedinica
lokalne i područne (regionalne) samouprave, a sve u skladu s međunarodnim
računovodstvenim standardima.

 Zakonski propisi kojima je uređeno vođenje registra državne imovine:

1. Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske
(Narodne novine, broj 94/13)

2. Uredba o registru državne imovine (Narodne novine, broj 55/11).

Osnovni je cilj tijekom 2014. godine nastaviti izradu evidencije državne imovine te
pratiti tijek procesa raspolaganja i upravljanja svim pojavnim oblicima državne imovine.

Uz pojavne oblike imovine koji se već vode u registru, nužno je identificirati nositelje

ostalih pojavnih oblika državne imovine, kao i zakonodavni okvir na temelju kojeg se
raspolaže tim oblicima imovine, kako bi se sva državna imovina bila evidentirana u
jedinstvenom registru.

Naime, jedinstveni središnji registar državne imovine do 15. siječnja 2014. nikada nije

bio u potpunosti funkcionalno uspostavljen i javno objavljen. Upravo se zbog toga još uvijek
ne može sa sigurnošću definirati kojom i kolikom imovinom raspolaže Republika Hrvatska te
kolika je njezina ukupna vrijednost.

U postojećem načinu, imovina se evidentira na više mjesta i o njenoj uporabi odlučuje

više subjekata, zbog čega izostaje cjelovitost evidentiranja u jedinstvenoj bazi i odgovornost
za učinkovitost uporabe pojedinog oblika imovine u vlasništvu Republike Hrvatske.

Iz ovoga proizlazi da je ključna smjernica vođenja registra stvaranje pretpostavki za

razvidan i učinkovit sustav odlučivanja u vezi s raspolaganjem državnom imovinom kroz
prihvatljive modele upravljanja, definiranje poslovnih procesa, oblikovanje sustava
izvještavanja i nadzora, pri čemu se uvažava različitost pojavnih oblika imovine, vlasništva i
vrijednosti.

Time se želi postići povećanje efikasnosti upravljanja državnom imovinom, redovito

dopunjavati registar državne imovine te institucionalno ojačati sustav kroz implementaciju

 152

budućeg jedinstvenog transparentnog sustava upravljanja državnom imovinom koji će u
budućnosti znatno utjecati na gospodarski razvoj i rast države, ali i na standard hrvatskih
građana.

Iako se na popisivanju imovine radi još od 1993. godine, tek je u prosincu 2010.
godine, proglašenjem Zakona o upravljanju državnom imovinom (Narodne novine, broj
145/10 i 70/12), uređena uspostava i vođenje registra državne imovine, a tematika je detaljnije
razrađena Uredbom o registru državne imovine (Narodne novine, broj 55/11), koja je još
uvijek na snazi.

Registar državne imovine smješten je na serverima DUUDI-ja. Baza i intranet
aplikacija registra ustrojeni su prema navedenoj Uredbi. Izrađen je model baze i aplikacija
registra za unos podataka pristiglih od drugih obveznika te uspostavljene procedure za
punjenje pristiglih podataka od vanjskih obveznika koji su na temelju opisa sloga za dostavu
podataka svoje podatke dostavljali u registar imovine.

Stupanjem na snagu Zakona o upravljanju i raspolaganju imovinom u vlasništvu
Republike Hrvatske (Narodne novine, broj 94/13), procedure za rad s obveznicima registra i
unosom podataka ostale su nepromijenjene.

Tablica 1: Stanje registra imovine na dan 25. 3. 2014. godine
Popis nekretnina:

Rbr. Vrsta nekretnine Broj

1. rezidencijalni objekt ili vila 24
2. nema podataka 505

3.

nekretnina koja se koristi za
potrebe očuvanja suverenosti,
neovisnosti te obrane
teritorijalne cjelovitosti
Republike Hrvatske 631

4.
nekretnina koju koristi tijelo
državne uprave 1.227

5.
građevinsko zemljište i
građevina 3.647

6. poljoprivredno zemljište 3.033
7. poslovni prostor 9.036
8. stambeni objekt 27.790
9. javno vodno dobro 41.813

10. šuma i šumsko zemljište 298.591

 UKUPNO 386.297

Popis dionica: 454 stavaka
Popis poslovnih udjela: 240 stavaka

 153

Razni strateški dokumenti izrađivat će se na temelju podataka pribavljenih od realnih

nositelja koji u svojoj nadležnosti upravljaju pojedinim pojavnim oblikom državne imovine,
te će se na temelju tako dobivenih podataka izrađivati objedinjeni dokumenti koji će poslužiti
kao podloga na temelju koje će se izrađivati strategije, analize i izvješća, a sve sukladno
važećem zakonskom okviru.

U odnosu na važeću Uredbu o registru, najvažnija promjena u sustavu registra imovine

jest ta da će obveznici sami puniti, odnosno ažurirati registar, dok je do sada praksa bila da se
podaci dostavljaju bivšoj Agenciji za upravljanje državnom imovinom (AUDIO), koja je
zatim te podatke unosila u sustav.

Nastavno na navedeno, prioritetne aktivnosti tijekom 2014. jesu:
1. svaki obveznik registra određuje osobu ovlaštenu za pristup i rad na

informacijskom sustavu središnjeg registra,
2. izraditi novu Uredbu o registru imovine,
3. knjiženje imovine Republike Hrvatske u državnom knjigovodstvu, uključujući i

potraživanja države,
4. usporedba registra imovine u vlasništvu Republike Hrvatske sa stvarnim stanjem

na terenu kao najzahtjevniji dio posla i posljednja faza.

 Važno je naglasiti da javnom objavom registar nije gotov ili dovršen. Imovina je
promjenjiva kategorija, Republika Hrvatska konstantno stječe nove oblike imovine, dok
drugima dalje raspolaže darovanjem, prodajom i slično, te se stanje mijenja doslovno na
dnevnoj razini.

Ostale aktivnosti tijekom 2014. godine jesu:
• Postojeći je registar državne imovine objavljen, odnosno javno dostupan, sukladno

odredbama Uredbe o registru državne imovine (Narodne novine, broj 55/11), stoga
je nužno, do donošenja nove Uredbe, završiti cjelokupnu evidenciju u skladu s
trenutačno važećom Uredbom.

• Izraditi novu Uredbu o registru državne imovine sukladno trenutačno važećem
zakonodavnom okviru (važeća Uredba o registru definira sljedeće pojavne oblike
državne imovine: dionice i poslovni udjeli, rezidencijalni objekti ili vile,
nekretnine koje se koriste za potrebe očuvanja suverenosti, neovisnosti te obrane
teritorijalne cjelovitosti Republike Hrvatske, nekretnine koje koriste tijela državne
uprave, građevinska zemljišta i građevine, poljoprivredno zemljište, poslovni
prostori, stambeni objekti, javno vodno dobro i šuma i šumsko zemljište, a novi
Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske i
Strategija upravljanja državnom imovinom definiraju 36 pojavnih oblika državne
imovine kojima će se proširiti postojeći obuhvat registra sa sljedećim oblicima:
turistička zemljišta, pomorsko dobro, luke i marine, epikontinentalni pojas, štedni
ulozi, zlatne poluge, oduzeta imovina stečena kaznenim djelima i prekršajem,
elektronička komunikacijska infrastruktura i druga povezana oprema, patenti
ustupljeni Republici Hrvatskoj i licencije, potraživanja prema drugim državama,
fizičkim i pravnim osobama, službena vozila, plovila i zrakoplovi i drugo).

• Utvrditi i identificirati koji je od gore navedenih 36 pojavnih oblika državne
imovine (npr. vrsta nekretnina – poljoprivredno zemljište, turističko zemljište itd.)
u nadležnosti pojedinog zakonskog ovlaštenika te od njih prikupiti podatke.

 154

• Propisati sadržaj, način vođenja, način i oblik dostavljanja podataka o imovini u
vlasništvu Republike Hrvatske, odnosno proširiti postojeći obrazac za dostavu
podataka obveznika registra.

• Prikupljene podatke evidentirati u registru državne imovine sukladno Uredbi
Ministarstva financija o knjigovodstvenoj evidenciji i financijskom izvještavanju
Državne riznice (novo klasificiranje i standardizaciju imovine u vlasništvu
Republike Hrvatske).

• Uspostaviti elektroničku vezu s registrima imovine svakog od obveznika.
• Povezati se s ostalim registrima, primjerice s Nacionalnom infrastrukturom

prostornih podataka (NIP) i GEOPORTAL-om. Ključno je da sustav bude
procesno i podatkovno povezan s ostalim vanjskim sustavima, kao što su katastar
(posjednici, katastarska čestica), zemljišne knjige (vlasnici, zemljišnoknjižna
čestica), prostorne jedinice (županija, grad, općina, ulica, kućni broj) i registrima
kao što je OIB, te da može razmjenjivati podatke.

• Uspostaviti e-servis u svrhu razmjene podataka i povezivanja institucija koje su
nadležne za podatke (ministarstvo nadležno za financije, ministarstvo nadležno za
upravu, ministarstvo nadležno za unutarnje poslove).

• Kontinuirano prikupljati relevantne i zakonom priznate podatke iz različitih izvora
(CERP, strateška trgovačka društva, resorna ministarstva itd.) radi popunjavanja
registra državne imovine, odnosno baze podataka, kako bi se ostvarili trajni podaci
i vodili na jednak način.

• Nakon promjene postojećeg obrasca uputiti ga svim obveznicima dostave
podataka u registar imovine. Kod obveznika inzistirati na primjeni Upute o
priznavanju, mjerenju i evidentiranju imovine u vlasništvu Republike Hrvatske,
izdanoj od Ministarstva financija. Posebno inzistirati na procjeni vrijednosti
imovine, kako bi se imovina mogla, osim u registru državne imovine, iskazati i u
bilanci države.

• Jedan od većih obveznika dostave podataka u registar imovine jest Agencija za
poljoprivredno zemljište. Do sada smo od njih dobili malo podataka, i to samo za
područje grada Zagreba. Nakon kontakta s Agencijom, rečeno je da imaju znatnih
problema s elektroničkim vođenjem podataka koje dobivaju iz županija. Treba
inzistirati na poboljšanju tog stanja, jer Agencija ima podatke o vrijednim
poljoprivrednim resursima Republike Hrvatske.

• Postaviti pitanje upisa vlasnika u zemljišnim knjigama, a vezano za izradu bilance
Republike Hrvatske, jer se dio obveznika upisuje kao titular vlasništva (npr.
Hrvatske šume ili upisuju pojedina ministarstva ili ostala tijela, primjerice Državni
ured za obnovu i stambeno zbrinjavanje).

• Izraditi detaljan projekt IUSDIO (Informacijski sustav upravljanja državnom
imovinom), kojim bi se osigurala integracija, korištenje i održavanje svih
komponenti sustava koji bi se koristili u upravljanju imovinom Republike
Hrvatske (omogućavanje obveznika registra imovine za internetski pristup te
unošenje i izmjenu podataka, povezivanje baze podataka registra s drugim bazama
– zemljišne knjige e-izvadak, DGU). Napravljen je okvirni projekt IUSDIO te je
okvirna procjena vrijednosti projekta 4.000.000 kn. Navedeni iznos trebalo bi
uvrstiti u proračun za iduću godinu, kao i razmotriti mogućnost da se taj projekt
sufinancira iz fondova EU-a.

• Internetske stranice DUUDI-ja prilagoditi mogućnosti elektroničke objave odluka
o raspolaganju državnom imovinom.

 155

SAŽETAK VOĐENJA REGISTRA DRŽAVNE IMOVINE

OSTVARENJE
CILJEVA IZ

STRATEGIJE

1. Uvid u opseg i strukturu imovine u vlasništvu Republike Hrvatske,
2. nadzor nad stanjem imovine u vlasništvu Republike Hrvatske,
3. kvalitetnije i brže donošenje odluka o upravljanju imovinom,
4. praćenje koristi i učinaka upravljanja imovinom.

IZMJENE

ZAKONSKOG
OKVIRA

Izrada nove uredbe o registru državne imovine

AKTIVNOSTI

TIJEKOM 2014.
GODINE

• Postojeći registar državne završiti do donošenja nove uredbe.
• Utvrditi i identificirati koje je od 36 pojavnih oblika državne

imovine (npr. vrsta nekretnina – poljoprivredno zemljište,
turističko zemljište itd.) u nadležnosti pojedinog zakonskog
ovlaštenika te od njih prikupiti podatke.

• Propisati sadržaj, način vođenja, način i oblik dostavljanja
podataka o imovini u vlasništvu Republike Hrvatske.

• Prikupljene podatke evidentirati u registru državne imovine,
sukladno Uredbi Ministarstva financija o knjigovodstvenoj
evidenciji i financijskom izvještavanju Državne riznice (novo
klasificiranje i standardizaciju imovine u vlasništvu Republike
Hrvatske).

• Uspostaviti elektroničku vezu s registrima imovine svakog od
obveznika.

• Povezati s ostalim registrima, kao npr. s Nacionalnom
infrastrukturom prostornih podataka (NIP) i GEOPORTAL-om.

• Uspostaviti e-servis u svrhu razmjene podataka i povezivanja
između institucija koje su nadležne za podatke (ministarstvo
nadležno za financije, ministarstvo nadležno za upravu,
ministarstvo nadležno za unutarnje poslove).

• Kontinuirano poduzimati radnje na prikupljanju relevantnih i
zakonom priznatih podataka iz različitih izvora.

• Nakon promjene postojećeg obrasca uputiti ga svim obveznicima
dostave podataka u registar imovine.

• Postaviti pitanje upisa vlasnika u zemljišnim knjigama, a vezano
za izradu bilance Republike Hrvatske.

• Izraditi detaljan projekt IUSDIO (Informacijski sustav upravljanja
državnom imovinom) kojim bi se osigurala integracija, korištenje
i održavanje svih komponenti sustava koji bi se koristili u
upravljanju imovinom Republike Hrvatske.

• Internetske stranice DUUDI-ja prilagoditi mogućnosti
elektroničke objave odluka o raspolaganju državnom imovinom.

 156

15. Godišnji plan postupaka vezanih uz savjetovanje sa
zainteresiranom javnošću i pravo na pristup informacijama koje

se tiču upravljanja i raspolaganja imovinom u vlasništvu
Republike Hrvatske

 Strategijom upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske za
razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13) definirani su sljedeći ciljevi
vezani uz savjetovanje sa zainteresiranom javnošću i pravo na pristup informacijama koje se
tiču upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske:

1. Potrebno je formirati lako dostupno i besplatno informatičko prostranstvo na
kojem će se objavljivati svi propisi te sve transakcije s imovinom u vlasništvu
Republike Hrvatske i u vlasništvu jedinica lokalne i područne (regionalne)
samouprave.

2. Organizirati učinkovitije i transparentno korištenje imovine u vlasništvu
Republike Hrvatske, s ciljem stvaranja novih vrijednosti i ostvarivanja veće
ekonomske koristi.

 Zakonski propisi kojima je uređeno postupanje vezano uz savjetovanje sa
zainteresiranom javnošću i pravo na pristup informacijama koje se tiču upravljanja i
raspolaganja imovinom u vlasništvu Republike Hrvatske:

1. Strategija upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske
za razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13)

2. Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske
(Narodne novine, broj 94/13)

3. Zakon o pravu na pristup informacijama (Narodne novine, broj 25/13)
4. Zakon o medijima (Narodne novine, broj 59/04, 84/11 i 81/13).

 Sukladno Zakonu o pravu na pristup informacijama (Narodne novine, broj 25/13),
DUUDI na svojoj internetskoj stranici (www.duudi.hr), među ostalim, objavljuje:

1. zakone i ostale propise, opće akte i odluke koje donosi – po objavi u Narodnim
novinama,

2. nacrte zakona i drugih propisa te općih akata koje donosi u svrhu provedbe
savjetovanja sa zainteresiranom javnošću – sukladno Planu savjetovanja sa
zainteresiranom javnošću,

3. godišnje planove, programe, strategije, upute, izvještaje o radu, financijska
izvješća – na godišnjoj razini u kategorijama "Proračun DUUDI", "Strateški
dokumenti" i ostalo,

4. zapisnike i zaključke sa službenih sjednica tijela javne vlasti i službene
dokumente usvojene na tim sjednicama te informacije o radu formalnih radnih
tijela iz njegove nadležnosti – nakon državnih sjednica u kategoriji "Povjerenstva
VRH",

5. raspoložive registre i baze podataka te informacije o registrima i bazama podataka
iz nadležnosti DUUDI-ja – redovito ažuriranje Registra državne imovine kojem se
pristupa preko stranice DUUDI-ja.

 Redovitom i kontinuiranom proaktivnom objavom, javnosti se omogućava uvid u rad
DUUDI-ja, te se povećava transparentnost i učinkovitost cjelokupnog sustava upravljanja
državnom imovinom.

http://www.duudi.hr/

 157

 Javnosti je na raspolaganju i službenica za informiranje, koja je u zakonskom roku
informira o svim aktivnostima i podacima vezanima uz državnu imovinu na temelju upućenog
zahtjeva za pristup informacijama.

 Sudionici javnosti moći će se preko internetske stranice pretplatiti na obavijesti
DUUDI-ja, te će izravno e-poštom dobivati sve novosti, otvorene natječaje i ostale
informacije vezane uz njegov rad.

 Jednom u dva mjeseca i s predstavnicima medija održat će se neformalan brifing,
tijekom kojeg će se proći plan aktivnosti za sljedeće mjesece te dati najrelevantnije
informacije i dogovoriti na direktna pitanja.

Strateško je opredjeljenje Republike Hrvatske omogućiti dostupnost svih javnih
podataka vezanih uz imovinu u njezinu vlasništvu. Prethodno je detaljnije razrađena objava
odluka o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske, a bitno je
naglasiti i da će se Registar državne imovine ažurirati sukladno donesenim odlukama o
prodaji, darovanju, prijenosu vlasništva i slično za svaki od oblika imovine. Na taj način
javnost će biti upoznata i moći će pratiti sve transakcije i aktivnosti vezane za pojedine oblike
imovine.

Službenica za informiranje redovito se bavi i unapređenjem načina obrade

dokumenata, njihovim razvrstavanjem, čuvanjem i već spomenutim objavljivanjem, kako bi
što jednostavnije i kvalitetnije bili dostupni široj javnosti.

Tijela državne uprave, trgovačka društva u kojima Republika Hrvatska ima većinsko

vlasništvo u dionicama i/ili udjelima te pravne osobe s javnim ovlastima imaju jednaku
obvezu poštivanja načela javnosti, kao i obvezu proaktivnog informiranja sudionika javnosti.

Ta obveza uključuje poštivanje i rad u skladu s pravilima i kriterijima upravljanja i

raspolaganja državnom imovinom definiranih propisima i drugim aktima te redovitu
koordinaciju s DUUDI-jem prije raspolaganja imovinom u vlasništvu Republike Hrvatske.

Nadalje, upravljanje imovinom koja im je dana na raspolaganje ili je u njihovu

vlasništvu mora biti u skladu sa Strategijom upravljanja i raspolaganja imovinom u vlasništvu
Republike Hrvatske za razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/13) te
ovim Planom upravljanja.

Nužno je da redovito informiraju DUUDI, ali i javnost, o aktivnostima koje uključuju

upravljanje i raspolaganje državnom imovinom, te da javno objavljuju najvažnije odluke o
tim procesima. Također moraju poštivati obvezu punjenja i ažuriranja Registra državne
imovine, sukladno uputama Ureda.

DUUDI će koordinirati, ali i nadzirati ove aktivnosti, upozoravati na nepravilnosti i

načine poboljšanja prakse rada, ali i sankcionirati nepravilnosti, sukladno zakonskim
mogućnostima.

Jedinice lokalne i područne (regionalne) samouprave zbog ustavnopravne zaštite svog

statusa imaju autonomiju rada i odlučivanja, uključujući i aktivnosti vezane za imovinu. Bez
obzira na to, strateška je smjernica budućih aktivnosti Ureda osigurati i da jedinice lokalne i

 158

područne (regionalne) samouprave u svojim dokumentima provode nacionalnu Strategiju
vezanu za državnu imovinu.

Poželjno bi bilo i da jedinice lokalne i područne (regionalne) samouprave učine javno
dostupnima svoje registre imovine, kako bi se efikasnije i brže rješavali njihovi zahtjevi za
korištenjem ili darovanjem nekretnina u vlasništvu Republike Hrvatske te mnogo važnije –
kako bi sva imovina u Hrvatskoj bila evidentirana, a podaci o njoj javno dostupni svim
građanima. Time bi se u potpunosti ispunila obveza informiranja javnosti te omogućila
najviša razina transparentnosti djelovanja.

U cilju transparentnog upravljanja državnom imovinom i obavještavanja javnosti, ovaj
Plan objavit će se na internetskim stranicama DUUDI-ja te će zainteresirana javnost moći
uputiti svoje primjedbe na e-poštu: predstojnik@duudi.hr.

SAŽETAK POSTUPAKA VEZANIH UZ SAVJETOVANJE SA ZAINTERESIRANOM
JAVNOŠĆU I PRAVO NA PRISTUP INFORMACIJAMA KOJE SE TIČU

UPRAVLJANJA I RASPOLAGANJA IMOVINOM U VLASNIŠTVU REPUBLIKE
HRVATSKE

OSTVARENJE
CILJEVA IZ

STRATEGIJE

• Potrebno je formirati lako dostupno i besplatno informatičko
prostranstvo na kojem će se objavljivati svi propisi te sve
transakcije s imovinom u vlasništvu Republike Hrvatske i u
vlasništvu lokalne samouprave.

• Organizirati učinkovitije i transparentno korištenje imovine u
vlasništvu Republike Hrvatske, s ciljem stvaranja novih
vrijednosti i ostvarivanja veće ekonomske koristi.

AKTIVNOSTI

TIJEKOM 2014.
GODINE

• Redovita objava svih dokumenata upravljanja državnom
imovinom na internetskoj stranici www.duudi.hr.

• Jednom u dva mjeseca s predstavnicima medija održavat će se
neformalan brifing.

• Unapređenje načina obrade dokumenata, njihovim
razvrstavanjem, čuvanjem i objavljivanjem. kako bi što
jednostavnije i kvalitetnije bili dostupni široj javnosti.

http://www.duudi.hr/

	152 - 9 1
	152 - 9 2
	Uvod
	1. Godišnji plan korporativnog upravljanja trgovačkim društvima od strateškog i posebnog interesa za Republiku Hrvatsku
	2. Godišnji plan u odnosu na zadatke vezane uz dovršetak privatizacije, restrukturiranje i upravljanje trgovačkim društvima iz djelokruga Centra za restrukturiranje i prodaju (CERP), plan prodaje dionica i poslovnih udjela u tim trgovačkim društvima
	3. Godišnji plan CERP-a kao pravnog sljednika Agencije za upravljanje državnom imovinom u odnosu na potraživanja, obveze, sudske i druge sporove
	6. Godišnji plan rješavanja imovinskopravnih i drugih odnosa vezanih uz projekte obnovljivih izvora energije te ostalih infrastrukturnih projekata, kao i eksploataciju mineralnih sirovina sukladno propisima koji uređuju ta područja
	8. Godišnji plan vezan uz postupanje s trajno, odnosno privremeno oduzetom imovinom ostvarenom kaznenim djelom ili prekršajem
	9. Godišnji plan rješavanja imovinskopravnih odnosa s jedinicama lokalne i područne (regionalne) samouprave
	12. Godišnji plan upravljanja, odnosno tekućeg i investicijskog održavanja rezidencijalnih objekata u vlasništvu Republike Hrvatske

	15. Godišnji plan postupaka vezanih uz savjetovanje sa zainteresiranom javnošću i pravo na pristup informacijama koje se tiču upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske

