
PRIJEDLOG

Na temelju članka 8. i članka 31. stavka 2. Zakona o Vladi Republike Hrvatske (Narodne
novine, br 150/2011 i 19/2014) i članka 12. stavka 2. Zakona o upravljanju i raspolaganju
imovinom u vlasništvu Republike Hrvatske (Narodne novine, broj 94/2013), Vlada
Republike Hrvatske je na sjednici održanoj _____________ 2014. godine donijela

ODLUKU

O DONOŠENJU PLANA UPRAVLJANJA IMOVINOM U VLASNIŠTVU
REPUBLIKE HRVATSKE ZA 2015. GODINU

I.

Donosi se Plan upravljanja imovinom u vlasništvu Republike Hrvatske za 2015. godinu,
koji je sastavni dio ove Odluke.

II.

Obvezuju se nadležna tijela obuhvaćena Planom upravljanja iz točke I. ove 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, ___________2014.

 Predsjednik

 Zoran Milanović, v. r.

OBRAZLOŽENJE

Temeljem Zakona o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske
(Narodne novine, broj 94/2013), Državni ured za upravljanje državnom imovinom obvezan
je izraditi Strategiju upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske
koja je usvojena za razdoblje od 2013. - 2017. godine i objavljena (Narodne novine, broj
76/2013) kao i Plan upravljanja imovinom u vlasništvu Republike Hrvatske za razdoblje od
godine dana, najkasnije do 31.listopada tekuće godine za slijedeću godinu.

Temeljem gore navedenih propisa Vlada Republike Hrvatske donijela je Uredbu o
obveznom sadržaju Plana upravljanja imovinom u vlasništvu Republike Hrvatske
(Narodne novine, broj 24/2014), te je slijedom navedenog Državni ureda za upravljanje
državnom imovinom izradio Plan upravljanja imovinom u vlasništvu Republike Hrvatske
za 2015. godinu.

Zbog opsežnosti i kompleksnosti materije, skraćen je period postupka savjetovanja sa
zainteresiranom javnošću koji je u skladu s propisima ograničen na 15 dana.

DR ŽAV N I URED ZA UP RAVLJA NJ E DR ŽAVNO M I M O VI NO M

PRIJEDLOG

PLAN UPRAVLJANJA IMOVINOM U VLASNIŠTVU
REPUBLIKE HRVATSKE ZA 2015. GODINU

Zagreb, listopad 2014.

2

Sadržaj

Uvod .. 3
1. Godišnji plan korporativnog upravljanja trgovačkim društvima od strateškog i posebnog
interesa za Republiku Hrvatsku ... 8
2. Godišnji plan u odnosu na zadatke vezane uz dovršetak privatizacije, restrukturiranje i
upravljanje trgovačkim društvima iz djelokruga Centra za restrukturiranje i prodaju
(CERP), te plan prodaje dionica i poslovnih udjela u tim trgovačkim društvima po
kvartalima, korištenja i prodaje nekretnina u vlasništvu CERP-a 205
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 ... 222
4. Godišnji plan upravljanja i raspolaganja stanovima i poslovnim prostorima u vlasništvu
Republike Hrvatske .. 229
5. Godišnji plan upravljanja i raspolaganja građevinskim zemljištem u vlasništvu
Republike Hrvatske .. 239
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 250
7. Godišnji plan provođenja postupaka procjene imovine u vlasništvu Republike Hrvatske
 ... 259
8. Godišnji plan vezan uz postupanje s trajno, odnosno privremeno oduzetom imovinom
ostvarenom kaznenim djelom ili prekršajem ... 264
9. Godišnji plan rješavanja imovinskopravnih odnosa s jedinicama lokalne i područne
(regionalne) samouprave ... 270
10. Godišnji plan rješavanja imovinskopravnih odnosa na bivšim vojnim nekretninama te
godišnji plan njihova stavljanja u funkciju ... 277
11. Godišnji plan daljnje komercijalizacije dijela stanova i poslovnih prostora danih na
upravljanja trgovačkom društvu Državne nekretnine d.o.o. ... 288
12. Godišnji plan upravljanja, odnosno tekućeg i investicijskog održavanja rezidencijalnih
objekata u vlasništvu Republike Hrvatske ... 303
13. Provedbe projekata javno-privatnog partnerstva ... 309
14. Godišnji plan vođenja Registra državne imovine .. 313
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 .. 320

3

Uvod

 Državni ured za upravljanje državnom imovinom (dalje u tekstu: DUUDI) predlaže
Plan upravljanja i raspolaganja imovinom Republike Hrvatske Vladi Republike Hrvatske,
koja ga donosi za razdoblje od godine dana.

Sukladno članku 10. stavku 1. Zakona o upravljanju i raspolaganju imovinom u
vlasništvu Republike Hrvatske (Narodne novine, broj 94/2013), izrađuje se Plan, kao jedan
od triju ključnih dokumenata upravljanja i raspolaganja državnom imovinom. Plan
proizlazi iz Strategije upravljanja i raspolaganja imovinom u vlasništvu Republike
Hrvatske za razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/2013), koju je
donio Hrvatski sabor 14. lipnja 2013. godine, nakon prijedloga Vlade Republike Hrvatske.
Dok se Strategija bavi dugoročnim ciljevima upravljanja državnom imovinom, Plan
definira kratkoročne ciljeve, pruža izvedbene mjere za njihovo ostvarenje te određuje
smjernice upravljanja državnom imovinom, a sve u svrhu njezina provođenja. Treći ključni
dokument upravljanja i raspolaganja državnom imovinom jest Izvješće o provedbi Plana,
koji se dostavlja do 31. ožujka tekuće godine za prethodnu godinu Vladi Republike
Hrvatske, a ona ga prosljeđuje Hrvatskome saboru na usvajanje.

Sadržaj Plana upravljanja, podatke koje mora sadržavati i sva druga pitanja s tim u
vezi, utvrđena su Uredbom o propisanom sadržaju Plana upravljanja imovinom u
vlasništvu Republike Hrvatske (Narodne novine, broj 24/2014).

Planom se predviđa učinkovito upravljanje i raspolaganje imovinom Republike
Hrvatske u svrhu njezina očuvanja i važnosti za život i rad sadašnjih i budućih generacija,
te njezine funkcije u službi gospodarskog rasta i zaštite nacionalnih interesa.

Kvalitetno evidentiranje, razborito upravljanje i ispunjavanje zahtjeva Europske
unije za utvrđivanje i zaštitu prava vlasništva, utvrđivanje imovinskopravnih odnosa, a sve
u cilju smanjenja javnog duga, predstavlja temelj odgovornog upravljanja državnom
imovinom.

Kao važan instrument postizanja strateških razvojnih ciljeva, vlasništvo države
(osim poticanja razvoja gospodarstva) izaziva javni interes i želju za pravičnim
raspolaganjem prirodnim bogatstvima, kulturnom baštinom, važnim trgovačkim društvima
i drugim resursima, osiguravajući prihode koji se mogu koristiti za opće dobro, pridonoseći
kvaliteti života svih građana.

Plan za 2015. godinu, kao operativno-upravljački dokument, donosi novosti:
inkorporirane strategije1 i sektorske politike Europske unije2 te strategije hrvatskih

1 Road Transport a Change of gear, EU 2012; Transportna politika Europske Unije 2007-2008; A Maritime
Strategy for the Adriatic and Ionian Seas, COM(2012) 713 final; An EU Strategy for better ship dismantling
COM(2008) 767 final, Pitanja i odgovori o strategiji EU-a za jadransku i jonsku regiju (EUSAIR) EU
MEMO/14/429; Politika EU za zaštitu okoliša, EU 2013, Strategija EU za dunavsku regiju, EU 2011;

4

državnih upravnih tijela,3 navodi kalendar predviđenih aktivnosti po pojedinim točkama u
cilju implementacije i realizacije zakonskih promjena temeljenih na Nacionalnom
programu reformi i zahtjeva Europske komisije u provedbi programa Europa 2020.4

Smjernicama5 Europske unije u upravljanju državnom imovinom ukazuje se na
sustavno sprečavanje korupcije6 u javnoj upravi i trgovačkim društvima koja su u
državnom vlasništvu, uključivanjem i povećanjem kontrolnih ovlasti vezano za sukob
interesa u vezi s uredbom o članovima uprava i nadzornih odbora. U cilju jačanja
integriteta, odgovornosti i transparentnosti u radu tijela državne vlasti i jačanja povjerenja
građana u državne institucije predviđa se donošenje etičkog kodeksa državnih službenika
koji rade na poslovima upravljanja državnom imovinom te će se sustavno provoditi njihova
etička i profesionalna edukacija. Nadalje, kako bi se stvorili preduvjeti za sprečavanje
korupcije na svim razinama, na internetskim stranicama DUUDI-ja objavljuju se podaci iz
Registra državne imovine, informacije o upravljanju nekretninama u državnom vlasništvu,
kao i podaci o upravljanju udjelima strateških društava.

 Smjernice definirane i obrađene Planom operativno se provode u sektorima,
službama i odjelima DUUDI-ja, u Centru za restrukturiranje i prodaju (dalje u tekstu:
CERP), te u trgovačkim društvima i drugim pravnim osobama u vlasništvu RH. Način
upravljanja državnom imovinom transparentan je, proaktivan, antikoruptivno orijentiran, a
plan konstantno razrađivan.

Trgovačkim društvima od posebnog interesa u kojima Republika Hrvatska ima
većinski dio za koja je Strategijom predviđeno restrukturiranje, privatizacija ili prodaja te
izlazak na tržište kapitala, planira se i nadalje pristupati pojedinačno, razmatrajući pritom
ukupan gospodarski učinak za državu ili budućeg vlasnika, stimulirajući konkurenciju i
osiguravajući ravnopravne tržišne utakmice.

Općenito, DUUDI nastavlja proaktivno surađivati s resornim ministarstvima i svim
drugim institucijama u pridonošenju financiranja projekata iz europskih strukturnih i

Unlocking Industrial Opportunities, European Business Summit 2013; Trgovinska politika EU,
http://www.dutp.hr/default.aspx?id=37; New EU Programmes 2014-2020 Overview, EC 2014; Europe 2020:
A European Strategy for Smart, Sustainable and Inclusive Growth, COM(2010) 2020; Railway Strategy
Programme, UIC 2011-2013; A European Strategy for more Growth and Jobs in Coastal and Maritime
Tourism, COM(2014) 86 final.
2 Regionalna i kohezijska politika, Zajednička poljoprivredna politika, Zajednička ribarstvena politika,
Politika okoliša, Zaštita potrošača i javno zdravstvo, Prometna politika i politika turizma, Energetska
politika, Transeuropske mreže u prometnom, energetskom i telekomunikacijskom sektoru, Industrijska
politika i politika na području istraživanja, Socijalna politika i politika zapošljavanja, Porezna politika,
Područje slobode, sigurnosti i pravde, Kultura, obrazovanje i sport; EU 2014.
3 Strategije porezne uprave za razdoblje 2011-2015; Industrijska strategija Republike Hrvatske 2014-2020;
Strategija zaštite, očuvanja i održivog gospodarskog korištenja kulturne baštine RH za razdoblje 2011-2015;
Dugoročni plan razvoja oružanih snaga RH 2006-2015; Strategija razvoja poduzetništva u RH za razdoblje
2013-2020; Program ruralnog razvoja RH za razdoblje 2014-2020 Nacrt programa; Strategija razvoja
pravosuđa-temeljne vrijednosti i strateške smjernice razvoja pravosuđa u RH 2013-2018; Strategija poticanja
investicija u RH 2014-2020; Strategija borbe protiv siromaštva i socijalne isključenosti u RH 2014-2020;
Strategija razvoja turizma RH do 2020; Nacionalna strategija razvoja zdravstva 2012-2020; Poslovna
strategija Ministarstva financija, carinske uprave za razdoblje 2014-2016.
4 Europe 2020: A European Strategy for Smart, Sustainable and Inclusive Growth, COM(2010) 2020.
5 Preporuka za PREPORUKU VIJEĆA o nacionalnom programu reformi Hrvatske 2014. i dostavljanju
mišljenja Vijeća o programu konvergencije Hrvatske za 2014. Bruxelles, 2. 6. 2014., COM(2014) 412 final.
6 IZVJEŠĆE KOMISIJE VIJEĆU I EUROPSKOM PARLAMENTU, IZVJEŠĆE EU-a O SUZBIJANJU
KORUPCIJE, Bruxelles, 3. 2. 2014., COM(2014) 38 final.

http://www.dutp.hr/default.aspx?id=37

5

investicijskih fondova te instrumenata za pretpristupnu pomoć za razdoblje od 2014. do
2020. Dosta projekata trgovačkih društava bit će financirano iz fondova EU-a.

Osim toga, DUUDI nastavlja proaktivno djelovati u cilju traženja novih putova
spajanjem privatnog i javnog financiranja. Potencijal za razvoj su brownfield investicije
koje je moguće pokrenuti pomoću akcije „Projekti 100“, a uskoro i „Projektom 200“ i
„Projektom 300“. Tu je naime riječ o stotinama nekretnina koje samo u „Projektu 100“
obuhvaćaju okvirno 20 milijuna kvadratnih metara površine izgrađenih i neizgrađenih
građevinskih zemljišta i objekata, s prostora svih županija Republike Hrvatske, kojima se
uključivanjem zainteresirane javnosti omogućava stvaranje novih vrijednosti i povećanje
ekonomske koristi. Ovim projektima revitalizirali bi se zapušteni proizvodni kompleksi, na
postojećim prostornim cjelinama. Nadalje, kako njihova realizacija podrazumijeva i
utvrđivanje kriterija i zahtjeva za investitore, DUUDI će u suradnji s jedinicama lokalne i
područne (regionalne) samouprave utvrditi i razraditi kriterije za realizaciju investicija
poput: odabira sektora u koji će se ulagati, visine ulaganja, utjecaja realizacije investicije
na lokalnu zajednicu, broj zaposlenih, rokove za realizaciju i slično, te u čijem će zadatku
biti i obveza identifikacije svih formalnopravnih i prostornoplanskih pretpostavki za
raspolaganje zemljištem te njihovo rješavanje. Tijekom 2015. godine najprije će se
rješavati predmeti razvojnih projekata koje će inicirati DUUDI, 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. Na navedeni način u 2014. godini započeli su
postupci kojima je svrha realizacija projekta Kupari u Općini Župa Dubrovačka i turistički
projekt na otoku Visu, koji se provode. Na sličnim principima u 2015. godini bit će
proveden veći broj javnih natječaja.

Imovina Republike Hrvatske u službi gospodarskog rasta ima pokretačku snagu
razvoja jedinica lokalne i područne (regionalne) samouprave, dajući priliku inovatorima,
poduzetnicima, investitorima, županijama i općinama, nadahnjujući ljude s vizijama i
idejama.

U dolazećem razdoblju, DUUDI poboljšava suradnju s civilnim društvima
surađujući u pitanjima socijalne ugroženosti i socijalne osjetljivosti. S Državnim uredom
za obnovu i stambeno zbrinjavanje nalazi dodirne točke u davanju suglasnosti na ugovore
o kupoprodaji i darovanju koje taj ured sklapa s korisnicima.

U sklopu Strategije za borbu protiv siromaštva i socijalne isključenosti, DUUDI je
naveden kao sunositelj mjera koje se tiču dodjele prostora za razne svrhe, poput prenošenja
na upravljanje pogodnih nekretnina koje bi bile pogodne za tražene svrhe u Ministarstvu
socijalne politike i mladih, dok se istovremeno kroz Nacionalni program za mlade predlaže
dodjela nekretnina u državnom vlasništvu za razne programe za mlade. Nastavit će se
aktivna provedba navedene strategije i programa.

DUUDI će u suradnji s Ministarstvom financija, uz svoje aktivnosti, mjere i analize
te praćenje poslovanja, objaviti godišnja i polugodišnja financijska izvješća za strateška
trgovačka društva. Osim toga, za strateška društva i za društva od posebnog interesa za
Republiku Hrvatsku, DUUDI će po uzoru na praksu zemalja OECD-a publicirati podatke o
poslovanju navedenih društava na temelju podataka o poslovanju iz prethodne godine, a
sve u cilju obavještavanja potencijalnih investitora i zainteresirane javnosti.

6

Planirani prihodi upravljanja državnom imovinom za proračun Republike Hrvatske
prikazani su kako slijedi:

Posebno, DUUDI je na svojim internetskim stranicama 5. rujna 2014. godine
objavio Registar članova nadzornih odbora i uprava trgovačkih društava i pravnih osoba u
vlasništvu Republike Hrvatske, a usklađen s postojećim podacima iz sudskog registra. Za
člana nadzornog, odnosno upravnog odbora te člana uprave društva, Vlada Republike
Hrvatske kao kandidata može predložiti osobu koja, osim uvjeta propisanih Zakonom o
trgovačkim društvima (Narodne novine, broj 111/93, 34/99, 121/99 – vjerodostojno
tumačenje, 52/2000 – Odluka Ustavnog suda Republike Hrvatske, 118/2003, 107/2007,
146/2008, 137/2009 i 152/2011 – pročišćeni tekst), ispunjava sljedeće uvjete:7

1. da ima završen stručni studij ili preddiplomski sveučilišni studij, odnosno
završen preddiplomski i diplomski sveučilišni studij ili integrirani preddiplomski i
diplomski sveučilišni studij,

2. da ima najmanje pet godina radnog iskustva na odgovarajućim poslovima u
struci,

3. da kao član trgovačkog društva, izvršni direktor, član uprave ili član nadzornog,
odnosno upravnog odbora nije pravomoćno osuđen na naknadu štete društvu ili njegovim
vjerovnicima,

4. da se kao fizička osoba ne bavi poslovima iz predmeta poslovanja društva,
odnosno da se tim poslovima ne bavi pravna osoba čiji je on član, izvršni direktor, član
uprave ili član nadzornog, odnosno upravnog odbora,

5. da članstvom u nadzornom, odnosno upravnom odboru, te upravi društva, ne
dođe u sukob interesa.

Osoba koja se predlaže za kandidata, dužna je dostaviti: životopis, dokaz o
odgovarajućem stupnju obrazovanja, potvrdu tijela javne vlasti ili poslodavca, odnosno
presliku radne knjižice, ovjerenu kod javnog bilježnika, iz koje je razvidno da na
poslovima u struci ima najmanje pet godina radnoga staža, izjavu, pod kaznenom i
materijalnom odgovornošću, o nepostojanju okolnosti iz članka 239. stavka 2. Zakona o
trgovačkim društvima i točke II. podtočaka 3. do 5. ove Odluke, s ovjerenim potpisom kod
javnog bilježnika ili nadležnog tijela, koja u trenutku utvrđivanja prijedloga kandidata
prema ovoj Odluci ne smije biti starija od 15 dana. DUUDI se zadužuje da prilikom
podnošenja prijedloga Vladi Republike Hrvatske, u skladu s propisanom nadležnošću,

7 Narodne novine, broj 19/2012

DRŽAVNI URED ZA UPRAVLJANJE DRŽAVNOM IMOVINOM
PLANIRANI PRIHODI PRORAČUNA 2015.
NEKRETNINE 1.037.746.907,00 kn
DRŽAVNE NEKRETNINE d.o.o. 25.000.000,00 kn
DOBIT TRGOVAČKIH DRUŠTAVA 866.000.000,00 kn
PRODAJA TD U TIJEKU
(JAVNO PRIKUPLJANJE PONUDA) 626.533.999,98 kn

PRODAJA NA UREĐENOM TRŽIŠTU KAPITALA (ZSE) 670.509.425,00 kn

KONČAR d.d. (prosječna cijena na Zg.burzi na dan 8.7.2014.) 174.411.025,20 kn
UKUPNO 3.400.201.357,18 kn

7

Vladi Republike Hrvatske u okviru obrazloženja dostavlja i mišljenje vezano za prijedlog
svakog pojedinačnog kandidata za člana nadzornog, odnosno upravnog odbora te uprave
društva.

Kako u stručnoj i općoj javnosti postoje kritike prakse izbora uprava i nadzornih
odbora radi unapređivanja transparentnosti postupka u 2015. godini, uprave trgovačkih
društava biraju se na javnom natječaju. Vlada može odlučiti da se umjesto javnog natječaja
organizira (head hunting) postupak pronalaska kandidata preko specijaliziranih agencija,
uz primjenu kriterija javnog natječaja. Javne natječaje provodi DUUDI. Radi osiguranja
transparentnosti uz Registar uprava i nadzornih odbora objavit će se biografije izabranih
pojedinaca. To će dalje pomoći eventualnom utvrđivanju sukoba interesa. Prijedlog za
imenovanje članova Nadzornih odbora trgovačkih društava od strateškog i posebnog
interesa utvrđuje Vlada RH. Prijedlog će pripremiti Vladino Povjerenstvo za ista trgovačka
društva, a na osnovi prijedloga resornog ministarstva i DUUDI-ja. Resorno ministarstvo i
DUUDI rukovodit će se navedenim kriterijima.

Valja istaknuti da će sukladno Zakonu o uređivanju imovinskopravnih odnosa u
svrhu izgradnje infrastrukturnih građevina (Narodne novine, broj 80/2011), posebno onih
koji se financiraju iz fondova Europske unije i koji su od velike važnosti za Republiku
Hrvatsku i za jedinice lokalne i područne (regionalne) samouprave, DUUDI sudjelovati u
provedbi ciljeva i projekata predviđenih Nacionalnim programom reformi, strategijom
tijela državne uprave i strategijom Europske unije Strategija Europa 2020. (vidi fusnotu
broj 4). Također, da će ispunjavajući obveze iz Direktive Europske unije o energetskom
svojstvu zgrada, koje je Republika Hrvatska dužna ispuniti, osiguravati energetske
certifikate koji predočuju energetska svojstva zgrada koje imaju javnu namjenu.

I budućih će se godina njegova struktura usavršavati, posebno u vidu modela
planiranja koji bi bio primjenjiv na metode usporedbe i mjerljivosti rezultata ostvarivanja
provedbe Plana. Mogući će se nedostaci nastojati ukloniti razvijanjem unificirane metode
izvještavanja provedbe Plana i mjerljivosti rezultata rada, što je zakonska obveza do 31.
ožujka sljedeće godine.

Treba istaknuti da, iako su transparentnost i javna objava podataka vezanih za
upravljanje i raspolaganje državnom imovinom osnovni ciljevi naznačeni u Strategiji, neki
podaci (prije svega s područja upravljanja i provođenja korporativne politike u strateškim
trgovačkim društvima) i dalje neće biti javno objavljivani zbog mogućeg utjecaja na
trgovanje dionicama na burzama, kao i zbog rješavanja pokrenutih postupaka arbitraže u
nekim slučajevima.

8

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 76/2013) 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 guidelines 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 94/2013)

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

3. Odluka Vlade Republike Hrvatske o utvrđivanju popisa trgovačkih društava i
drugih pravnih osoba od strateškog i posebnog interesa za Republiku Hrvatsku
(Narodne novine, broj 120/2013)

4. Zakon o trgovačkim društvima (Narodne novine, broj 111/93, 34/99, 121/99,
52/2000, 118/2003, 107/2007, 146/2008, 137/2009, 125/2011, 152/2011,
111/2012, 68/2013)

5. Uredba o načinu prodaje dionica i poslovnih udjela (Narodne novine, broj
129/2013, 66/2014)8

6. Uredba o visini naknade za obavljanje poslova upravljanja dionicama i
poslovnim udjelima (Narodne novine, broj 130/2013)

7. 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
19/2012)

8 Dana 30. svibnja 2014. godine stupila je na snagu Uredba o izmjeni i dopunama Uredbe o načinu prodaje
dionica i poslovnih udjela, kojom je unaprijeđen način prodaje dionica na uređenom tržištu kapitala.

9

8. Odluka Vlade Republike Hrvatske o izmjeni i dopunama Odluke o utvrđivanju
plaća i drugih primanja predsjednika i članova uprava trgovačkih društava
(Narodne novine, broj 83/2009, 03/2011, 03/2012, 46/2012, 22/2013, 25/2014 i
77/2014)9

9. Zakon o pravima hrvatskih branitelja iz Domovinskog rata i članova njihovih
obitelji (Narodne novine, broj 174/2004, 92/2005, 02/2007, 107/2007, 65/2009,
137/2009, 146/2010, 55/2011, 140/2012, 33/2013, 148/2013 i 92/2014)

10. Odluka o visini, načinu i rokovima uplate sredstava trgovačkih društava i
drugih pravnih osoba od strateškog i posebnog interesa za Republiku Hrvatsku
u Državni proračun Republike Hrvatske (Narodne novine, broj 72/2014)10

11. Zakon o državnim potporama (Narodne novine, broj 47/2014)
12. Odluka Vlade Republike Hrvatske o kodeksu korporativnog upravljanja

trgovačkim društvima u kojima Republika Hrvatska ima dionice ili udjele
(Narodne novine 112/2010)

13. Uputa za izradu i dostavu izvješća o poslovanju trgovačkih društava i drugih
pravnih osoba od strateškog i posebnog interesa za RH

14. Zakon o koncesijama (Narodne novine, broj 143/2012)
15. Zakon o vodama (Narodne novine, broj 153/2009, 130/2011, 56/2013 i

14/2014)
16. Zakon o cestama (Narodne novine, broj 84/2011, 18/2013,

22/2013, 54/2013, 148/2013 i 92/2014)
17. Zakon o željeznici (Narodne novine, broj 94/2013, 148/2013)
18. Zakon o podjeli trgovačkog društva HŽ – Hrvatske željeznice d.o.o. (Narodne

novine, broj 153/2005, 57/2012)
19. Pomorski zakonik (Narodne novine, broj 181/2004, 76/2007, 146/2008,

61/2011, 56/2013)
20. Zakon o Plovputu (Narodne novine, broj 73/97)
21. Zakon o osnutku Hrvatske kontrole zračne plovidbe (Narodne novine, broj

19/98, 20/2000, 51/2013)
22. Zakon o tržištu električne energije (Narodne novine, broj 22/2013)
23. Zakon o tržištu plina (Narodne novine, broj 28/2013 i 14/2014)
24. Zakon o regulaciji energetskih djelatnosti (Narodne novine, broj 120/2012)
25. Zakon o rudarstvu (Narodne novine, broj 56/2013, 14/2014)
26. Zakon o šumama (Narodne novine, broj 140/2005, 82/2006, 129/2008,

80/2010, 124/2010, 145/2011, 25/2012, 68/2012, 148/2013, 94/2014)
27. Zakon o igrama na sreću (Narodne novine, broj NN 87/2009, 35/2013,

158/2013, 41/2014)
28. Zakon o tržištu kapitala (Narodne novine, broj 88/2008, 146/2008, 74/2009,

54/2013, 159/2013)
29. Zakon o Hrvatskoj banci za obnovu i razvitak (Narodne novine, broj 138/2006,

25/2013)
30. Zakon o Državnoj agenciji za osiguranje štednih uloga i sanaciju banaka

(Narodne novine, broj 44/94, 79/98, 19/99, 35/2000, 60/2004, 12/2012,
15/2013)

31. Zakon o tržištu nafte i naftnih derivata (Narodne novine, broj 19/2014)

9 Dana 24. lipnja 2014. godine stupila je na snagu Uredba o izmjenama i dopunama Odluke o utvrđivanju
plaća i drugih primanja predsjednika i članova uprava trgovačkih društava.
10 Dana 11. lipnja 2014. godine stupila je na snagu Odluka o visini, načinu i rokovima uplate sredstava
trgovačkih društava i drugih pravnih osoba od strateškog i posebnog interesa za Republiku Hrvatsku u
Državni proračun Republike Hrvatske.

http://www.zakon.hr/cms.htm?id=595
http://www.zakon.hr/cms.htm?id=596

10

32. Zakon o financijskoj agenciji (Narodne novine, broj 117/2001)
33. Zakon o zračnom prometu (Narodne novine, broj 69/2009, 84/2011, 54/2013,

127/2013, 92/2014)
34. Zakon o Jadroliniji Rijeka (Narodne novine, broj 11/96)
35. Zakon o prijevozu u linijskom i povremenom obalnom pomorskom prometu

(Narodne novine, broj 33/2006, 38/2009, 87/2009, 18/2011, 80/2013)
36. Zakon o turističkom i ostalom građevinskom zemljištu neprocijenjenom u

postupku pretvorbe i privatizacije (Narodne novine, broj 92/2010)
37. Zakon o pomorskom dobru i morskim lukama (Narodne novine, broj 158/2003,

100/2004, 123/2011, 141/2006, 38/2009)
38. Zakon o zračnim lukama (Narodne novine, broj 19/98, 14/2011)
39. Zakon o trgovini (Narodne novine, broj 87/2008, 96/2008, 116/2008, 76/2009,

114/2011, 68/2013, 30/2014)
40. Zakon o pošti (Narodne novine, broj 172/2003)
41. Zakon o obrani (Narodne novine, broj 73/2013)
42. Zakon o bankama (Narodne novine, broj 84/2002, 141/2007)
43. Zakon o osiguranju (Narodne novine, broj 151/2005, 87/2008, 82/2009,

54/2013, 94/2014)
44. Zakon o gnojivima i poboljšivačima tla (Narodne novine, broj 163/2003,

40/2007)
45. Odluka Vlade RH o osnivanja Zrakoplovno-tehničkog centra d.d., Velika

Gorica (Narodne novine, broj 53/2009, 57/2012, 69/2014)
46. Zakon o plovidbi i lukama unutarnjih voda (Narodne novine, broj 109/2007,

132/2007, 51/2013)
47. Zakon o pružanju usluga u turizmu (Narodne novine, broj 68/2007, 88/2010,

31/2014, 89/2014)
48. Zakon o ugostiteljskoj djelatnosti (Narodne novine, broj 138/2006, 43/2009,

88/2010, 50/2012, 80/2013, 30/2014, 89/2014)

DUUDI će kao središnje tijelo za upravljanje i raspolaganje državnom imovinom
nastaviti koordinirati i unapređivati korporativno upravljanje u suradnji s resornim
ministarstvima, ali će nastojati intenzivirati i osnažiti svoj rad.

PORTFELJ

U ovom se trenutku u portfelju Republike Hrvatske koji je u nadležnosti DUUDI-ja
nalazi 59 trgovačkih društva i pravnih osoba podijeljenih u tri kategorije, a sukladno
Odluci Vlade Republike Hrvatske o utvrđivanju popisa trgovačkih društava i drugih
pravnih osoba od strateškog i posebnog interesa za Republiku Hrvatsku (Narodne novine,
broj 120/2013).

http://www.zakon.hr/cms.htm?id=436
http://www.zakon.hr/cms.htm?id=437
http://www.zakon.hr/cms.htm?id=438
http://www.zakon.hr/cms.htm?id=439
http://www.zakon.hr/cms.htm?id=440
http://www.zakon.hr/cms.htm?id=1040
http://www.zakon.hr/cms.htm?id=1041
http://www.zakon.hr/cms.htm?id=1042
http://www.zakon.hr/cms.htm?id=1043
http://www.zakon.hr/cms.htm?id=1044
http://www.zakon.hr/cms.htm?id=393
http://www.zakon.hr/cms.htm?id=394
http://www.zakon.hr/cms.htm?id=395
http://www.zakon.hr/cms.htm?id=396
http://www.zakon.hr/cms.htm?id=397
http://www.zakon.hr/cms.htm?id=398
http://www.zakon.hr/cms.htm?id=690
http://www.zakon.hr/cms.htm?id=334
http://www.zakon.hr/cms.htm?id=335
http://www.zakon.hr/cms.htm?id=336
http://www.zakon.hr/cms.htm?id=337
http://www.zakon.hr/cms.htm?id=1019

11

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 76/2013) 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., Lepajci 88.440.400,00 49
4 Autocesta Rijeka – Zagreb d.d., Zagreb 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
Hrvatska kontrola zračne plovidbe d.o.o.,
Velika Gorica 412.759.600,00 100

9 HŽ Putnički prijevoz d.o.o., Zagreb 75.627.300,00 100
10 Bina Istra d.d. 25.641.720,00 HAC<50
11 Agencija za komercijalnu djelatnost d.o.o. 232.000.000,00 100
12 Jadranski naftovod (JANAF) d.d., Zagreb 2.821.442.400,00 78,5011
13 Podzemno skladište plina d.o.o., Zagreb 535.020.100,00 Plinacro 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 912.022.000,00 100
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 62,30

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

1 Financijska agencija (FINA), Zagreb
Zakon o FINA-i
(NN 117/2001) 100

2
Hrvatska banka za obnovu i razvitak
(HBOR), Zagreb 7.000.000.000,00 100

3
Državna agencija za osiguranje štednih
uloga i sanaciju banaka (DAB), Zagreb

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

4
Hrvatska agencija za obvezne zalihe nafte i
naftnih derivata (HANDA), Zagreb

Zakon o HANDA-i
(NN 19/2014) 100

5 Hrvatske vode, Zagreb
Zakon o vodama
(NN 153/2009) 100

6
Centar za restrukturiranje i prodaju
(CERP)

Zakon o CERP-u
(NN 94/2013) 100

11 Portfelj kojim upravljaju DUUDI i CERP.

12

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

1
Adriatic Croatia Club International (ACI)
d.d., Opatija 399.816.000,00 78,91

2 Croatia Airlines d.d., Buzin (Grad Zagreb) 277.879.530,00 97,79
3 Jadrolinija Rijeka (do 2017. g.) 209.054.147,81 100
4 Luka Rijeka d.d., Rijeka 598.047.500,00 82,8812
5 Zračna luka Osijek d.o.o., Klisa 26.208.000,00 55
6 Zračna luka Pula d.o.o., Pula 81.400.000,00 55
7 Zračna luka Rijeka d.o.o., Omišalj 144.203.100,00 55
8 Zračna luka Zadar d.o.o., Zadar 103.820.000,00 55
9 Zračna luka Split d.o.o., Kaštel Štafilić 322.200.000,00 55
10 Zračna luka Dubrovnik d.o.o., Ćilipi 375.050.000,00 55
11 HŽ Cargo d.o.o., Zagreb 531.006.500,00 100
12 Zračna luka Zagreb d.o.o., Zagreb 804.429.600,00 55
13 HP – Hrvatska pošta d.d., Zagreb 952.636.100,00 100
14 Luka Vukovar d.o.o., Vukovar13 38.072.400,00 100
15 Brodarski institut d.o.o., Zagreb 74.265.200,00 100
16 Croatia banka d.d., Zagreb 474.600.000,00 DAB 100
17 Hrvatska poštanska banka d.d., Zagreb 966.640.400,00 71,64
18 Croatia osiguranje d.d., Zagreb14 601.575.800,00 30,62

19

Agencija za podršku informacijskim
sustavima i informacijske tehnologije
(APIS IT) d.o.o., Zagreb 238.800.000,00 51

20 Zrakoplovno-tehnički centar d.d. 274.962.000,00 100
21 Narodne novine d.d., Zagreb 289.519.000,00 100

22
Hrvatska brodogradnja – Jadranbrod d.d.,
Zagreb 3.460.000,00 100

23 Imunološki zavod d.d., Zagreb 85.607.920,00 73,4115
24 Club Adriatic d.o.o., Zagreb 120.947.400,00 100
25 Brijuni Rivijera d.o.o., Pula 4.500.000,00 66,67

26

Park Prevlaka d.o.o., Gruda (Rješenjem
Trgovačkog suda u Splitu, Stalna služba Dubrovnik,
11/02/2014 otvoren stečajni postupak)16

5.900.000,00
kuna 51

27 Državne nekretnine d.o.o.

12 Portfelj kojim upravljaju DUUDI i HZZO.
13 Luka Vukovar d.o.o. Vukovar – predviđeno je brisanje s popisa jer je u procesu prodaje, sukladno Odluci
Vlade RH o pokretanju postupka javnog prikupljanja ponuda za kupnju poslovnog udjela.
14 Croatia Osiguranje d.d. Zagreb – dio portfelja RH je prodan te društvo prelazi u kategoriju C – trgovačkih
društava čije dionice kotiraju na uređenom tržištu kapitala u kojima RH ima vlasništvo manje od 50%.
15 Portfelj kojim upravljaju DUUDI i HZZO.
16 Park Prevlaka d.o.o. Gruda – predviđeno je brisanje s popisa jer je društvo u stečaju.

13

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 šest trgovačkih društava u kojima Republika Hrvatska ima

manje od 50% vlasništva, a čije dionice kotiraju na uređenom tržištu kapitala. Republika
Hrvatska pokušava dosegnuti primarno gospodarske ciljeve, i to najčešće s drugim
dioničarima u vlasništvu, pod istim uvjetima kao i ostali dioničari, vodeći se istim
interesom (dobit).

S obzirom na to da je udio Republike Hrvatske u temeljnom kapitalu ovih društava
manjinski, to 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 propisane informacije, sukladno propisima, za ova dionička
društva objavljuju se na internetskim stranicama Hrvatske agencije za nadzor financijskih
usluga, Zagrebačke burze i 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
1 Petrokemija d.d., Kutina 133.093.410,00 43,83
2 INA – Industrija nafte d.d., Zagreb 9.000.000.000,00 44,84

3
Đuro Đaković Holding d.d., Slavonski
Brod 64.741.360,00 41,52

4 Končar elektroindustrija d.d., Zagreb17 1.208.895.930,00 25,07
5 Podravka d.d., Koprivnica 1.084.000.600,00 20,51
6 Sunčani Hvar d.d., Hvar 333.651.520,00 32,36

18 Portfelj Republike Hrvatske (tablice A, B i C)

Kontinuiranim preispitivanjem kriterija, u suradnji s resornim ministarstvima, o
podjeli društava na strateška trgovačka društva i pravne osobe te trgovačka društva od
posebnog interesa uz redefiniranje kriterija za stavljanje na popis, u pripremi je prijedlog
nacrta izmjena i dopuna Odluke Vlade Republike Hrvatske o utvrđivanju popisa
trgovačkih društava i drugih pravnih osoba od strateškog i posebnog interesa. Planirano je
daljnje smanjenje broja društava i pravnih osoba koja bi bila na popisu strateških, kao i

17 Končar elektroindustrija d.d. Zagreb – predviđeno je brisanje s popisa sukladno Odluci Vlade RH o prodaji
dionica na uređenom tržištu kapitala.
18 Potrebno je naglasiti da su podaci navedeni u tablicama A, B i C promjenjivog karaktera jer svakodnevno
dolazi do promjena zbog promjena statusa društva, usklađenja sa Zakonom o trgovačkim društvima, prodaje,
dokapitalizacije i sl.

14

smanjenje broja društava i pravnih osoba koja bi bila od razvojnog značaja, bilo zbog
nepostojanja interesa države bilo zbog privatizacije.

Dionice 13 trgovačkih društava uvrštene su na uređeno tržište kapitala, i to:
Janaf d.d., Adriatic Croatia International club d.d., Croatia Airlines d.d., Luka Rijeka d.d.,
Imunološki zavod d.d., Croatia osiguranje d.d., Hrvatska poštanska banka d.d., INA d.d.,
Končar elektroindustrija d.d., Petrokemija d.d., Podravka d.d., Đuro Đaković Holding d.d. i
Sunčani Hvar d.d.

NADZORNI ODBORI I UPRAVE, UPRAVNI ODBORI - UPRAVNA VIJEĆA
 - REGISTAR IMENOVANIH ČLANOVA

DUUDI je na svojim internetskim stranicama 5. rujna 2014. godine objavio
Registar imenovanih članova nadzornih odbora i uprava trgovačkih društava i pravnih
osoba u vlasništvu Republike Hrvatske, koji je temeljen na postojećim podacima iz
sudskog registra na dan 28. kolovoza 2014.

Nakon toga dana, 1. 10. 2014. ažurirani su objavljeni podaci na način da su unesene
promjene na temelju promjena upisanih podataka u sudskom registru, a također su
objavljeni i podaci o članovima i predsjednicima Upravnih vijeća za pravne osobe.

Registar je trajno dostupan na internetskoj stranici DUUDI-ja i kontinuirano će se
ažurirati:

potrebno je usklađivanje stanja upisa u Sudskom registru sa stvarnim stanjem
nakon zahtjeva Društva za pokretanje postupka za upis promjena pri nadležnom
trgovačkom sudu, stvarni podaci vidljivi su u pojedinačnim podacima o Društvu
(https://sudreg.pravosudje.hr/registar/f?p=150:1)

 .

https://sudreg.pravosudje.hr/registar/f?p=150:1

15

Na dan 1. 10. 2014. podaci su sljedeći:

Trgovačko društvo
Nadzorni odbor
(01.10.2014.) spol

Upravni odbor/Osoba za
zastupanje (01.10.2014.) spol

Nadležno
ministarstvo

Irena Miličević,predsjednik
Nadzornog odbora

ž Edo Kos, predsjednik Uprave m

Ivica Martinić, zamjenik m Jurica Krleža, član m

1. Ingo Kamenar, član m Nenad Maljković, član m

Tihomir Barišić, član m

Zlatko Rugan, član m
Igor Cigula, predsjednik
Nadzornog odbora

m
Davor Mihovilić, predsjednik
Uprave

m

Ivan Dadić, član m Marijan Sente, član m

2. Karlo Rukavina, član m

Darko Liović, zamjenik m

Nataša Munitić, članica ž
Thomas Werner
Hofner,predsjednik Nadzornog
odbora

m Miloš Savić, predsjednik Uprave m

Dražen Antolović , zamjenik m Dominik Sugnetić, član m

3. Ivan Sadaić, član m m

Wolfgang Sommerbauer, član m

Goran Korolija, član m

4. Renata Blažević, predsjednica
Nadzornog odbora

ž Josip Šala, predsjednik Uprave m

Krunoslav Šams, zamjenik
predsjednice

m Slavica Grđan, članica ž

Mladen Efendić, član m

Milan Stojanović, predsjednik
Nadzornog odbora

m Renata Suša, predsjednica Uprave ž

5. Ratko Zelenika, zamjenik m Ivan Vuković, član m

Ljudevit Krpan m

Ivan Žilić m

Marko Gašpar m
Rade Bobanac, predsjednik
Nadzornog odbora

m Darko Meštrović, član Uprave m

6. Joško Dvornik, zamjenik m

Ivica Grga, član m
Marijan Crnjak, predsjednik
Nadzornog odbora

m
Aleksandar Golub, predsjednik
Uprave

m

Mislav Peričić, zamjenik m Vlatka Dokoza, članica Uprave ž

7. Damir Vuk , član m Boris Klenović m

Lora Čurković, član m

Pavao Vitaljić, član m
Darko Prebežac, predsjednik
Nadzornog odbora

m Dragan Bilać, direktor

Marijana Müller, član ž m

8. Hrvoje Filipović, član m

Dinko Staničić, zamjenik m

Željko Gojko, član m
Snježana Josipović, predsjednica
Nadzornog odbora

ž
Dražen Ratković, predsjednik
Uprave

m

Marijan Drempetić, zamjenik m Robert Frdelja, član m

9. Dalibor Obradović, član m Siniša Balent, član m

Dalibor Petrović, član m m

Hrvoje Livaja, član m

Autocesta Zagreb-Macelj
d.o.o.

Hrvatske ceste d.o.o.

Hrvatske autoceste d.o.o.

Hrvatska kontrola zračne
plovidbe d.o.o.

Plovput d.o.o.

Odašiljači i veze d.o.o.

Auto cesta Rijeka - Zagreb
d.d

HŽ Infrastruktura d.o.o.

HŽ Putnički prijevoz d.o.o.

MPPI

MPPI

MPPI

MPPI

MPPI

MPPI

MPPI

MPPI

MPPI

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

16

Charles Andre Gilbert Paradis,
predsjednik Nadzornog odbora

m Dario Silić, direktor m

Anita Mikulandra Svajger,
zamjenica

ž

Christian Thournie, član m

10. Dijana Stopnišek, članica ž

Mauro Hervet, član m

Alain Yvon Duyck, član m

Nicolas Eric Marie Mallet, član m

Josip Draženović, član m

David Gabelica, član m
Zlatko Koštić, predsjednik
Nadzornog odbora

m Anita Perković-Škalic, direktorica ž

Vitomir Bijelić, zamjenik m

11. Željko Renić, član m

Ines Grković, članica ž

Barbara Ilijaš Juranić ž
Marija Bilman, predsjednica
nadzornog odbora

ž
Dragan Kovačević, predsjednik
Uprave

m

Stjepan Čuraj, zamjenik m Jakša Marasović, član m

12. Tihomir Ivčević, član m Bruno Šarić, član m

Krešimir Komljenović, ačlan m

Goran Vojković, član m

13. Podzemno skladište plina -
PSP d.o.o. Krešimir Malec, direktor MINGO

Žarko Stilin, predsjednik
Nadzornog odbora

m Ivor Županić, direktor m

14. Valentin Dujmović, zamjenik m

Zdenko Lucić, član m

Milan Devčić, član m
Nikola Bruketa, predsjednik
Nadzornog odbora

m Perica Jukić, predsjednik Uprave m

Juraj Bukša, član m Zvonko Ercegovac, član m

Igor Džajić, član m Željko Štromar, član m

15. Žarko Primorac, član m m

Ivo Uglešić, član m m

Mirko Žužić, član m m

Jadranko Berlengi, član m
Ivo Družić, predsjednik
Nadzornog odbora

m Marin Zovko, predsjednik Uprave m

16. Josip Jambrač, zamjenik m Ratimir Orešković, član Uprave m

Tomislav Stojak, član m Radovan Cvek, član Uprave m

Marija Duljković, članica ž

Berislav Lipovac, član m
Doris Srnec, predsjednik
Nadzornog odbora

ž Ivan Pavelić, predsjednik Uprave m

Vicko Njavro, zamjenik m Marija Vekić, članica ž

Mijo Prgomet, član m Ivan Ištok, član m

17. Ivan Martinić, član m

Neven Voća, član m

Dalibor Georgievski, član m

Željka Šikić, članica ž
Vjekoslav Mrakovčić, predsjednik
Nadzornog odbora

m Danijel Ferić, predsjednik Uprave m

Hrvoje Mršić, zamjenik m Dražen Kovač, član m

18. Ivica Prlender, član m

Viktor Peršić, član m

Jasminka Lojen, članica ž
Tanjica Liktar, predsjednica
Nadzornog odbora

ž
Vesna Živković, predsjednica
Uprave

ž

Saša Drezgić, član m Stjepko Čičak, član m

19. Zrinka Vrhovski, član ž

Anđelka Buneta, članica ž

Ivo Balen, zamjenik m

Ivana Gažić, član ž

Ivan Sobin, član m

Hrvatske šume d.o.o

Plinacro d.o.o.

Središnje klirinško
depozitarno društvo d.d. -

SKDD

HEP – Hrvatska
elektroprivreda d.d.

Hrvatska lutrija d.o.o.

Agencija za komercijalnu
djelatnost d.o.o. - AKD

JANAF- Jadranski naftovod
d.d.

Hrvatski operator tržišta
energije i plina d.o.o. -

HROTE

MUP

MINGO

MINGO

MINGO

MINGO

MPS

MFIN

MFIN

MPPIBina Istra d.d.

17

20. Zdenko Simičić, predsjednik
Nadzornog odbora

m Ivan Brković, član Uprave m

Nino Stapić, zamjenik m

Tihomir Mandac, član m
Ruža Vučić, predsjednica
Nadzornog odbora

ž Ivica Nekić, predsjednik Uprave m

Ivan Matić, član m Milan Knežević, član m

21. Niko Raič, zamjenik m

Ante Modrić, član m

Ljudevit Herceg, član m

PRAVNE OSOBE
Boris Lalovac, predsjednik
Nadzornog odbora

m
Anđelka Buneta, predsjednica
Uprave

ž

Zrinka Vrhovski, članica ž Ivna Šegon, članica ž

1. Ana Dorić Škeva, članica ž Željko Pavić, član m

Igor Rađenović, član m Zlatko Mičetić, član m
Boris Lalovac, predsjednik
Nadzornog odbora

m
Vladimir Kristijan, predsjednik
Uprave

m

Ivan Vrdoljak, zamjenik m Martina Jus, članica ž

Branko Grčić, član m

Tihomir Jakovina, član m

2. Darko Lorencin, član m

Gordan Maras, član m

Dragica Zgrebec, član ž

Luka Burilović, član m

Srđan Gjurković, član m

Ivan Šuker, član m
Boris Lalovac, predsjednik
Upravnog odbora

m

3. Srđan Gjurković, član m

Igor Rađenović, član m

Marija Hrebac, direktorica ž
Tomislav Barada, predsjednik
Upravnog vijeća

m Srđan Vlaović, ravnatelj m

Davor Katalinić, član m

4. Dragica Radojčević, članica ž

Vilim Floridan, član m

Danijel Katičin, član m
Tihomir Jakovina, predsjednik
Nadzornog odbora

m Ivica Plišić generalni direktor m

Roberto Lujić, član m m

5. Milan Stojanović, član m m

Predrag Štromar, član m

Venko Ćurlin, zamjenik m

Nada Čavlović Smiljanec, članica ž

Zoran Čavlović, član m
Mladen Pejnović, predsjednik
Upravnog vijeća

m Milan Dejanović, v.d. ravnatelja m

Boris Lalovac, član m

Ratomir Ivičić, član m

6. Vesna Nađ, članica ž

Snježana Španjol, članica ž

Alen Leverić, član m

Zdenko Antešić, član m

Mladen Novosel, član m

Davor Majetić, član m

MORH

MORH

MFIN

MFIN

MFIN

MINGO

MPS

DUUDI

Financijska agencija - FINA

Hrvatska banka za obnovu i
razvitak -HBOR

Agencija Alan d.o.o.

Hrvatske vode

Pomorski centar za
elektroniku d.o.o.

Centar za restrukturiranje i
prodaju - CERP

Državna agencija za
osiguranje štednih uloga i

sanaciju banaka - DAB

Hrvatska agencija za
obvezne zalihe nafte i

naftnih derivata - HANDA

18

Trgovačko društvo
Nadzorni odbor
(01.10.2014.) spol

Upravni odbor/Osoba za
zastupanje (01.10.2014.) spol

Nadležno
ministarstvo

Doris Peručić, predsjednica
Nadzornog odbora, prestanak
funkcije dok obnaša funkciju
zamjenice člana Uprave

ž
Doris Peručić, zamjenica člana
Uprave

ž

1. Tedi Chiavalon, zamjenik m

Tamara Martinčić, članica ž

Ivan Mladinić, član m

Mladen Mijač, član m
Siniša Petrović, predsjednik
Nadzornog odbora

m
Krešimir Kučko, predsjednik
Uprave

m

Darko Prebežac, zamjenik m Zlatko Širac, član m

Stanislav Pavlin, član m

Tihomir Domazet, član m

Izidor Alfirević, član m

2. Goran Becker, član m

Berislav Matijević, član m

Ratimir Andrijanić, član m

Marija Čačić, članica ž

Josip Horvat, član m

Božo Jusup, član m

Hrvoje Kujundžić, član m

Tonći Peović, član m
Pavao Komadina, predsjednik
Nadzornog odbora

m Alan Klanac, predsjednik Uprave m

Slavko Lončar, zamjenik m Miljenko Antić, član m

3. Zoran Čumbelić, član m Marko Čičin Šain, član m

Ante Mađerić, član m

Grgo Dujmović, član m
Nikola Mendrila, predsjednik
Nadzornog odbora

m Vedran Devčić, predsjednik Uprave m

Loris Rak, zamjenica ž Nenad Janjić, član m

4. Katarina Drakulić, članica ž Linda Sciucca, članica ž

Darko Peričić, član m

Krešimir Trtanj, član m
Dinko Staničić, predsjednik
Nadzornog odbora

m Domagoj Marinić, direktor m

Ivica Bilac, član m

5. Željko Bugarić, član m

Damir Vrban, član m

Ivan Moro, zamjenik m
Valerio Drandić, predsjednik
Nadzornog odbora

m Svemir Radmilo, član Uprave m

Robert Zenzerović, član m

Renata Blažević, zamjenica ž

6. Boro Stanković, član m

Damir Prhat, član m

Elio Štifanić, član m

Jordan Komatina, član m

Adriatic Croatia Club
International - ACI d.d.

Zračna luka Osijek d.o.o.

Zračna luka Pula d.o.o.

Jadrolinija

Luka Rijeka d.d.

Croatia Airlines d.d.

MPPI

MPPI

MPPI

MPPI

MPPI

MPPI

 TRGOVAČKA DRUŠTVA OD RAZVOJNOG ZNAČENJA U KOJIMA RH IMA VEĆINSKI UDIO

19

Zdravko Čupković, predsjednik
nadzornog odbora

m Tomislav Palalić, član Uprave m

Branko Fibinger, član m

Nataša Zrilić, zamjenica ž

7. Marinella Matić, članica ž

Marija Žarković -Turak, članica ž

Aldo Simper, član m

Juraj Bukša, član m
Nediljko Pavlović, predsjednik
Nadzornog odbora

m Irena Ćosić, član Uprave ž

Mario Pešut, član m

8. Jure Boljat, član m

Nada Brekalo, zamjenica ž

Jelena Tot Škrbić, članica ž
Matko Kuzmanić, predsjednik
Nadzornog odbora

m Lukša Novak, član Uprave m

Ferdo Kurtović, član m

Dalibor Obradović, zamjenik m

9. Marin Šalov, član m

Marko Parčina, član m

Zoran Maršić, član m

Mihovil Biočić, član m
Mateo Čagalj, predsjednik
Nadzornog odbora

m Roko Tolić, član Uprave m

Božidar Memed, zamjenik m

Romana Palčić, član ž

10. Mato Pušić, član m

Ivica Martić, član m

Luka Klaić, član m

Vilma Kosović, član ž
Hrvoje Livaja, predsjednik
Nadzornog odbora

m Danijel Krakić, predsjednik Uprave m

Marija Stefanov, član ž Alen Ambrimac, član m

11. Borna Abramović, zamjenik m

Krešimir Rendeli, član m

Tomislav Ostojić, član m

NO ukinut odlukom Skupštine Miroslav Drljača, direktor m

12.

Tihomir Hunjak, predsjednik
Nadzornog odbora

m Alen Premužak, predsjednik Uprave m

Drago Davidović, zamjenik m Ranko Marinović, član m

Drago Šerić, član m Ivica Kranjčić, član m

13. Hrvoje Crnić, član m

Želimir Piberčnik, član m

Milan Jukić, član m

Željko Vidaković, član m
Krešimir Dragić, predsjednik
Nadzornog odbora

m Tomislav Mihaljević, član Uprave m

Davorka Knežević, član ž

14. Zoran Turuk, zamjenik m

Davor Bogojević., član m

Katarina Mustafagić, članica ž
Roko Dejhalla , predsjednik
Nadzornog odbora

m Vladimir Koroman, direktor m

Ivo Radković, član m

15. Bojan Pečnik, član m

Tihomir Erceg, zamjenik m

Blaž Mešin, član m

HŽ Cargo d.o.o.

Zračna luka Zadar d.o.o.

Zračna luka Rijeka d.o.o.

Zračna luka Zagreb d.o.o.

Zračna luka Split d.o.o.

Zračna luka Dubrovnik d.o.o

Luka Vukovar d.o.o.

Brodarski insitut d.o.o

HP - Hrvatska pošta d.d.

MPPI

MPPI

MPPI

MPPI

MPPI

MPPI

MPPI

MPPI

MZOS

20

Marija Hrebac, predsjednica
Nadzornog odbora

Suzana Brenko, predsjednica
Uprave

16. Mladen Duliba, član Stjepan Mandić, član

Branka Grabovac, zamjenica Ivan Šverko, član

Ivan Tomljenović, član
Dražen Kobas, predsjednik
Nadzornog odbora

m Tomislav Vuić, predsjednik Uprave m

17. Nada Karaman Aksentijević,
zamjenica

ž Dubravka Kolarić, članica Uprave ž

Marin Palada, član m

Niko Raič, član m
Ante Vlahović, predsjednik
Nadzornog odbora

m Sanel Volarić, predsjednik Uprave m

Mladen Blažević, zamjenik m Nikola Mišetić, član m

Plinio Cuccurin, član m Andrej Koštomaj, član m

18. Branko Zec, član m

Josip Tica, član m

Roberto Škopac, član m

Miroslav Hrašćanec, član m
Slavica Pezer Blečić,
predsjednica Nadzornog odbora

ž Hrvoje Somun, predsjednik Uprave m

Ivan Rašeta, član m Denis Hrestak, član m

19. Ana Stavljenić-Rukavina, članica ž Lovro Mateš, član m

Jelena Pavičić Vukičević, članica ž

Dragica Bando, članica ž
Boško Pribičević, predsjednik
Nadzornog odbora

m Pavao Krpan, predsjednik Uprave m

Niko Rimac, član m Tomislav Babić, član m

20. Ivan Beneta, zamjenik m Marijo Dokupil, član m

Alan Rukavina, član m

Vildana Megla, članica ž
Tomislav Stojak, predsjednik
Nadzornog odbora

m Davor Čović, predsjednik Uprave m

Alen Kajmović, zamjenik m Nikola Sila, član Uprave m

21. Dane Bićanić, član m

Stanko Borić, član m

Vjeran Blažek, član m
Sanjin Kuljanić, predsjednik
Nadzornog odbora

m Ruđer Friganović, direktor m

Goran Rubeša, zamjenik m

22. Tomislav Bukša. Član m

Predrag Šarić, član m

Ante Lucić, član m
Mladen Belitza, predsjednik
Nadzornog odbora

m
Mario Meštrović, predsjednik
Uprave

Ivan Rude, član m

23. Ljiljana Klarin, član ž

Milena Protega Vesović, član ž

Davorin Đanić, zamjenik m
 Štefica Salaj, predsjednica
Nadzornog odbora

ž Igor Ursić, predsjednik Uprave m

24. Petar Mastilica, zamjenik m Daria Milina , članica ž

Meri Vajncetler, članica ž
Ivan Glušac, Predsjednik
nadzornog odbora

m Sanja Švarc, članica Uprave ž

Mirko Herceg, član m

25. Jadranka Čengija Šarić, članica ž

Alen Damijanić, član m

Boris Miletić, zamjenik m

26. Park Prevlaka d.o.o. Vlaho Monković, stečajni upravitelj m MINT
Alen Čičak, predsjednik
Nadzornog odbora

m
Katarina Čop Bajde, predsjednica
Uprave

ž

Branko Vidnjević, član m Javor Maravić, član Uprave m

Josip Tica, član m

DUUDIDržavne nekretnine d.o.o.27.

MORH

MINGO

MINGO

MINGO

MINT

MINT

MFIN

MFIN

MFIN

MFIN

Imunološki zavod d.d.

Brijuni Rivijera d.o.o

Narodne novine d.d.

Hrvatska brodogradnja –
Jadranbrod d.d.

Croatia banka d.d.

Croatia osiguranje d.d.

Hrvatska poštanska banka
d.d.

Agencija za podršku
informacijkim sustavima i

informacijskim
tehnologijama (APIS IT)

d.o.o.

Zrakoplovno-tehnički centar
d.d.

Club Adriatic d.o.o.

21

Trgovačko društvo
Nadzorni odbor (
01.10.2014.) spol

Upravni odbor/Osoba za
zastupanje (01.10.2014.) spol

Nadležno
ministarstvo

Tomislav Pokaz, predsjednik
nadzornog odbora

m
Dragan Marčinko, predsjednik
Uprave

m

Branimir Fleković, zamjenik
predsjednika

m Karlo Došen, član m

Sonja Ivoš, članica ž Krešimir Kvaternik, član m

1. Goran Kralj, član m Nenad Zečević, član m

Davor Rakić, član m Krešimir Kvaternik, član m

Željko Klaus, član m

Krešimir Huljev, član m
Siniša Petrović, predsjednik
Nadzornog odbora

m Zoltán Áldott, predsjednik Uprave m

Željko Perić, član m Niko Dalić, član m

Mladen Proštenik, član m Pál Zoltán Kara m

Gyorgy Imre Mosonyi, član m Ivan Krešić, član m

2. Oskar Vilagi, član m Davor Mayer, član m

Josef Molnar , član m Péter Ratatics, član m

Istvan Szabolcs Ferenz, član m József Gábor Horváth, član m

Ferenz Zoltan Horvath, član m

Maja Rilović, članica ž
Vjekoslav Leko, predsjednik
Nadzornog odbora

m
Tomislav Mazal, predsjednik
Uprave

m

Domagoj Bartek, zamjenik m Marko Bogdanović, član m

Vjekoslav Galzina, član m

3. Mladen Huber, član m

Zoran Posinovec, član m

Igor Žonja, član m

Blaženka Luketić, članica ž
Nenad Filipović, predsjednik
Nadzornog odbora

m Darinko Bago, predsjednik Uprave m

Jasminka Belačić, zamjenica ž Davor Mladina, član m

Dragan Marčinko, član m Miroslav Poljak, član m

4. Boris Draženović, član m Jozo Miloloža, član m

Ivan Rujnić, član m Tomi Dužević, član m

Vicko Ferić, član m Marina Kralj Miliša, članica ž

Kristina Čelić, članica ž

Petar Vlaić, član m
Dubravko Štimac, predsjednik
Nadzornog odbora

m Zvonimir Mršić, predsjednik Uprave m

Mato Crkvenac, zamjenik m Miroslav Klepač, član m

Ivo Družić, član m Jadranka Ivanković, član ž

5. Milan Stojanović, član m Hrvoje Kolarić, član m

Ivana Matovina, članica ž Olivija Jakupec, članica ž

Dinko Novoselec, član m

Petar Vlaić, član m

Petar Miladin, član m
Martinka Marđetko-Vuković,
članica

ž

Marija Hrebac, predsjednica
Nadzornog odbora

ž
Gordana Tomičić, predsjednica
Uprave

ž

Philip Jinho Yook, član m Aleš Vobruba, član m

6. Nicolas Gilles Gérard
Tommasini, član

m Christian Karl Kettlitz, član m

Yves Jean Marie Florent Desiront,
član

m

Jean Francois Ott, zamjenik m

Tomislav Dujmović, član m

Sanja Ćurin, članica ž

Đuro Đaković Holding d.d.

Sunčani Hvar d.d.

Podravka d.d.

Končar elektroindustrija d.d.

Petrokemija d.d.

INA d.d.

TRGOVAČKA DRUŠTVA ČIJE DIONICE KOTIRAJU NA UREĐENOM TRŽIŠTU KAPITALA U KOJIMA RH IMA VLASNIŠTVO

MINGO

MINGO

MINT

MINGO

MINGO

MINGO

22

DUUDI u 2015. godini planira nastaviti ažurirati objavljene podatke u Registru
najmanje jedanput mjesečno, te će u suradnji s društvima nastojati da se pravovremeno
podnose prijedlozi za upis promjena u Sudski registar, budući da upis promjene podataka o
nadzornom odboru i upravi u javnom sudskom registru nadležnog trgovačkog suda može
zatražiti jedino društvo, te je tek nakon takva upisa podatak službeno verificiran i valjan za
javnu upotrebu i objavu.

OPERATIVNE MJERE KORPORATIVNOG UPRAVLJANJA

Tijekom 2015. godine DUUDI će u okviru upravljanja strateškim i trgovačkim
društvima od posebnog interesa obavljati sljedeće poslove:

• Nastaviti kontinuirano prikupljati i analizirati dokumentaciju, dostavljanu od
trgovačkih društava i resornih ministarstava, koja se odnosi na periodična i godišnja
izvješća poslovanja, sukladno preporukama Europske komisije i izmijenjenoj i
dopunjenoj „UPUTI 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. Prikupljeni podaci planiraju se i nadalje
analitički obrađivati i objavljivati na internetskim stranicama Vlade RH, DUUDI-ja
i Ministarstva financija, kako je prvi put učinjeno u rujnu 2014. godine.

 Uputa se odnosi na dostavu periodičnih i poslovnih izvješća, s obrazloženjima uz
izvješća, te društva kvartalno dostavljaju podatke koji sadrže:

1. račun dobiti/gubitka
2. ostvarene financijske rezultate u zadanom razdoblju u odnosu na isto razdoblje

prošle godine i u odnosu na plan, s ocjenom poslovanja
3. ostvarene financijske rezultate po djelatnostima/sektorima
4. broj zaposlenih i ostvarene troškove rada za razdoblje
5. ostvarenje proizvodnje – naturalne pokazatelje
6. opseg i strukturu zaliha (ako je primjenjivo i ima veći utjecaj na poslovanje)
7. investicije za tekuće razdoblje (ostvareno i planirano)
8. plan restrukturiranja (plan i ostvarenje)
9. planirane projekte za poslovnu godinu i ostvarenje
10. ostvarene rezultate poslovanja za trogodišnje razdoblje, usporedbu s planom i

ostvarenja (napomena: u godišnjem izvješću)
11. strukturu vlasništva
12. plan poslovanja
13. donacije i subvencije.

• 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
drugačije određeno).

• Organizirati natječaje za izbor uprava trgovačkih društava, uz mogući angažman i
head hunting agencija, te proceduru predlaganja članova nadzornih odbora.

• U suradnji s resornim ministarstvima upravama i nadzornim odborima strateških
trgovačkih društava iskazivati interese i smjernice u ime Republike Hrvatske kao
vlasnika za budući razvoj trgovačkog društva. Nastojati, tamo gdje je to moguće, da

23

trgovačka društva djelomično ili u cijelosti uvrste svoje dionice na uređeno tržište
kapitala (burze).

• Na temelju prikupljenih konačnih poslovnih rezultata strateških trgovačkih društava
i pravnih osoba za 2014. godinu, tijekom 2015. godine izradit će se i dati u
proceduru nacrt prijedloga Odluke o visini, načinu i rokovima uplate dividende
nakon raspodjele dobiti trgovačkih društava i drugih pravnih osoba od strateškog i
posebnog interesa za Republiku Hrvatsku ostvarene 2014. godine u Državni
proračun Republike Hrvatske.

• Na temelju rasprave s resornim ministarstvima i drugim nadležnim tijelima izradit
će se Izmjena i dopuna Odluke Vlade Republike Hrvatske o utvrđivanju popisa
trgovačkih društava i drugih pravnih osoba od strateškog i posebnog interesa za
Republiku Hrvatsku (Narodne novine, broj 120/2013).

• Nastaviti uređivati i popunjavati bazu podataka trgovačkih društava koja je
oformljena u 2014. godini, a sadrži sve opće, posebne i financijske podatke o
društvima.

• Publicirati godišnja izvješća o poslovanju društava koja je prvi put kao publikacija
objavljena u 2014. godini, a podaci će se unositi nakon održanih skupština
društava.

• Popunjavati i ažurirati Registar imenovanih članova nadzornih odbora i uprava
društava, tj. upravnih vijeća, objavljivati podatke na internetskim stranicama
DUUDI-ja te slati podatke u središnji javni registar imenovanja pri Ministarstvu
uprave (DIDU – Digitalni informacijsko-dokumentacijski ured), www.digured.hr.

• Nastaviti slanje podataka u Registar državne imovine, koji se odnosi na promjene u
trgovačkim društvima (vlasničkim udjelima državnog portfelja) radi ažuriranja
podataka koji se kao javno dostupni podaci vode o sveukupnoj državnoj imovini.

MJERE UNAPREĐENJA KORPORATIVNOG UPRAVLJANJA

• Nakon analize stanja i poslovnih rezultata trgovačkih društava i održanih glavnih
godišnjih skupština trgovačkih društava, DUUDI će u suradnji s Ministarstvom
financija kontinuirano unapređivati način, opseg, analizu i objavljivanje podataka
za potrebe korporativnog upravljanja.

• Nastavak obavljanja prethodnih radnji, praćenja, objava i sudjelovanja na
skupštinama trgovačkih društava iz portfelja DUUDI-ja i CERP-a, uz
unapređivanje praćenja provedbi odluka skupština trgovačkih društava (kroz Sudski
registar, Središnje klirinško depozitarno društvo, samo trgovačko društvo...).

• Tijekom 2015. g. nastavit će se usklađivanje regulativne uloge resornih
ministarstava bitnih za djelatnost kojoj trgovačko društvo pripada, a s posebnim
naglaskom uloge resornog ministarstva u pripremi i provedbi procesa
restrukturiranja društava.

• Nastavak dorade kriterija za procjenu efikasnosti trgovačkih društava, te će se 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, dobit ili gubitak neće biti jedini kriterij kod postavljanja planova ni kod
procjene njihova ostvarenja, kao ni kod ocjenjivanja uspješnosti uprava i nadzornih
odbora.

• Nastavno na doradu kriterija za procjenu efikasnosti društava dorađivat će se sustav
nagrađivanja uprava i nadzornih odbora, sukladno preporukama Europske komisije
i OECD-ovim smjernicama. Izradit će se prijedlog propisa o utvrđivanju plaća i
drugih primanja predsjednika i članova uprava trgovačkih društava uvođenjem

http://www.digured.hr/

24

novih elemenata nagrađivanja, poštujući tržišne principe, Zakon o trgovačkim
društvima i statut određenog društva. U tom smislu trgovačka društva koja pretežno
ostvaruju prihode na tržištu ili dominantno ostvaruju prihode od izvoza roba ili
usluga, nisu korisnici državnih subvencija, a kojima ni država ni neki od
nacionalnih regulatora ne određuje cijene njihovih usluga te u znatnijoj mjeri ne
koriste usluge tih trgovačkih društava, bit će izuzeta od ograničavanja plaće.
Trgovačka društva koja primaju subvenciju države ili kojima država ili nacionalni
regulator određuje cijene proizvoda ili su država te državne ustanove i poduzeća
pretežiti naručitelji njihovih usluga ostat će ograničena. Načini određivanja plaća,
regulirat će se uredbom koja treba biti donesena do početka poslovne godine. U
navedenoj uredbi odredit će se i smjernice za uvođenje nagrađivanja uprava
trgovačkih društava prema povećanju dobiti trgovačkih društava i prema drugim za
određena trgovačka društva relevantnim pokazateljima.

• Kako je navedeno, planira se uvođenje novog načina imenovanja i izbora uprava i
nadzornih odbora trgovačkih društava, a uz poštivanje smjernica i principa OECD-
a, kroz predlaganje novog zakonodavnog okvira o određivanju uvjeta i načinu
odabira kandidata za članove nadzornih, odnosno upravnih odbora, te uprava
trgovačkih društava u kojima Republika Hrvatska ima dionice ili udjele, uz posebnu
suradnju s Povjerenstvom za sprečavanje sukoba interesa. Novim zakonskim
rješenjima nastojat će se u tom dijelu korporativnog upravljanja približiti postojećoj
praksi u drugim zemljama Europske unije. Vlada Republike Hrvatske zadržala bi
pravo predlaganja članova nadzornih odbora u smislu slobode disponiranja
vlasničkim pravima i potrebe da ima nadzor nad svojom imovinom, dok bi se u
pogledu uprava nastojalo na nov način utvrditi jasnije i detaljnije kriterije za
kandidate, ali i omogućiti tržišne principe i pronalaženje najboljih kandidata za
uprave društava, kako bi ostvarila bolje rezultate poslovanja. Inzistirat će se na
sposobnostima članova uprava i nadzornih odbora imenovanih od RH.

• Izradit će se nova Uredba glede postupka izbora i imenovanja članova nadzornih
odbora i uprava i predsjednika uprava koji će omogućiti angažiranje specijaliziranih
agencija za odabir predsjednika uprava strateških društava.

• U sklopu uvođenja javnog registra imenovanja DUUDI će unapređivati svoj
postojeći način obavještavanja i interni registar imenovanih članova nadzornih
odbora i uprava, uz poboljšanje ažurnosti. Na internetskim stranicama DUUDI-ja
(www.duudi.hr) ustanovljen je i objavljen Registar imenovanih članova nadzornih
odbora, uprava i upravnih vijeća, koji će se redovito obnavljati i stalno biti na uvidu
javnosti.

• DUUDI će u suradnji s Ministarstvom financija i u 2015. godini publicirati Izvješće
o strateškim i društvima od posebnog interesa za Republiku Hrvatsku, koje će
sadržavati podatke o poslovanju navedenih društava na temelju podataka o
poslovanju iz prethodne godine, a sve u cilju obavještavanja potencijalnih
investitora i zainteresirane javnosti. Slijedom navedenog, DUUDI će po održanim
skupštinama trgovačkih društava objavljivati navedene publikacije o poslovanju
trgovačkih društava u prethodnoj godini („Knjižica o društvima“), a na internetskim
stranicama kvartalne analize.

25

PROVEDBENE MJERE TIJEKOM 2015. VEZANE ZA SMJERNICE ODREĐENE
STRATEGIJOM, A KOJE SE ODNOSE NA STRATEŠKA TRGOVAČKA
DRUŠTVA

Popis trgovačkih društava i drugih pravnih osoba od strateškog i posebnog interesa
za Republiku Hrvatsku koja su u likvidaciji:

1. Park Prevlaka d.o.o. Gruda – (Rješenjem Trgovačkog suda u Splitu, Stalna služba
Dubrovnik, 11. 2. 2014. otvoren je stečajni postupak)

Društvo će biti brisano s popisa strateških društava jer je u stečaju.

Popis trgovačkih društava i drugih pravnih osoba od strateškog i posebnog interesa
za Republiku Hrvatsku koja su u procesu prodaje:

1. Luka Vukovar d.o.o. Vukovar – društvo je u procesu prodaje sukladno Odluci
Vlade Republike Hrvatske o pokretanju postupka javnog prikupljanja ponuda za
kupnju poslovnog udjela – predviđeno je brisanje s popisa strateških društava po
dovršenom procesu prodaje.

Popis trgovačkih društava od strateškog i posebnog interesa za Republiku Hrvatsku
koja ne iskazuju dobit/gubitak u 2013. g. i u prvih šest mjeseci 2014. g. te su
predmetom mjera restrukturiranja

Naziv trgovačkog društva Nadležno ministarstvo
Hrvatske autoceste d.o.o. Ministarstvo pomorstva, prometa i

infrastrukture
Hrvatske ceste d.o.o. Ministarstvo pomorstva, prometa i

infrastrukture
HŽ infrastruktura d.o.o. Ministarstvo pomorstva, prometa i

infrastrukture

Popis trgovačkih društava od strateškog i posebnog interesa za Republiku Hrvatsku
koja su za 2013. g. i u prvih šest mjeseci 2014. g. iskazala gubitak te su predmetom
mjera restrukturiranja

Naziv trgovačkog društva Nadležno ministarstvo
Sunčani Hvar d.d. Ministarstvo turizma
Club Adriatic d.o.o. Ministarstvo turizma
HŽ Putnički prijevoz d.o.o. Ministarstvo pomorstva, prometa i

infrastrukture
HŽ Cargo d.o.o. Ministarstvo pomorstva, prometa i

infrastrukture
Petrokemija d.d. Ministarstvo gospodarstva
Croatia banka d.d. Ministarstvo financija

• Nastaviti proces privatizacije trgovačkih društava u državnom vlasništvu, osim

dijela trgovačkih društava koja su od strateškog značenja, čime će se dovršiti
nedovršeni procesi privatizacije.

26

• U okviru daljnje privatizacije državnog portfelja ostvarit će se djelomična
privatizacija i modelom radničkog dioničarstva (ESOP) na temelju nove Uredbe
donesene sukladno članku 47. Zakona o upravljanju i raspolaganju imovinom u
vlasništvu Republike Hrvatske (Narodne novine, broj 94/2013): raspolaganje će se
odnositi na državni portfelj do 25% temeljnog kapitala društva u vlasništvu
Republike Hrvatske za ona društva za koja radnici iskažu potreban interes.

• Prikupljati i pripremati materijale za rad Povjerenstva Vlade Republike Hrvatske za
upravljanje strateškim trgovačkim društvima, posebice izvješća o poslovanju
trgovačkih društava i planove restrukturiranja uz suradnju s Ministarstvom
financija. 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 izvještavanje 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, odvijat će se u skladu s pravilima EU-a i
dobrom praksom. Pratit će se smjernice Europske komisije u skladu s pravilima
EU-a i dobrom praksom. Kriteriji i metodologija donošenja odluka o
restrukturiranju i troškovima restrukturiranja bit će usklađeni s važećim pravilima o
državnim potporama.

• U suradnji s resornim ministarstvima uvest će se jasniji kriteriji i smjernice u
redefiniranju što je strateško trgovačko društvo, a što društvo od posebnog interesa.

• 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 smislu jačanja sprečavanja korupcije u trgovačkim
društvima u vlasništvu Republike Hrvatske povećat će se provjera ovlasti glede
provjere sukoba interesa članova uprava i nadzornih odbora.

• Vlada Republike Hrvatske, ministarstva i DUUDI nastojat će jasno odvojiti
vlasničke i regulatorne funkcije države ostvarivanjem vlasničkih prava, kao i ostali
vlasnici sukladno odredbama Zakona o trgovačkim društvima.

• Treba imati u vidu da su to društva kapitala, pri čemu će se minimizirati utjecaj
politike te osigurati ravnopravnost na tržištu kako bi se izbjegli tržišni poremećaji, a
ostvarili poslovni ciljevi društava.

• U pripremi provedbenih propisa intenzivirat će se suradnja sa socijalnim partnerima
kao zainteresiranim stranama.

• U cilju bolje informiranosti javnosti, informacije će se objavljivati na internetskim
stranicama DUUDI-ja, organizirat će se savjetovanja prilikom donošenja novih
propisa i objaviti skraćeni planovi trgovačkih društava u Planu upravljanja i
raspolaganja državnom imovinom.

27

• 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.

• Putem mjera korporativnog upravljanja poticat će se uprave i nadzorni odbori
strateških trgovačkih društava na primjenu odredbi Kodeksa korporativnog
upravljanja trgovačkim društvima u kojima Republika Hrvatska ima dionice i/ili
udjele (Narodne novine, broj 112/2010). U slučaju potrebe, društva mogu izraditi i
usvojiti vlastite Etičke kodekse kao interni akt.

• Preporučiti trgovačkim društvima javnu objavu bitnih informacija o svim pitanjima
opisanim u OECD principima korporativnog upravljanja te da se dodatno
fokusiraju na područja važna za Republiku Hrvatsku kao vlasnika i opću javnost.

Primjeri takvih informacija uključuju:

- jasnu izjavu za javnost o ciljevima društva i njihovu ispunjavanju
- vlasničku i glasačku strukturu trgovačkog društva
- sve značajne faktore rizika i poduzete mjere za upravljanje rizikom
- svaku financijsku pomoć (garancije, subvencije, preuzete obveze)
- sve značajne transakcije s povezanim tijelima.

• DUUDI će u suradnji s resornim ministarstvima i ubuduće predlagati Vladi

Republike Hrvatske odluke o dokapitalizaciji ili kupovini dionica trgovačkih
društava koja su sada u državnom vlasništvu (tijekom 2014. g. država je
sudjelovala u dokapitalizaciji Petrokemije d.d. Kutina, kupovini dionica Croatia
Airlinesa, prodaji Subsidiara – društava kćeri, 3. Maja). Kako se radi o
restrukturiranju trgovačkih društava, sredstva će se osigurati putem CERP-a.

• Poticati trgovačka društva u vlasništvu države, kao i trgovačka društva koja
provode važne ciljeve javne politike, na izvještavanje o odnosima sa
zainteresiranim stranama.

• U suradnji s nadležnim ministarstvima, nastavit će se aktivnosti vezane uz
razlikovanje industrijske politike države i funkcije države kao vlasnika, s ciljem
unapređivanja u prepoznavanju države kao vlasnika. Na taj se način želi postići
transparentnost pri utvrđivanju ciljeva i praćenja rezultata. Takvom odvojenošću
neće se sprječavati neophodna koordinaciju između tih dviju funkcija države,
vodeći računa o mogućim i stvarnim sukobima interesa.

• Sve eventualne buduće obaveze i odgovornosti koje strateško trgovačko društvo
treba preuzeti u smislu pružanja javnih usluga mimo tržišnih principa propisat će se
zakonom ili regulatornim propisima. Takve obaveze i odgovornosti moraju također
biti transparentno objavljene općoj javnosti i s tim povezani troškovi morali bi se
pokriti na transparentan način.

28

UNAPREĐENJE KORPORATIVNOG UPRAVLJANJA U 2015. GODINI U
ODNOSU NA POJEDINAČNA DRUŠTVA

Ministarstvo znanosti, obrazovanja i sporta

Brodarski institut d.o.o. Zagreb – predviđeno je restrukturiranje ovog trgovačkog
društva.

Ministarstvo turizma

Brijuni Rivijera d.o.o. Pula – ne predviđa se privatizacija. DUUDI će s resornim
ministarstvom izraditi Plan razvoja društva.

Sunčani Hvar d.d. Hvar – u društvu je započet postupak predstečajne nagodbe, te
će se restrukturiranje izvršiti sukladno odredbama Zakona o financijskom poslovanju i
predstečajnoj nagodbi. Republika Hrvatska planira prodaju svojih dionica u ovom
trgovačkom društvu.

Club Adriatic d.o.o. Zagreb – u društvu je započet postupak predstečajne
nagodbe, te će se restrukturiranje društva izvršiti sukladno odredbama Zakona o
financijskom poslovanju i predstečajnoj nagodbi. Za 2015. g. nije predviđena prodaja
udjela Republike Hrvatske u navedenom društvu, već završetak postupka predstečajne
nagodbe i nastavak poslovanja društva komercijalnim korištenjem smještajnih kapaciteta,
odnosno objekata danih na upravljanje Društvu.

Park Prevlaka d.o.o. u stečaju – stečaj u tijeku (predviđeno brisanje s popisa
društava kao društva od posebnog interesa za Republiku Hrvatsku).

Ministarstvo unutarnjih poslova

Agencija za komercijalnu djelatnost d.o.o. Zagreb – tijekom 2015. g. nije
predviđena privatizacija.

Ministarstvo obrane

Zrakoplovno-tehnički centar d.d. Velika Gorica – predviđeno je restrukturiranje
trgovačkog društva.

Agencija Alan d.o.o. Zagreb – nije predviđena privatizacija, odnosno
restrukturiranje.

Pomorski centar za elektroniku d.o.o. Split – nije predviđena privatizacija.

Ministarstvo poljoprivrede

Hrvatske vode, pravna osoba za upravljanje vodama – nije predviđena
privatizacija ni restrukturiranje.

Hrvatske šume d.o.o. Zagreb – nije predviđena privatizacija ni restrukturiranje.
U cilju boljeg upravljanja i bavljenja osnovnom djelatnošću, Društvo planira provesti
konsolidaciju društava kćeri na način da se od postojećih šest društava tri prodaju putem

29

javnog pozva, dva bi se društva spojila, a jedno društvo ostalo bi organizacijski
nepromijenjeno. Dio objekata planira se putem javnog poziva također dati u dugogodišnji
zakup (ugostiteljski objekti, stanice za tehnički pregled…).

Ministarstvo pomorstva, prometa i infrastrukture

HP-Hrvatska pošta d.d. Zagreb – U prvoj polovini 2015. g. društvo će razmotriti
mogućnost dokapitalizacije društva ili dokapitalizacija putem IPO-a.

Društvo je ostvarilo dobre rezultate tijekom restrukturiranja, te je i u 2015. g.
planiran nastavak procesa restrukturiranja. HP d.d. u kontinuiranom je procesu
transformacije društva te kontinuirano prilagođava svoju troškovnu strukturu padu prihoda
iz temeljnog poslovanja. Taj će se pad nastaviti i u sljedećim godinama, trend je identičan
u svim zemljama EU-a (4 – 7% godišnje). U razdoblju do 2018. g. pad prihoda iz temeljne
djelatnosti nastavit će se kompenzirati:

• prihodima od novih usluga,
• kontinuiranom racionalizacijom troškova i poboljšanjem efikasnosti procesa,
• monetizacijom nekretnina,
• financiranjem nepravednog opterećenja zbog obveze univerzalne poštanske usluge.

Broj zaposlenika u sljedećim godinama i dalje će se smanjivati, ali se, ako ne dođe

do nekog velikog diskontinuiteta u poslovanju, ne planiraju velika zbrinjavanja kao u
2013. i 2014. godini.

Iznimno je važna koordinacija s državom, kako bi se na vrijeme moglo reagirati
ako neke aktivnosti države imaju velik utjecaj na poslovanje društva HP d.d. (primjerice e-
Građani).

Luka Vukovar d.o.o. Vukovar – u tijeku je proces prodaje društva, a dovršetak se
predviđa u prvoj polovini 2015. g., i brisanje s popisa strateških društava Republike
Hrvatske.

Luka Rijeka d.d. Rijeka – tijekom 2015. g. predviđena dokapitalizacija, koja će se
realizirati nakon provedbe procesa restrukturiranja.

ACI d.d. Opatija – tijekom 2015. g. predviđena je dokapitalizacija društva.

Croatia Airlines d.d. Zagreb – tijekom 2015. g. predviđen je nastavak procesa
restrukturiranja, te izlazak na tržište kapitala (prodaja dijela ili svih dionica – ovisno o
interesu tržišta. Predviđeno trajanje Programa restrukturiranja jest pet godina, od 2011. do
2015., a ukupan trošak restrukturiranja iznosi 1.944 mil. kn, pri čemu vlastiti doprinos
Društva iznosi 762 mil. kn i čini 39% troškova restrukturiranja. Od ukupno planiranog
iznosa vlastite kontribucije, Društvo je do kraja lipnja 2014. godine realizirao 537,6 mil.
kn ili 70,6%. Preostali iznos od 224,4 mil. kn Društvo će ostvariti u sljedećem razdoblju
restrukturiranja, odnosno do kraja 2015. godine. Uz već provedene kompenzacijske mjere
predviđene Programom restrukturiranja, tijekom 2015. g. predviđena je daljnja
racionalizacija poslovanja te smanjenje troška zaposlenih i zatvaranje prodajnih jedinica u
inozemstvu.

30

Za društva Hrvatske ceste d.o.o. Zagreb, Hrvatske autoceste d.o.o. Zagreb, HŽ

Infrastruktura d.o.o. Zagreb, Autocesta Zagreb – Macelj d.o.o. Lepajci (državni udio
49%), Plovput d.o.o. Split, Odašiljači i veze d.o.o. Zagreb, Hrvatska kontrola zračne
plovidbe d.o.o. Velika Gorica, Jadrolinija Rijeka, HŽ Putnički prijevoz d.o.o. Zagreb
iz nadležnosti Ministarstva pomorstva, prometa i infrastrukture – ne predviđa se
privatizacija ni bilo kakva promjena vlasničkih odnosa, jer država putem njih osim
gospodarskih ostvaruje i strateške ciljeve pri gradnji, održavanju i upravljanju važnom
infrastrukturom, te osigurava dostupnost usluga koje pružaju svim građanima pod istim
uvjetima.

RESTRUKTURIRANJE I MONETIZACIJA Hrvatskih autocesta d.o.o. Zagreb i
Autoceste Rijeka – Zagreb d.d. Zagreb

U drugom kvartalu 2015. g. očekuje se završetak monetizacije po koncesijskom
modelu, tj. naplata koncesijske naknade i davanje autocesta koncesionaru na upravljanje i
održavanje na određeno razdoblje.

Paralelno s naplatom koncesijske naknade provest će se financijsko restrukturiranje
Hrvatskih autocesta i Autoceste Rijeka – Zagreb njihovim kreditnim rasterećenjem, na
način da se prihodima od monetizacije prijevremeno otplate nepovoljni krediti, dok će
ostatak eventualno neotplaćenih obveza preuzeti Republika Hrvatska ili će otplatu nastaviti
izvršavati Hrvatske autoceste d.o.o. Istovremeno, u najvećoj mjeri završava se i operativno
i troškovno restrukturiranje Hrvatskih autocesta i Autoceste Rijeka – Zagreb. Naime,
troškove upravljanja i održavanja preuzima koncesionar, Autocesta Rijeka – Zagreb bit će
likvidirana, dok će Hrvatske autoceste privoditi kraju investicije na preostalim dionicama
(Vc koridor, Autocesta Zagreb – Sisak). Hrvatske autoceste d.o.o. također će u ime
davatelja kontrolirati uredno izvršavanje obveza preuzetih od strane koncesionara.
Sredinom studenog 2014. godine očekuje se primitak neobvezujućih ponuda od
potencijalnih koncesionara. Do kraja 2014. godine očekuje se primitak obvezujućih
ponuda, nakon čega slijedi proces odabira budućeg koncesionara. Tijekom ožujka 2015.
godine planira se komercijalno zaključenje transakcije. Financijsko zaključenje transakcije
i preuzimanje upravljanja nad autocestama od strane koncesionara planira se u svibnju
2015. godine. Slijedom navedenog, Hrvatske autoceste d.o.o. Zagreb – po završetku
monetizacije, dio autocesta pod upravljanjem Hrvatskih autocesta d.o.o. dat će se u
koncesiju, a Autocesta Rijeka – Zagreb d.d. Zagreb – tijekom 2015. godine planira se
likvidacija društva (zbog provedbe monetizacije, tj. davanja u koncesiju dionica autoceste
pod sadašnjim upravljanjem Autoceste Rijeka – Zagreb d.d.).

BINA ISTRA d.d. Lupoglav – tijekom 2015. godine očekuje se prodaja
vlasničkog udjela koji je u vlasništvu Hrvatskih autocesta d.o.o.

 HŽ Infrastruktura d.o.o. Zagreb

 Program restrukturiranja usvojen je u lipnju 2012. g., uz dvije dopune tijekom
2013. g. Program obuhvaća razdoblje od 2012. do 2017. g., uz napomenu da je za cjelovitu
obnovu i modernizaciju željezničkih infrastrukturnih kapaciteta potrebno nekoliko
srednjoročnih razdoblja.

31

Tijekom 2015. g. Program restrukturiranja obuhvaća sljedeće aktivnosti:

• završetak procesa privatizacije društava kćeri (Pružne građevine d.o.o. i Croatia
express d.o.o.),

• daljnja racionalizacija troškova poslovanja,
• nastavak financijskog restrukturiranja,
• nastavak investicijskog ciklusa u skladu s danim financijskim okvirom.

 HŽ Putnički prijevoz d.o.o. Zagreb

Program restrukturiranja odnosi se na razdoblje od srpnja 2013. do kraja 2019. g. te
je dostavljen Europskoj komisiji u prednotifikacijski postupak.

Tijekom 2015. g. Program obuhvaća sljedeće aktivnosti:

• prodaja društava kćeri (Tersus eko d.o.o. za čišćenje poslovnih prostora i
Željeznička tiskara d.o.o.),

• restrukturiranje društva Tehnički servisi željezničkih vozila d.o.o. (kroz poslovno
povezivanje, racionalizaciju broja zaposlenih i investiranje u nabavu novih
tehnoloških rješenja – na ovaj način društvo će moći održavati vagone i vučna
vozila i drugih operatera na našim prugama, posebno kod izvanrednog održavanja),

• zaključivanje PSO ugovora s nadležnim ministarstvom na 10 godina,
• dokapitalizacija društva od strane Republike Hrvatske u iznosu od 400 mil. kn (150

mil. kn čini zemljište),
• zbrinjavanje viška zaposlenih,
• realizacija investicija:

- 17 novih motornih vlakova,
- potpuna implementacija sustava prodaje i rezervacija putovanja,
- Projekt izgradnje vlastitog ICT sustava,
- Projekt gospodarenja voznim parkom,

• realizacija kredita s WB vezano uz poticajne otpremnine za višak radnika,
• reprogramiranje kredita Eurofima,
• prodaja nepotrebne imovine,
• racionalizacija poslovanja.

HŽ Cargo d.o.o. Zagreb – tijekom 2015. g. nastavlja se provedba Programa

restrukturiranja i eventualno prodaja.

HŽ Cargo d.o.o. pripremio je Program restrukturiranja za razdoblje od 2014. do
2018. g. Program je dostavljen u Ministarstvo pomorstva, prometa i infrastrukture, koji se
nakon usuglašavanja s Ministarstvom financija šalje Europskoj komisiji u
prednotifikacijsku proceduru. Programom su definirane temeljne pretpostavke financijske
i strukturne konsolidacije Društva, a glavni je cilj restrukturiranja omogućavanje
poslovanja Društva u tržišnim uvjetima te stvaranje uvjeta za održivo poslovanje, bez
budućih intervencija i pomoći Republike Hrvatske. Tijekom 2015. g. planiran je nastavak
racionalizacije poslovanja, kako u pogledu organizacijske strukture Društva i daljnjeg

32

smanjenja broja zaposlenih tako i smanjenja svih troškova poslovanja. Rješavanje
neaktivne i nepotrebne imovine prioritet je tijekom 2014. i 2015. g. Maksimalne aktivnosti
bit će usmjerene na povećanje prodaje, odnosno prihoda kao temeljne pretpostavke
uspješnosti Programa.

Za zračne luke: Zračna luka Split d.o.o. Kaštel Štafilić, Zračna luka Osijek
d.o.o. Klisa, Zračna luka Pula d.o.o. Pula, Zračna luka Rijeka d.o.o. Omišalj, Zračna
luka Zadar d.o.o. Zadar nije predviđeno restrukturiranje, privatizacija ili prodaja, ali se
planira osnivanje trgovačkog društva koje bi od Republike Hrvatske preuzelo vlasničke
udjele u zračnim lukama, nakon čega je moguće davanje pojedinih zračnih luka u
koncesiju.

Ministarstvo gospodarstva

Đuro Đaković Holding d.d. Slavonski Brod

Društvo Đuro Đaković Holding d.d. ima u vlasništvu 7 ovisnih društava sa

disperziranim proizvodnim programima. Posluje u poslovnim područjima transporta,
obrane te industrije i energetike. Stoga je od strateškog značaja za Republiku Hrvatsku
imati utjecaj na poslovanje društva zbog segmenta obrane koji za svaku državu ima
strateški značaj.

Tijekom 2015. godine ispitat će se zainteresiranost zaposlenika za radničko
dioničarstvo putem ESOP-a (do 25% dionica) i eventualno realizirati.

Društvo će u periodu od 2014. - 2019. godine provoditi strateško i operativno
restrukturiranje. Kada govorimo o organizacijskom restrukturiranju ono podrazumijeva
proces spajanja društava te izdvajanje djelatnosti koje nisu u izravnoj sprezi s njihovim
ključnim konkurentskim prednostima. Ključni ciljevi ovih aktivnosti su povećanje
likvidnosti, smanjenje zaduženosti, postizanje organizacijsko-sinergijskih učinaka,
optimizacija broja zaposlenika te redefiniranje ključnih proizvoda/usluga i tržišta.

Imunološki zavod d.d. Zagreb

Imunološki zavod je društvo u poteškoćama i korisnik je državne potpore za

restrukturiranje sadržane u Planu restrukturiranja koji je odobren od strane Agencije za
tržišno natjecanju u lipnju 2013. godine. Davatelj državne potpore je Ministarstvo
gospodarstva, a potpora iznosi 68.030.000,00 kuna.

Strategijom upravljanja i raspolaganja imovinom u vlasništvu RH za razdoblje od
2013 do 2017. godine koji je donio Hrvatski sabor u lipnju 2013. godine definirano je da
će trgovačka društva s poteškoćama u poslovanju zbog obveza prema državi dijelom ili u
cijelosti prelaziti u vlasništvo Republike Hrvatske.

Započeti postupak pronalaska strateškog partnera Imunološkog zavoda treba se
nastaviti, kako bi strateški partner omogućio daljnji razvoj Imunološkog zavoda d.d.

Hrvatska brodogradnja – Jadranbrod d.d. Zagreb

Obveza obavljanja nadzora nad provođenjem programa restrukturiranja i

33

privatizacije koju Vlada RH ima prema Europskoj komisiji do kraja 2017. godine odnosno
do kraja procesa restrukturiranja i koju obvezu ispred Vlade Republike Hrvatske provodi
društvo Hrvatska brodogradnja - Jadranbrod d.d., a temeljem međusobno potpisanih
ugovora s Ministarstvom gospodarstva i brodogradilištima u restrukturiranju, opravdani je
razlog zbog kojeg Hrvatska brodogradnja - Jadranbrod d.d. do daljnjeg treba ostati u
statusu od strateškog značaja za Republiku Hrvatsku.

Društvo nema u planu za 2015. godinu donositi nove programe restrukturiranja jer
je to napravila u razdoblju pregovora s Europskom komisijom oko privatizacije i
restrukturiranje hrvatskih brodogradilišta kako bi svoje poslovanje prilagodila preuzetim
obvezama.

Končar elektroindustrija d.d. Zagreb

Vlada Republike Hrvatske donijela je odluku o prodaji 22,82% dionica na

uređenom tržištu kapitala, što će se provoditi krajem 2014. godine i početkom 2015.
godine

Hrvatska elektroprivreda d.d. Zagreb

Sukladno Strategiji upravljanja imovinom i raspolaganja imovinom u vlasništvu

Republike Hrvatske za razdoblje od 2013. do 2017. godine strateški važne tvrtke koje
pružaju javne usluge u elektroprivredi i energetici kao Hrvatska elektroprivreda te u
kojima država sudjeluje u određivanju cijene proizvoda i usluga trebaju ostati u vlasništvu
Republike Hrvatske te se ne predviđa privatizacija, osim kada se zakonom propiše.

Restrukturiranje poslovnog sustava jedna je od ključnih strateških odrednica
Uprave HEP d.d. s ciljem osiguranja pretpostavki za dugoročan stabilan razvoj poslovnog
sustava HEP grupe te se provodi u tri faze.

Tijekom 2015. godine, razmotrit će se, u skladu sa stanjem na tržištu kapitala,
opcija inicijalne javne ponude (IPO) ograničenog obima dionica tvrtke HEP d.d., čime bi
se omogućila kupnja istih od strane zainteresiranih građana, hrvatskih branitelja i
mirovinskih fondova.

Narodne novine d.d. Zagreb

Plan restrukturiranja u 2015. godini temelji se na promjeni u organizacijskoj
strukturi društva na način da se sve postojeće djelatnosti organiziraju u nekoliko društava
kćeri u cilju zadovoljavanja propisa iz područja javne nabave uz zadržavanje službenog
glasila Republike Hrvatske („Narodne novine“), koje je u vlasništvu Republike Hrvatske i
od važnosti za Republiku Hrvatsku.

Petrokemija d.d. Kutina

Društvo je donijelo Program restrukturiranja i financijske konsolidacije za

razdoblje 2014. - 2018.
Petrokemija d.d. je izlistana u prvoj kotaciji burze i kao takva ima obveze prema

Zakonu o trgovačkim društvima, pravilima HANFA-e i Zagrebačke burze ne objavljivati
javno podatke o planu poslovanja i restrukturiranja društva.

34

Na temelju izvršene dokapitalizacije društva nastavit će se proces restrukturiranja te
postupak pronalaženja strateškog partnera, a Republika Hrvatska planira prodaju svojih
dionica u ovom trgovačkom društvu.

Za društva Plinacro d.o.o. Zagreb, Janaf d.d. Zagreb, Podzemno skladište plina
d.o.o. Zagreb, Hrvatski operator tržišta energije d.o.o. Zagreb, Hrvatska agencija za
obvezne zalihe nafte i naftnih derivata (HANDA) Zagreb, Pomorski centar za
elektroniku d.o.o. iz nadležnosti Ministarstva gospodarstva ne predviđa se privatizacija,
jer postoji dugoročna društvena potreba za njima.

Ministarstvo financija

APIS IT d.o.o. Zagreb – tijekom 2015. g. predviđa se kupnja preostalog udjela
Grada Zagreba, čime bi Republika Hrvatska postala 100-postotni vlasnik.

Croatia banka d.d. Zagreb – Banka provodi proces restrukturiranja, što je
rezultiralo pozitivnim rezultatima u I. tromjesečju 2014. godine. Nakon restrukturiranja,
moguća je i odluka o privatizaciji.

Croatia osiguranje d.d. Zagreb – dovršetkom procesa privatizacije, brisanje s
popisa društava od posebnog interesa za Republiku Hrvatsku te uvrštenje u popis
trgovačkih društava na burzi.

Hrvatska poštanska banka d.d. Zagreb – provedeno je restrukturiranje, tijekom
2015. g. pripremiti uvjete za prodaju određenog udjela u vlasničkoj strukturi putem javnog
natječaja.

Hrvatska lutrija d.o.o. Zagreb – za društvo se ne planira privatizacija, budući da
ima vodeću poziciju na tržištu igara na sreću, profitabilno posluje, ne prima nikakve
potpore iz državnog proračuna te cijelu svoju ostvarenu dobit uplaćuje u državni proračun.
U sklopu procesa restrukturiranja društvo planira nastaviti provedbu optimiranja broja
zaposlenih, uvođenje kontrolinga, upravljanje rizicima i dr.

Za društva: Središnje klirinško depozitarno društvo (SKDD) d.d. Zagreb,
Financijska agencija (FINA) d.d. Zagreb, Hrvatska banka za obnovu i razvitak
(HBOR), Državna agencija za osiguranje štednih uloga i sanaciju banaka (DAB) iz
nadležnosti Ministarstva financija, planirano je da zbog svojeg značaja i kompleksnosti i
specifičnosti poslovanja moraju ostati u državnom vlasništvu, te se za njih ne predviđa
restrukturiranje ili prodaja.

POSEBNI CILJEVI KORPORATIVNOG UPRAVLJANJA U 2015. GODINI

Pored navedenih planiranih operativnih mjera, mjera unapređenja korporativnog
upravljanja, provedbenih mjera sukladno Strategiji i ciljeva i smjernica koji se trebaju
ostvarivati u suradnji s resornim ministarstvima, DUUDI planira ostvariti i posebne ciljeve
kojima će omogućiti učinkovito suzbijanje korupcije te istaknuti važnost transparentnosti
poslovanja, stručnost, brzinu, i to:

35

• Urediti zakonski okvir potrebnim izmjenama i dopunama zakona i donošenjem

uredbi, sukladno čemu bi se na nov način uredio izbor i imenovanje članova i
predsjednika uprava te imenovanje nadzornih odbora u trgovačkim društvima. Pri
tome će se posebna pažnja posvetiti modelu i postupku izbora članova i
predsjednika uprava, prilikom čega se planira rukovoditi tržišnim principima i
nastojati osigurati najstručnije kadrove za upravljanje društvima. U smislu
postojeće prakse korporativnog upravljanja, planirano je osigurati zakonski okvir
koji bi ubrzao postupak i omogućio angažiranje specijaliziranih agencija (head
hunting), pri čemu bi se biranje predsjednika i članova uprava u strateškim
društvima osiguravalo putem specijaliziranih agencija, a za društva od posebnog
interesa, putem javnih natječaja. Cilj je u brzom i efikasnom postupku osigurati
kvalitetne kadrove za upravljanje društvima.

• Urediti zakonski okvir za nov način vrednovanja i nagrađivanja predsjednika i
članova uprava, uz razrađivanje kriterija za nagrađivanje te primjenu poznatih,
dobrih praksa korporativnog upravljanja, posebice vezano za poslovne rezultate
društva.

• Odrediti smjernice koje bi omogućile društvima da na kvalitetniji način, također u
skladu s dobrom poslovnom praksom te zakonskim okvirima, utvrde način
nagrađivanja članova nadzornih odbora.

• Osigurati zakonski i podzakonski okvir koji bi omogućio bolju kontrolu sukoba
interesa za kandidate za članove i predsjednike uprava i članove nadzornih odbora.

• Osigurati izmjenu zakonskog okvira koji bi omogućio ubrzanje procesa
privatizacije dionica i poslovnih udjela trgovačkih društava iz državnog portfelja s
obzirom na planirane postupke u 2015. godini i s obzirom na dosadašnje postupanje
koje se pokazalo nedovoljno efikasnim.

• Restrukturiranje društava u većinskom državnom vlasništvu na način da se provede
poslovno-organizacijski preustroj, odnosno restrukturiranje u cilju razdvajanja
djelatnosti od javnog interesa od djelatnosti koja nije od strateškog ili razvojnog
značenja za Republiku Hrvatsku. Provođenjem procesa restrukturiranja društava
prije privatizacije će se osigurati dugoročni opstanak te će isti biti proveden u
skladu s pravilima o zaštiti tržišnog natjecanja, odnosno pravilima o državnim
potporama.

• Promicanje i unapređivanje provođenja antikorupcijskog programa za trgovačka
društva i pravne osobe u većinskom državnom vlasništvu. Provođenje akcijskog
plana i postavljanje ciljeva trgovačkim društvima kao što su jačanje integriteta,
transparentnosti i odgovornosti u radu, te stvaranje preduvjeta za sprečavanje
korupcije na svim razinama.

• Ojačati transparentnost države u korporativnom upravljanju proširivanjem opsega i
kvalitete informacija dostupnih stručnoj i općoj javnosti putem DUUDI-ja,
posebice putem redovitih zbirnih Izvještaja o poslovanju društava, Registra
imenovanih članova nadzornih odbora, uprava i upravnih vijeća, godišnje
publikacije izvješća o poslovanju trgovačkih društava.

36

Plan dobiti trgovačkih društava za 2014. i 2015. g.

Za poslovnu 2014. g. Vlada Republike Hrvatske posebnom će odlukom odrediti
kriterije raspodjele dobiti i rokove uplate u proračun Republike Hrvatske.

u Kunama

Planirane bruto-
dobiti za 2014.g. /

gubitak

Planirane neto-
dobiti za 2014.g.

Planirane bruto-
dobiti za 2015.g./

gubitak

Planirane neto-
dobiti za 2015.g.

Napomena

1 Hrvatske ceste d.o.o., Zagreb 0 0 0 0 Društvo ne iskazuje dobit/gubitak
2 Hrvatske autoceste d.o.o., Zagreb 0 0 0 0 Društvo ne iskazuje dobit/gubitak
3 Autocesta Zagreb – Macelj d.o.o. (RH 49%) 0 0 0 0 Obrazloženje na 42. stranici
4 Autocesta Rijeka – Zagreb d.d. 1.768.132 1.414.506 400.000 320.000

5 HŽ Infrastruktura d.o.o., Zagreb -173.000.000 Planiran je gubitak 0 0 Društvo ne iskazuje dobit/gubitak
od 2015.g.

6 Plovput d.o.o., Split 3.143.120 2.514.496 3.500.000 2.800.000
7 Odašiljači i veze d.o.o., Zagreb 20.380.000 15.804.000 36.519.000 28.214.000
8 Hrvatske kontrola zračne plovidbe d.o.o., Zagreb 1.009.000 807.200 1.006.000 804.800

9 HŽ Putnički prijevoz d.o.o., Zagreb -17.500.000 Planiran je gubitak 12.200.000 9.760.000

10 Bina Istra d.d. 0 0 0 Obrazloženje kod Pregleda
poslovanja TD

11 Agencija za komercijalnu djelatnost d.o.o. 25.038.000 20.030.400 25.539.000 20.431.200
12 Janaf d.d., Zagreb (RH 52,23%) 81.323.938 65.059.150 98.025.330 78.420.264
13 Podzemno skladište plina d.o.o., Zagreb 37.845.000 30.276.000 32.390.000 25.912.000
14 Hrvatski operator tržišta energije d.o.o., Zagreb 2.845.000 2.276.000 1.953.000 1.562.400
15 Hrvatska elektroprivreda d.d., Zagreb 984.000.000 787.200.000 1.228.400.000 982.720.000
16 Plinacro d.o.o., Zagreb 128.687.000 102.949.600 200.968.000 160.774.400
17 Hrvatske šume d.o.o., Zagreb 32.574.000 26.059.200 100.000.000 80.000.000
18 Hrvatske lutrija d.o.o., Zagreb 25.329.000 20.263.200 31.661.000 25.328.800
19 Središnje klirinško depozitarno društvo d.d., Zagreb (62,30) 6.290.028 5.032.022 5.665.737 4.532.590

20 Pomorski centar za elektroniku d.o.o., Split -200.000 Planiran je gubitak 300.000 240.000

21 Agencija Alan d.o.o., Zagreb 450.000 360.000 450.000 360.000

1 Financijska agencija (FINA), Zagreb 0 0 0 0 Obrazloženje kod Pregleda
poslovanja TD

2 Hrvatska banka za obnovu i razvitak (HBOR), Zagreb 0 0 0 0
Obrazloženje kod Pregleda

poslovanja TD

3
Državna agencija za osiguranje štednih uloga i sanaciju banaka
(DAB), Zagreb 0 0 0 0

Obrazloženje kod Pregleda
poslovanja TD

4
Hrvatska agencija za obvezne zalihe nafte i naftnih derivata
(HANDA), Zagreb 0 0 0 0 Društvo ne iskazuje dobit/gubitak

5 Hrvatske vode, Zagreb 0 0 0 0 Društvo ne iskazuje dobit/gubitak

6 CERP 0 0 0 0 Obrazloženje kod Pregleda
poslovanja TD

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

PRAVNE OSOBE

37

• Trgovačka društva na uređenom tržištu kapitala

Sudjelovanje kao dioničar na skupštinama trgovačkih društava po principima koji
su uobičajeni na organiziranom tržištu kapitala.

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

u Kunama
1 ACI d.d., Opatija (RH 78,91) 29.718.882 23.775.106 30.016.070 24.012.856
2 Croatia Airlines d.d., Zagreb 6.970.000 5.576.000 119.337.000 95.469.600
3 Jadrolinija Rijeka (do 2017. g.) 2.062.800 1.650.240 3.006.600 2.405.280
4 Luka Rijeka d.d., Rijeka (RH 83,09%) 6.141.882 4.913.506 22.231.923 17.785.538
5 Zračna luka Osijek d.o.o. Klisa (RH 55%) 675.000 540.000 325.000 260.000
6 Zračna luka Pula d.o.o., Pula (RH 55%) 87.875 70.300 1.796.735 1.437.388
7 Zračna luka Rijeka d.o.o., Omišalj (RH 55%) 0 0 700.000 560.000
8 Zračna luka Zadar d.o.o., Zadar (RH 55%) 8.215.000 6.572.000 8.600.000 6.880.000
9 Zračna luka Split d.o.o., Kaštel Štafilić (RH 55%) 48.000.000 38.400.000 48.000.000 38.400.000

10 Zračna luka Dubrovnik d.o.o., Ćilipi (RH 55%) 32.426.200 25.940.960 33.063.144 26.450.515
11 HŽ Cargo -97.781.468 Planiran je gubitak -16.650.431 Planiran je gubitak
12 Zračna luka Zagreb d.o.o., Zagreb (RH 55%) -96.234.991 Planiran je gubitak -71.986.840 Planiran je gubitak
13 HP – Hrvatska pošta d.d., Zagreb -32.432.000 Planiran je gubitak 38.449.620 30.759.696
14 Luka Vukovar d.o.o. 114.000 91.200 464.600 371.680
15 Brodarski institut d.o.o., Zagreb 632.000 505.600 901.000 720.800
16 Croatia banka d.d., Zagreb 8.734.000 6.987.200 8.885.000 7.108.000

17 Hrvatska poštanska banka d.d., Zagreb (RH 71,81) 0 0 0 0 Obrazloženje kod Pregleda
poslovanja TD

18 Croatia osiguranje d.d., Zagreb (RH 80,24) 0 0 0 0 Obrazloženje kod Pregleda
poslovanja TD

19 APIS IT d.o.o. (RH 51,49) 14.705.000 11.764.000 27.668.000 22.134.400
20 Zrakoplovno-tehnički centar d.d., Velika Gorica 230.000 184.000 1.500.000 1.200.000
21 Narodne novine d.d., Zagreb 20.035.000 16.028.000 10.500.000 8.400.000
22 Hrvatska brodogradnja – Jadranbrod d.d., Zagreb 35.160 28.128 35.160 28.128
23 Imunološki zavod d.d., Zagreb (RH 73,41%) 7.550.000 6.040.000 12.000.000 9.600.000
24 Club Adriatic d.o.o., Zagreb 4.562.000 3.649.600 -6.859.000 Planiran je gubitak
25 Brijuni Rivijera d.o.o., Pula (RH 66,67%) 2.301.342 1.841.074 1.186.900 949.520
26 Park Prevlaka d.o.o., Gruda - u stečaju 0 0 0 0 Društvo u stečaju

1 Petrokemija d.d., Kutina 0 0 0 0 Obrazloženje kod Pregleda
poslovanja TD

2 INA – Industrija nafte d.d., Zagreb 0 0 0 0 Obrazloženje kod Pregleda
poslovanja TD

3 Đuro Đaković Holding d.d., Slavonski Brod 0 0 0 0 Obrazloženje kod Pregleda
poslovanja TD

4 Končar elektroindustrija d.d., Zagreb (RH 25%) 155.663.000 124.530.400 0 0 Obrazloženje kod Pregleda
poslovanja TD

5 Podravka d.d., Koprivnica (RH 20,51%) 0 0 0 0 Obrazloženje kod Pregleda
poslovanja TD

6 Sunčani Hvar d.d., Hvar 78.874.627 63.099.702 5.782.515 4.626.012
UKUPNO / DOBIT: 1.780.717.328 1.424.073.862 2.057.930.063 1.721.739.867

UKUPNO / GUBITAK: 417.148.459 95.496.271

TRGOVAČKA DRUŠTVA OD RAZVOJNOG ZNAČENJA U KOJIMA RH
IMA VEĆINSKI UDIO

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

– burza

38

Kalendar aktivnosti

Aktivnost Rok

Kontrola,
koordinacija,

praćenje,
izvještavanje

Sklopljeni ugovori o prodaji – Croatia osiguranje d.d. tijekom 2015. godine

Procesi restrukturiranja tijekom cijele 2015.
godine

Skupštine tijekom 2015. godine

Izbori/imenovanja članova uprava i nadzornih odbora tijekom cijele 2015.
godine

Publiciranje godišnjih izvješća o poslovanju društava
– novo izdavanje

po završetku redovitih
skupština za 2014.

godinu, II. polovina
2015.

Izrada/izmjena
zakonskog

okvira

Zakon o upravljanju i raspolaganju imovinom u
vlasništvu Republike Hrvatske – izmjene i dopune kraj 2015.

Odluka o utvrđivanju popisa trgovačkih društava i
drugih pravnih osoba od strateškog i posebnog
interesa za Republiku Hrvatsku – izmjene i dopune

I. kvartal 2015.

Odluka o visini, načinu i rokovima uplate sredstava
trgovačkih društava i drugih pravnih osoba od
strateškog i posebnog interesa za Republiku Hrvatsku
u državni proračun Republike Hrvatske za 2015.
godinu

po završetku redovitih
skupština za 2014.

godinu

Uredba za postupak izbora i imenovanja članova
nadzornih odbora i uprava i predsjednika uprava
(angažiranje specijaliziranih agencija za odabir
predsjednika uprava strateških društava) – novo

prva polovina 2015.

Uredba/Odluka o izmjenama i dopunama odluke o
utvrđivanju plaća i drugih primanja predsjednika i
članova uprava i nagrađivanju članova nadzornih
odbora trgovačkih društava

do kraja 2015. godine

Provedba
zakonskog

okvira

Uredba o načinu prodaje dionica i poslovnih udjela u
trgovačkim društvima u vlasništvu Republike
Hrvatske putem radničkog dioničarstva – provedba
postupka

do kraja 2015., ovisno
o interesu zaposlenika

i društava

Baza podataka o trgovačkim društvima/pravnim
osobama – ažuriranje kontinuirano

Registar imenovanih članova nadzornih odbora i
uprava – ažuriranje jednom mjesečno

Registar državne imovine – ažuriranje jednom mjesečno

Prikupljanje podataka po Uputi za izradu i dostavu
izvješća o poslovanju trgovačkih društava i drugih
pravnih osoba od strateškog i posebnog interesa za
Republiku Hrvatsku.

kvartalno

Objava izvještaja o poslovanju trgovačkih
društava/pravnih osoba druga polovina 2015.

39

Restrukturiranje
/prodaja/

dokapitalizacija/
kupnja/

likvidacija

Sunčani Hvar d.d. Hvar – dovršetak predstečajnog
postupka i restrukturiranje prva polovina 2015.

Club Adriatic d.o.o. – dovršetak predstečajnog
postupka i restrukturiranje. druga polovina 2015.

Luka Vukovar d.o.o. Vukovar – javno prikupljanje
ponuda i prodaja društva prva polovina 2015.

Hrvatska elektroprivreda d.d. – nastavak procesa
restrukturiranja tijekom 2015.

Končar elektroindustrija d.d. Zagreb – na temelju
donesene odluke o prodaji na uređenom tržištu
kapitala

prva polovina 2015.

Narodne novine d.d., priprema djelomične prodaje, uz
zadržavanje temeljne djelatnosti od važnosti za
Republiku Hrvatsku (službenoga glasila Republike
Hrvatske)

druga polovina 2015.

HP Hrvatska pošta d.d. Zagreb – mogućnost
dokapitalizacije ili putem IPO-a, nastavak procesa
restrukturiranja

prva polovina 2015.

Luka Rijeka d.d. Rijeka – predviđena dokapitalizacija
nakon restrukturiranja prva polovina 2015.

Adriatic Club International (ACI) d.d., Opatija –
dokapitalizacija društva do kraja 2015.

Croatia Arlines d.d. Buzin (Grad Zagreb) – nastavak
restrukturiranja i prodaja do kraja 2015.

Autocesta Rijeka – Zagreb d.d., Zagreb – likvidacija
(zbog monetizacije) do kraja 2015.

HŽ Infrastruktura d.o.o. Zagreb – nastavak programa
restrukturiranja do kraja 2015.

HŽ Cargo d.o.o. Zagreb – nastavak restrukturiranja i
moguća prodaja do kraja 2015.

HŽ Putnički prijevoz d.o.o. Zagreb – nastavak
restrukturiranja tijekom 2015. godine

Hrvatske autoceste d.o.o. – financijsko
restrukturiranje kroz monetizaciju do kraja 2015.

Đuro Đaković Holding d.d. Slavonski Brod –
dokapitalizacija i privatizacija putem radničkog
dioničarstva i prodaja dionica u vlasništvu Republike
Hrvatske

do kraja 2015.

40

Petrokemija d.d. – nastavak restrukturiranja i obnova
procesa traženja strateškog partnera (Republika
Hrvatska 25+1%)

do kraja 2015.

Brodarski institut d.o.o. Zagreb – restrukturiranje do kraja 2015.

Brijuni rivijera d.o.o. – DUUDI će s resornim
ministarstvom izraditi Plan razvoja društva. do kraja 2015.

Zrakoplovno-tehnički centar d.d., restrukturiranje tijekom 2015.

Imunološki zavod d.d., dovršetak procesa odabira
strateškog partnera (Republika Hrvatska ostaje
25%+1)

prva polovina 2015.

Agencija za podršku informacijskim sustavima i
informacijske tehnologije (APIS IT) d.o.o., Zagreb –
kupnja udjela od Grada Zagreba

prva polovina 2015.

Hrvatska poštanska banka d.d. Zagreb – priprema
prodaje tijekom 2015.

41

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.

• Prijedlog Odluke ili Uredbe o kriterijima i načinu
imenovanja nadzornih odbora i uprava trgovačkih društava u
vlasništvu Republike Hrvatske.

• Prijedlog Odluke o nagrađivanju nadzornih odbora i uprava
trgovačkih društava u vlasništvu Republike Hrvatske.

• Prijedlog Odluke o visini, načinu i rokovima uplate sredstava
nakon raspodjele dobiti trgovačkih društava i drugih pravnih
osoba od strateškog i posebnog interesa za Republiku
Hrvatsku ostvarene 2014. godine u Državni proračun
Republike Hrvatske.

PLANIRANE
AKTIVNOSTI

TIJEKOM 2015.
GODINE

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

• Novi prijedlog provedbenog propisa o utvrđivanju plaća i
drugih primanja predsjednika i članova uprava trgovačkih
društava uvođenjem novih elemenata nagrađivanja head
hunting.

• Kontinuirano unapređenje baze podataka u smislu točnosti,
ažurnosti i sveobuhvatnosti.

• Novi prijedlog provedbenog propisa – uredbe o ESOP-u.
• Kontinuirano prikupljanje i analiziranje poslovnih izvještaja

trgovačkih društava u suradnji s Ministarstvom financija.
• Aktivno sudjelovanje u radu skupština i nadzornih odbora.
• Izrada prijedloga Odluke o visini, načinu i rokovima uplate

sredstava nakon raspodjele dobiti trgovačkih društava i
drugih pravnih osoba od strateškog i posebnog interesa za
Republiku Hrvatsku za 2014. godinu u 2015. godini.

• Izmjena i dopuna Odluke Vlade Republike Hrvatske o
utvrđivanju popisa trgovačkih društava i drugih pravnih
osoba od strateškog i posebnog interesa za Republiku
Hrvatsku.

42

Pregled planiranog poslovanja trgovačkih društava od strateškog, posebnog interesa
te razvojnog značenja u kojima Republika Hrvatska ima većinski udio za 2015.
godinu

Nacrte planova poslovanja trgovačkih društava za 2015. godinu izradile su uprave
trgovačkih društava od strateškog, posebnog interesa te razvojnog značaja za Republiku
Hrvatsku.

Naglašavamo da prikazani podaci za 2015. godinu predstavljaju trenutačnu
projekciju poslovanja u sljedećoj poslovnoj godini te da pojedina Društva nisu dostavila
sve tražene podatke.

Nadzorni odbori i uprave trgovačkih društva uskladit će svoje planove poslovanja s
planom upravljanja koje usvoji Vlada Republike Hrvatske.

Prikaz ne sadrži podatke za sljedeća društva, s obzirom na to da je dio društava izuzet
od obveze dostave plana, sukladno odluci Povjerenstva Vlade Republike Hrvatske za
upravljanje strateškim trgovačkim društvima, dio društava čine koncesijska društva u
većinskom privatnom vlasništvu te su podaci klasificirani u kategoriju poslovne tajne i dio
društava kotira na tržištu kapitala.

• Autocesta Zagreb – Macelj d.o.o.
• Bina Istra d.d.
• Financijska agencija (FINA)
• Hrvatska banka za obnovu i razvitak (HBOR)
• Državna agencija za osiguranje štednih uloga i sanaciju banaka (DAB)
• Centar za restrukturiranje i prodaju (CERP)
• Hrvatska poštanska banka d.d.
• Croatia osiguranje d.d.
• Park Prevlaka d.o.o.
• Petrokemija d.d.
• INA – Industrija nafte d.d.
• Đuro Đaković Holding d.d.
• Podravka d.d.

U nastavku se daje pregled planiranog poslovanja trgovačkih društava za 2015. godinu:

• trgovačka društva i druge pravne osobe od strateškog i posebnog interesa za
Republiku Hrvatsku

• pravne osobe
• trgovačka društva od razvojnog značenja u kojima Republika Hrvatska ima

većinski udio
• trgovačka društva čije dionice kotiraju na uređenom tržištu kapitala u kojima

Republika Hrvatska ima vlasništvo manje od 50%.

43

Trgovačka društva i druge pravne osobe od strateškog i posebnog interesa za
Republiku Hrvatsku

HRVATSKE CESTE d.o.o.

Osnovna je djelatnost Društva upravljanje, građenje i održavanje državnih cesta.

Planiranje poslovnih aktivnosti Društva u skladu je sa Strategijom prometnog
razvitka, četverogodišnjim Programom građenja i održavanja javnih cesta, koji donosi
Vlada Republike Hrvatske na prijedlog Ministarstva pomorstva, prometa i infrastrukture i
Zakonom o cestama.

Na temelju četverogodišnjeg Programa, Hrvatske ceste izrađuju godišnji plan
ulaganja u građenje i održavanje državnih cesta.

Visina ulaganja u pojedine programe, kao i sredstva potrebna za poslovanje,
definirani su Financijskim planom Hrvatskih cesta koji, na prijedlog Vlade, donosi
Hrvatski sabor.

Temeljni kapital

Vlasnička struktura

Hrvatske ceste u 100-postotnom su vlasništvu Republike Hrvatske.

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija Hrvatskih cesta d.o.o. jest kvalitetno međusobno prometno povezati hrvatske
regije, uz povezivanje na europske prometne pravce. Razvojem cestovne infrastrukture
pospješiti uključivanje hrvatskoga gospodarstva u međunarodno okruženje te osigurati
dinamičan gospodarski razvitak

Temeljni kapital 107.384.800,00 kn
OIB 55545787885

Broj zaposlenih 423
na dan 8.9.2014.

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Edo Kos, predsjednik Uprave Irena Miličević, predsjednica
Jurica Krleža, član Uprave Ivica Martinić, zamjenik predsjednice
Nenad Maljković, član Uprave Ingo Kamenar, član Uprave

Tihomir Barišić, član Uprave
Zlatko Rugan, član Uprave

Ministar pomorstva, prometa i infrastrukture, Siniša Hajdaš Dončić
Skupština

MPPI

44

Misija Hrvatskih cesta d.o.o. određena je Zakonom o javnim cestama i Izjavom o

osnivanju, a osnovna je zadaća upravljanje, građenje i održavanje državnih cesta.

Planirano poslovanje u 2015. g.

Napomena: kapitalni pristup i ne iskazuje se dobit/gubitak

Opći ciljevi za četverogodišnje razdoblje temelje se na Vladinu Programu građenja
i održavanja javnih cesta za razdoblje od 2013. do 2016. godine (Narodne novine 1/2014),
u skladu s kojim će Hrvatske ceste nastaviti ulaganja u razvoj cestovne infrastrukture,
gradnju i održavanje, uz racionalno korištenje raspoloživih sredstava.

Posebni ciljevi proizlaze iz općih ciljeva i definirani su godišnjim planom
Hrvatskih cesta, a to su:

• realizacija nezavršenih programa prethodnog razdoblja, s težištem ulaganja u
gradnju i rekonstrukciju brzih cesta

• rješavanje najkritičnijih dionica i objekata, s posebnim naglaskom na rješavanje
cestovne infrastrukture u prigradskim i gradskim područjima (zaobilaznice
gradova)

• ulaganje u rekonstrukciju i uređenje cesta na otocima.

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 181.279 184.275 101,65
Ukupni rashodi 181.279 184.275 101,65
DOBIT/GUBITAK 0 0

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža
Neto profitna marža
u 000 kn

45

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

U 2015. godini planira se ukupno uložiti 1.596.000.000 kn, a odnosi se na
investicije u državne ceste (spojevi na autoceste, program gradnje i rekonstrukciju brzih
cesta, uređenje cesta na otocima, ostali programi zahvata na državnim cestama,
rekonstrukciju i uređenje cesta i mostova uz granicu, program denivelacije i osiguranja
cestovno-željezničkih prijelaza, ostali interventni projekti), investicije u betterment i
investicije u dugotrajnu imovinu.

Plan restrukturiranja

Hrvatske ceste d.o.o. tijekom 2014. god. provele su reorganizaciju.

Najvažnije provedene aktivnosti:

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

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

• definiranje pojedinačne odgovornosti, a time i adekvatan motivacijski sustav, kako
bi se povećala efikasnost rada i razvio poduzetnički duh te kompetitivnost
zaposlenika

• uspostavljanje Sektora za EU fondove
• uspostavljene su teritorijalne poslovne jedinice, koje sudjeluju u poslovanju cijelog

Društva, umjesto dosadašnjih ispostava

Investicije u izgradnju 1.540.450
Betterment 30.000
Dugotrajna imovina 25.550
Ukupno 1.596.000

Pomoći iz institucija i tijela EU-a 99.075
Tuđi 1.496.925
u 000 kn

PLAN INVESTICIJA PROCJENA IZNOSA

Izvor sredstava za investicije PROCJENA IZNOSA

46

Zaduženost

Naknade

Planira se primitak novčanih sredstava iz proračuna (1.760 mil. kn) u vidu naknade
za gorivo.

Donacije

Donacije se planiraju u iznosu od oko 200 tisuća kn, a odnose se najvećim dijelom
na Nezavisni cestarski sindikat (podružnica Hrvatske ceste d.o.o.)

Početno stanje zaduženosti 10.432.600
Otplate 1.076.100
Nova zaduženja 2.669.184
Ukupna zaduženost na 31.12.2015 12.025.684
u 000 kn

Naknada iz goriva 1.760.000
u 000 kn

Stanje zaduženosti 2015. - procjena

Kapitalna pomoć iz proračuna 2015. - procjena

47

HRVATSKE AUTOCESTE d.o.o., Zagreb

Hrvatske autoceste, društvo s ograničenom odgovornošću sa sjedištem u Zagrebu,
upravlja autocestama, gradi ih, rekonstruira i održava, osim onih autocesta kojima upravlja
koncesionar prema odredbama Zakona o cestama.

Predmet poslovanja Društva obuhvaća sljedeće:

• izrada stručnih podloga za 4-godišnji program građenja i održavanja autocesta
• građenje, rekonstrukcija i održavanje autocesta i rješavanje imovinskopravnih

odnosa s tim u vezi
• financiranje građenja, rekonstrukcije i održavanja
• naplata cestarine, praćenje prometnih tokova i opterećenja na državnim cestama.

Prema europskoj regulativi, od 2008. g. Društvo ne ulazi u konsolidirani proračun,

nego u Sektor nefinancijskih poduzeća. Do kraja 2014. g. ponovo se očekuje promjena
statusa.

U 2013. g. HAC je osnovao društvo HAC-ONC d.o.o., na koje je, sukladno izmjeni

Zakona o cestama, prenesena djelatnost redovitog održavanja i naplate cestarine uz
prijenos ugovora o radu za 2.264 radnika.

Temeljni kapital

Broj zaposlenih: nekonsolidirano, bez HAC-ONC d.o.o.

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Temeljni kapital 131.140.100,00 kn
OIB 57500462912

Broj zaposlenih 217

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Davor Mihovilić, predsjednik Uprave Igor Cigula, predsjednik Nadzornog odbora
Marijan Sente, član Uprave Darko Liović, zamjenik predsjednika Nadzornog odbora

Ivan Dadić, član Nadzornog odbora
Nataša Munitić, član Nadzornog odbora
Karlo Rukavina, član, predstavnik radnika

MPPI

Ministar pomorstva, prometa i infrastrukture, Siniša Hajdaš Dončić
Skupština

48

Misija

Misija Hrvatskih autocesta d.o.o. jest upravljanje autocestama, građenje,
rekonstruiranje i održavanje autocesta i objekata kojima upravlja.

Vizija

Područje djelatnosti Hrvatskih autocesta jesu autoceste u Republici Hrvatskoj, osim
onih autocesta kojima upravlja koncesionar.

Planirano poslovanje u 2015. g.

Napomena: konsolidirano s HAC-ONC d.o.o, kapitalni pristup (ne iskazuje se dobit/gubitak)
 * Plan za 2015. godinu, a kako se u svibnju 2015. godine očekuje okončanje postupka
monetizacije, doći će do promjena i na stavkama ukupnih prihoda, odnosno rashoda.

Glavni ciljevi za 2015.:

• sigurnost i zaštita zdravlja korisnika
• omogućiti nesmetano korištenje prometnica i ostalih objekata kojima upravlja
• zaštita okoliša
• ulaganje u ljudske potencijale u svrhu ostvarivanja misije i ciljeva Društva
• ekonomičnost, kroz učinkovito poslovanje i zaštitu financijskih interesa Društva te

osiguranje rasta prihoda od naplate cestarine
• razvijanje i poboljšanje procesa poslovanja u svim segmentima Društva kroz:

- kontinuirano unapređivanje sustava upravljanja kvalitetom, okolišem, zdravljem
- sigurnost informacijskog sustava upravljanja
- pozicioniranje HAC-a na tržištu u pružanju usluga sa znanjima u planiranju i

realizacija infrastrukturnih projekata, ovisno o odlukama Vlade Republike
Hrvatske o strateškim projektima i eventualnim promjenama pravnog okvira.

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 1.489.341 1.514.000 101,66
Ukupni rashodi 1.489.341 1.514.000 101,66
DOBIT/GUBITAK 0 0

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža - -
Neto profitna marža - -
u 000 kn

49

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

Prema Programu građenja i održavanja javnih cesta za razdoblje od 2013. do 2016.
godine, Plan investicija iznosi 994.362.000 kune, od toga je izgradnja 842.962.000 kune, a
investicijsko održavanje 151.400.000 kuna.

U pripremi je prijedlog izmjena i dopuna Programa.

Planirani izvori sredstava za investicije (izvori financiranja): cestarina i kapitalne
pomoći iz proračuna na temelju naknade iz trošarina (20 lipa po litri goriva, sukladno
Zakonu o cestama) te krediti financijskih institucija.

Plan restrukturiranja

Proces restrukturiranja u HAC-u provodi se sukladno planiranim rokovima i u
potpunosti su provedeni glavni ciljevi iz odobrenog Programa restrukturiranja:

• u 2013. godini na osnovano društvo kći, HAC ONC, prenesena je djelatnost
redovitog održavanja autocesta i naplata cestarine uz prijenos ugovora o radu za
2.264 radnika, a u HAC-u je proveden Program zbrinjavanja viška radnika (271
radnik) financiran kreditom Hrvatske poštanske banke od 62 mil. kuna.

• u 2014. godini HAC ONC-u pripojeno je društvo kći ARZ-a d.d. (ARZ-ON), a u
HAC-u d.o.o. u cilju je daljnja racionalizacija upravljanja i svih troškova te je
usvojen novi Pravilnik o unutarnjem ustrojstvu Hrvatskih autocesta d.o.o., s
primjenom od 12. 2. 2014. godine.

• Pravilnikom je utvrđena nova organizacijska struktura i sistematizacija radnih
mjesta s potrebnim brojem izvršitelja, pri čemu su pojedina radna mjesta ukinuta,
na temelju čega se očekuje smanjenje troškova osoblja, što neće utjecati na
kvalitetu i pravovremenost izvršavanja poslovnih zadataka.

Ciljevi procesa restrukturiranja u sljedećem su razdoblju daljnja racionalizacija

upravljanja te svih vrsta troškova, sukladno mjerama iz Programa restrukturiranja.
Potrebno je naglasiti da je daljnje poslovanje HAC-a ovisno o provedbi strateških

odluka Vlade Republike Hrvatske, provedbi postupka monetizacije, odnosno davanja
autocesta u koncesiju te pozicioniranju HAC-a na tržištu u pružanju usluga sa znanjima u
planiranju i realizaciji infrastrukturnih projekata, što je jedan od ciljeva Društva u 2015.
godini.

Zaduženost

Zaduženost na dan 31. 7. 2014. godine iznosi 23.335.141.207 kuna.
Projicirano stanje, zaduženost na kraju 2015. godine 24.952.693.000 kune.

Subvencije

U 2015. g. ne planiraju se subvencije.

Donacije

U 2015. g. planiraju se donacije u iznosu od 190.000 kuna.

50

AUTOCESTA RIJEKA – ZAGREB d.d., Zagreb

Autocesta Rijeka – Zagreb d.d. osnovana je na temelju Odluke o osnivanju društva
Autocesta Rijeka – Zagreb d.d. na sjednici održanoj 11. prosinca 1997. godine u skladu s
čl. 42. i čl. 36. st. 1. Zakona o javnim cestama.

Na istoj je sjednici donijeta i odluka o dodjeli koncesije koncesionaru koji će biti
odgovoran za financiranje, izgradnju, gospodarenje i održavanje autoceste Rijeka —
Zagreb, što je i registrirano kao temeljna djelatnost Društva. Za sklapanje ugovora o
koncesiji, Vlada Republike Hrvatske ovlastila je ministra pomorstva, prometa i veza da u
ime Republike Hrvatske s Društvom sklopi ugovor o koncesiji.

U tu je svrhu Republika Hrvatska na ime uplate za dionice prilikom osnivanja,
prenijela na Društvo pravo gospodarenja do tada izgrađenom infrastrukturom na
dijelovima autoceste Rijeka – Delnice, Delnice – Kupjak i Karlovac – Zagreb.

Dana 24. lipnja 1998. godine potpisan je Ugovor o koncesiji na rok od 28 godina.

Temeljni kapital

Vlasnička struktura

Autocesta Rijeka Zagreb u 100-postotnom je vlasništvu Republike Hrvatske, kao
trgovačko društvo od posebnog državnog i strateškog interesa za državu.

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Uprava vodi poslove Autoceste Rijeka – Zagreb d.d. i ovlaštena je sklapati poslove
u njeno ime. Rad Uprave Društva definiran je Poslovnikom o radu Uprave. Uprava
izvještava Nadzorni odbor o poslovanju, što uključuje ekonomski, društveni i okolišni
učinak, profitabilnost i prihode Autoceste Rijeka – Zagreb d.d., kao i o pitanjima koja se
odnose na buduće poslove i druga pitanja koja su bitna za tvrtku.

Temeljni kapital 2.152.000.00 kn
OIB 96330310281

Broj zaposlenih 44

Struktura vlasništva Udio (%)
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Josip Šala, direktor Renata Blažević, predsjednica Nadzornog odbora
Slavica Grđan, članica Uprave Krunoslav Šams, zamjenik predsjednice

Mladen Efendić, predstavnik zaposlenikaMPPI
Skupština

Ministar pomorstva, prometa i infrastrukture, Siniša Hajdaš Dončić, Republika Hrvatska

51

Vizija

Organizacija je koja uči, koja se ponaša u skladu s profesionalnim i etičkim
vrijednostima, surađuje s drugima i raste u skladu s razvojnim potrebama. Odabire put
rasta, ali njezin rast ne smije ugrožavati ljudske živote, biljni i životinjski svijet, krajolik
kroz koji cesta prolazi. O tome vodi računa u svim aspektima rada. Svoju opredijeljenost
za održivi razvoj pokazuje sustavnim razmatranjem ljudskih i ekoloških aspekata
poslovanja.

Misija

Izgraditi autocestu i prateće uslužne objekte te gospodariti pažnjom dobrog
gospodara osiguravajući sigurnu, dobro održavanu i protočnu autocestu.

Kao tvrtka želi biti sinonim pažljivog i odgovornog odnosa prema korisnicima,
društvenoj zajednici, zaposlenicima i okolišu, a isto tako želi da prometnica kojom
gospodari bude pojam najsigurnije, najkvalitetnije i najljepše ceste u Hrvatskoj i regiji.

Planirano poslovanje u 2015. g.

*Plan za 2015. godinu, a kako se u svibnju 2015. godine očekuje okončanje postupka
monetizacije, doći će do promjena i na stavkama ukupnih prihoda, odnosno rashoda.

Sukladno Ugovoru o koncesiji, na Društvo je prenijeto pravo gospodarenja i
upravljanja autocestom, nekretninama, kao i pokretninama.

Prihodi:

Najveći dio planiranih prihoda Društvo ostvaruje prihodom od cestarine, koji
predstavlja poslovni prihod Društva, naplaćuje se od korisnika javnih cesta, te prihodom od
potkoncesije. Navedeni prihodi služe za pokriće troškova održavanja autoceste i
podmirenja financijskih obveza Društva.

Rashodi:

Planirani rashodi predstavljaju sve rashode nastale pružanjem usluga ili isporuke
dobara.

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 671.064 601.900 89,69
Ukupni rashodi 669.296 601.500 89,87
DOBIT/GUBITAK 1.768 400 22,62

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 0,26% 0,07%
Neto profitna marža 0,19% 0,05%
u 000 kn

52

Najveći dio rashoda odnosi se na financijske rashode Društva koji se odnose na
kamate po dugoročnim kreditima korištenih za izgradnju prometne infrastrukture. Najveći
dio planiranih poslovnih rashoda odnosi se na naknadu za pružanje usluga redovitog
održavanja autoceste i naplate cestarine te ostale rashode.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

Putem inicijalnih obrazaca za kandidiranje projekta za sufinanciranje iz europskih
fondova Ministarstvu pomorstva, prometa i infrastrukture, Sektoru za fondove EU u bazu
podataka zaključno s lipnjem 2014. prijavljeni su i ažurirani navedeni projekti.

Stanje projekata ažurira se svaka tri mjeseca, sukladno traženju Ministarstva.

U sklopu prvog poziva, Autocesta Rijeka – Zagreb d.d. zajedno s partnerima
aplicirala je za izradu „Master plana za razvoj prometne infrastrukture na relaciji autoceste
Zagreb – Karlovac kao preduvjet za razvoj regije odnosno za izradu studije izvodljivosti
projekta“. Navedeni projekt uvršten je u Strategiju prometnog razvoja – pod točkom Ro.12
Povećanje kapaciteta – namjenska traka za javni prijevoz između Zagreba – Karlovca
(kodeks boje – žuta).

U sklopu drugog poziva koji je objavljen u svibnju, Autocesta Rijeka – Zagreb d.d.
aplicirala je za izradu studije izvodljivosti za projekt „Izmještanje državne ceste D6, od
čvora Novigrad do Lisnice – Karlovačka županija“. Zaključno s lipnjem 2014. godine
navedeni projekti još su u fazi postupka evaluacije projekata nadležnog Ministarstva.

53

HŽ INFRASTRUKTURA d.o.o.

Djelatnost društva HŽ infrastruktura jest upravljanje željezničkom infrastrukturom,
organiziranje i reguliranje željezničkog prijevoza, održavanje i osuvremenjivanje
željezničke infrastrukture, njena zaštita te poslovi izgradnje željezničke infrastrukture.

Temeljni kapital

Vlasnička struktura

Osnivač i jedini član HŽ Infrastrukture d.o.o. je Republika Hrvatska. Na temelju
ugovora s Republikom Hrvatskom, HŽ Infrastruktura d.o.o. upravlja javnim dobrom
željezničkom infrastrukturom. Upravljanje željezničkom infrastrukturom djelatnost je od
javnog interesa (Zakon o željeznici, Narodne novine, broj 94/2013 čl. 15.) i u cijelosti
regulirana Zakonom o željeznici.

HŽ Infrastruktura d.o.o. u svom vlasništvu ima 100% udjela u društvima kćerima, i
to Pružne građevine d.o.o. i Croatia expres d.o.o. Pridruženo društvo Proizvodnja –
regeneracija d.o.o. u stečaju od 7. veljače 2014. 23% je u vlasništvu HŽ Infrastrukture
d.o.o. i 77% u vlasništvu HŽ Putničkog prijevoza d.o.o.

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Usmjerenost na tržište i potrebe korisnika prometne usluge, modernizacija i razvoj
kao neizbježan preduvjet za konkurentnost u odnosu na ostale europske željezničke pravce
te uključivanje željezničkih prometnih pravaca koji prolaze kroz Republiku Hrvatsku u
sveeuropsku prometnu mrežu.

Temeljni kapital 224.188.000,00 kn
OIB 39901919995

Broj zaposlenih 5128

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Renata Suša, predsjednica Uprave Milan Stojanović, predsjednik Nadzornog odbora
Ivan Vuković, član Uprave Ratko Zelenika,član Nadzornog odbora

Ljudevit Krpan, član Nadzornog odbora
Ivan Žilić, član Nadzornog odbora
Marko Gašpar, član/predstavnik radnika

MPPI

Skupština
Ministar pomorstva, prometa i infrastrukture, Siniša Hajdaš Dončić

54

Misija

HŽ Infrastruktura d.o.o., kao upravitelj željezničke infrastrukture, servis je općih,
prometnih i gospodarskih interesa Republike Hrvatske. Trajni je zadatak stvaranje uvjeta
za povećanje protočnosti kretanja putnika i roba željeznicom, kako kroz komercijalno
prihvatljivu kvalitetu i kapacitet mreže te pristupne naknade za korisnike željezničke
infrastrukture tako i kroz eksploatacijske troškove prijevoznika na mreži.

Planirano poslovanje u 2015. g.

Provedba strateškog plana Uprave u razdoblju 2014. – 2018. polazi od općih
dugoročnih ciljeva razvoja željezničkog sustava, za čiju je realizaciju potrebno nekoliko
planskih srednjoročnih razdoblja.

Opći su dugoročni ciljevi:

• Osigurati potrebne kapacitete za povećanje kvalitete, opsega i učinkovitosti
željezničkog prijevoza izgradnjom, nadogradnjom, osuvremenjivanjem i obnovom
željezničke infrastrukture.

• Na prugama za međunarodni promet, unaprijediti željezničku infrastrukturu i
uskladiti je u tehničko-tehnološkom smislu sa zahtjevima koji se postavljaju za
koridorske pravce, kako bi se povećao opseg tranzitnog prometa.

• Na prugama za regionalni i lokalni promet uravnotežiti tehničko-tehnološko stanje
željezničkih pruga te njihove kapacitete uskladiti s potrebama prijevoznika i
korisnika prijevoza.

• Uskladiti razvoj željezničke infrastrukture, pomorskih i riječnih luka te
kombiniranog prijevoza, i osigurati harmonizirani ustroj cjelokupnog prometnog
sektora u Republici Hrvatskoj.

• Povećati ulogu željeznice u prijevozu putnika, s posebnim naglaskom na povećanju
prijevoza putnika u prigradskom i gradskom prometu velikih gradova u Republici
Hrvatskoj.

• Osigurati pravodobnu obnovu i modernizaciju dotrajalih i zastarjelih pruga i
postrojenja.

• Cjelovito i funkcionalno informatizirati željeznički infrastrukturni sustav i povećati
učinkovitost i kvalitetu usluge.

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 1.487.700 1.478.700 99,40
Ukupni rashodi 1.660.700 1.478.700 89,04
DOBIT/GUBITAK -173.000 0 0,00

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža -11,60% 0,00%
Neto profitna marža -11,60% 0,00%
u 000 kn

55

Strategija Vladinih programa za razdoblje 2014. – 2016. u okviru provedbe
Ravnomjernog regionalnog razvoja, kao jednog od dvanaest općih ciljeva predviđa održivi
razvoj prometnog sustava kroz ulaganje u željezničku infrastrukturu, i to:

• izgradnju drugog kolosijeka i rekonstrukciju pruge na dionici Dugo Selo – Križevci
te

• izgradnju nove pruge za prigradski promet Gradec – Sveti Ivan Žabno.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

Prema projekcijama HŽ Infrastrukture d.o.o., u 2015. godini predviđaju se ulaganja
u željezničku infrastrukturu u iznosu od 2.130 milijuna kuna, od čega u Programe obnove i
modernizacije 1.614 milijuna, a u Program izgradnje novih pruga i kolosijeka 516 milijuna
kuna.

Planirani izvori sredstava za financiranje investicija u 2015. godini:

• sredstva državnog proračuna Republike Hrvatske – kapitalne pomoći i fondovi EU-
a – 574 milijuna kuna

• kredit EBRD-a (Europska banka za obnovu i razvoj) – realizacija u 2015. godini,
442 milijuna kuna

• kredit IBRD-a (Međunarodna banka za obnovu i razvoj – Svjetska banka) –
realizacija u 2015. godini 90,5 milijuna kuna

• drugi krediti – 1.000 milijuna kuna
• vlastita sredstva – 23,5 milijuna kuna.

Konačan plan investicija definirat će se nakon što vlasnik, Republika Hrvatska,

definira izvore financiranja za ulaganja u javno dobro željezničku infrastrukturu.

Plan restrukturiranja

Ciljevi restrukturiranja:

• prilagodba propisima EU-a
• podizanje konkurentnosti željezničke infrastrukture
• podizanje razine kvalitete željezničke infrastrukture
• racionalizacija poslovanja.

Plan realizacije/aktivnosti tijekom 2015. godine

Statusne promjene:

Završetak procesa privatizacije društava kćeri u 100-postotnom vlasništvu HŽ
Infrastrukture d.o.o.:

• Prodaja društva Pružne građevine d.o.o. i
• Prodaja društva Croatia exspres d.o.o.

56

Investicije u željezničku infrastrukturu u cilju podizanja kvalitete i konkurentnosti usluge:

U 2013. započet je investicijski ciklus i ostvarene su investicije u iznosu od 1,4 mil.
kn. U razdoblju 2014. –2018. planirano je nadoknaditi zaostatke u održavanju na oko 60%
mreže pruga kroz obnovu, nastaviti ciklus nadogradnje i rekonstrukcije postojeće
željezničke infrastrukture te izgradnje nove i dogradnju postojeće željezničke
infrastrukture. Opseg investicija, njihova godišnja dinamika i izvori financiranja trebaju se
definirati u novom Nacionalnom programu željezničke infrastrukture koji je Vlada
Republike Hrvatske obvezna donijeti u ovoj godini (Zakon o željeznici, Narodne novine
94/2013, čl. 65. st. 7.).

Racionalizacija troškova poslovanja

U dosadašnjem procesu restrukturiranja troškovi radnika smanjeni su za 151 mil. kn
(u 2013. za 108 mil. kn, te procjena u 2014. za 43 mil. kn). Na kraju procesa
restrukturiranja troškovi radnika smanjit će se za oko 265 mil. kn, kao rezultat ušteda zbog
odlaska radnika uz poticajne otpremnine i smanjenja prava radnika iz Kolektivnog ugovora
(oko 190 mil. kn) i odlaska radnika u Pružen građevine (oko 74 mil. kn).

Financijsko restrukturiranje

U 2015. godini nastavlja se konsolidiranje bilance – racionalizacija zaliha,
aktiviranje investicija u tijeku, upis nekretnina u zemljišne knjige.

U cilju financijskog restrukturiranja potrebno je nastaviti preuzimanje kredita od

strane Republike Hrvatske, korištenih za financiranje željezničke infrastrukture.

Restrukturiranje radne snage:

Na početku restrukturiranja (2011.) u HŽ Infrastrukturi bilo je zaposleno 6.860
radnika. Cilj je na kraju restrukturiranja (2018. godine) 4.600 radnika, što je smanjenje za
2.260 radnika.

Restrukturiranje se provodi odlaskom radnika uz poticajne otpremnine, prijmom
pripravnika, prirodnom fluktuacijom kadrova.

Uz poticajne mjere iz HŽ Infrastrukture d.o.o. do 30. 6. 2014. otišao je 1.191 radnik.
Dodatno je iz društva kćeri uz poticajne otpremnine do sada otišlo 206 radnika, što ukupno
s maticom čini 1.397 radnika.

U vremenu restrukturiranja, kroz poticajne otpremnine previđa se odlazak ukupno
1.892 radnika iz Grupe HŽ Infrastruktura, za što je potrebno osigurati oko 350 mil. kn. Iz
ugovorenog kredita s Europskom bankom za obnovu i razvoj osigurat će se oko 145 mil.
kn, a ostatak se planira osigurati iz kredita za otpremnine, koji je u procesu izdavanja
suglasnosti od strane Vlade Republike Hrvatske (u ukupnom iznosu od 250 mil. kn). Iz
ovog kredita planiraju se podmiriti sredstva koja je HŽ Infrastruktura d.o.o. utrošila na
teret tekuće likvidnosti za otpremnine u prethodnom razdoblju (177 mil. kn) te financirati
trošak restrukturiranja radne snage do kraja procesa restrukturiranja.

57

Zaduženost

U 2015. godini planiraju se nova zaduženja uz državno jamstvo za financiranje
investicijskih aktivnosti:

• kredit EBRD-a (Europska banka za obnovu i razvoj) 120 mil. EUR
• kredit IBRD-a (Međunarodna banka za obnovu i razvoj – Svjetska banka) 43 mil.

EUR
• drugi krediti – 1.000 milijuna kuna.

Subvencije

HŽ Infrastruktura d.o.o. nije korisnik subvencija.

Donacije

U 2015. godini predviđene su donacije (davanje bez protuusluge) u ukupnom
iznosu od oko 400 tisuća kuna.

58

PLOVPUT d.o.o., Split

 Plovput trgovačko društvo s ograničenom odgovornošću za održavanje pomorskih
plovnih putova i radijske službe.

Temeljna djelatnost Plovputa (sigurnost plovidbe na moru), sukladno Pomorskom
zakoniku (Narodne novine, broj 181/2004) i Zakonu o Plovputu (Narodne novine, broj
73/97) od interesa je za Republiku Hrvatsku, a obuhvaća:

• održavanje i uređenje plovnih putova u unutarnjim morskim vodama i
teritorijalnom moru Republike Hrvatske,

• postavljanje objekata sigurnosti plovidbe na plovnim putovima u unutarnjim
morskim vodama i teritorijalnom moru Republike Hrvatske i osiguravanje njihova
pravilnog rada,

• obavljanje poslova radioslužbe na pomorskim plovnim putovima Republike
Hrvatske,

• obavljanje istraživanja i projektiranja radi obavljanja poslova iz točke 1., 2. i 3.
ovog stavka.

Društvo obavlja i druge djelatnosti utvrđene Statutom Društva

Temeljni kapital

Struktura vlasništva

Društvo je u 100-postotnom vlasništvu Republike Hrvatske te je od strateškog
interesa za Republiku Hrvatsku jer obavlja temeljnu djelatnost koja je u cilju zaštite
ljudskih života i imovine u teritorijalnom moru Republike Hrvatske i unutrašnjim morskim
vodama.

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Temeljni kapital 111.546.200,00 kn
OIB 14480721492

Broj zaposlenih 278
na dan 31.08.2014

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Darko Meštrović, direktor društva Rade Bobanac, predsjednik Nadzornog odbora

Joško Dvornik, zamjenik predsjednika Nadzornog odb.
Ivica Grga, član Nadzornog odboraMPPI

Skupština
Zdenko Antešić, predstavnik Skupštine

59

Vizija

Vizija je Plovputa da usluge sigurnosti plovidbe na moru, koje Društvo pruža, budu
najvišeg stupnja kvalitete na zadovoljstvo pomoraca i brodara koji se njima koriste, a
zasnovana je na osnovnim organizacijskim vrijednostima Društva:

• društvenoj odgovornosti,
• profesionalnosti obavljanja poslova prema zahtjevima struke,
• etičnosti koja se ogleda u odgovornosti ispunjavanja svojih obveza,
• organizacijskoj okolini koja uključuje jačanje međuljudskih odnosa i timskom

radu, neograničavajući individualne sposobnosti radnika,
• razvoj kroz uvođenje novih tehnologija te specijaliziranu obuku i dodatno

školovanje radnika.

Misija

Misija Plovputa definirana je Pomorskim zakonikom i Zakonom o Plovputu, a
provodi se kroz temeljnu djelatnost Društva.

Planirano poslovanje u 2015. godini

Ciljevi su Društva povećanje razine sigurnosti plovidbe i plovnosti u određenim
područjima, što potiče razvoj gospodarstva i uravnotežen regionalni razvoj, pri čemu
Društvo planira poslovati pozitivno te zadržati likvidnost i profitabilnost uloženog kapitala.

Planirane investicije u 2015. godini i planirani izvori sredstava za investicije

Za 2015. godinu planirane su investicije u iznosu od 33.300.000 kn. Strateška je
investicija gradnja broda radionice, za što će se u 2015. godini uložiti 28.300.000, a
preostalih 5.000.000 kn investirat će se u osnovnu djelatnost Društva. Planirani su izvori
sredstva za investicije:

vlastita sredstva 22.500.000
kreditna sredstva 10.800.000.

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 76.696 77.000 100,40
Ukupni rashodi 73.552 73.500 99,93
DOBIT/GUBITAK 3.144 3.500 111,32

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 4,00% 5,00%
Neto profitna marža 3,00% 4,00%
u 000 kn

60

Plan restrukturiranja

Društvo ne provodi plan restrukturiranja.

Zaduženost

Društvo će do kraja 2015. godine biti zaduženo za kredit za izgradnju broda
radionice u iznosu od 26.000.000 kn.

Subvencije

Društvo nema subvencija.

Donacije

Troškovi za donacije u 2015. godini kretat će se u okviru planiranih troškova
donacija za 2014. godinu, odnosno 450.000 kn, a odobravat će se isključivo u skladu sa
Zakonom o porezu na dobit, odnosno za zdravstvene, sportske, znanstvene, odgojno-
obrazovne, kulturne te vjerske donacije, i to za područje cijele Hrvatske.

61

ODAŠILJAČI I VEZE d.o.o.

Djelatnost Odašiljača i veza d.o.o. zasniva se na Zakonu o elektroničkim
komunikacijama kao temeljnom propisu, a obuhvaća djelatnost elektroničkih
komunikacijskih mreža i usluga te elektroničku komunikacijsku infrastrukturu i drugu
povezanu opremu.

Odašiljači i veze pružaju usluge zemaljskog i satelitskog odašiljanja radijskih i
televizijskih programa, grade i daju u zakup elektroničke komunikacijske mreže, vodove i
infrastrukturu, pružaju multimedijske usluge, kao i druge profesionalne i komunikacijske
usluge iz područja elektroničkih komunikacija.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Dovesti brzi internet, radio i digitalnu televiziju te komunikacijske usluge za
poslovne korisnike i javne službe do svakog naselja u Hrvatskoj.

Misija

Odašiljači i veze pružaju usluge zemaljskog i satelitskog odašiljanja radijskih i
televizijskih programa, grade i daju u zakup elektroničke komunikacijske mreže, vodove i
infrastrukturu, pružaju multimedijske usluge, kao i druge profesionalne i komunikacijske
usluge iz područja elektroničkih komunikacija, osobito vodeći računa o kvaliteti usluga i
zadovoljstvu korisnika, održivom razvoju, energetskoj učinkovitosti i zaštiti okoliša te
društvenoj odgovornosti.

Temeljni kapital 138.568.200,00 kn
OIB 88150534338

Broj zaposlenih 291

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Aleksandar Golub, predsjednik Uprave Marijan Crnjak, predsjednik Nadzornog odbora
Vlatka Dokoza, članica Uprave Mislav Peričić, zamjenik predsjednika
Boris Klenović, član Uprave Damir Vuk, član Nadzornog odbora

Lora Čurković, član Nadzornog odbora
Pavao Vitaljić, član Nadzornog odbora

MPPI

Skupština
Siniša Hajdaš Dončić, Ministar pomorstva, prometa i infrastrukture

62

Planirano poslovanje u 2015. g.

Jačanje pozicije u temeljnim djelatnostima i razvoj novih usluga

• Učvrstiti položaj vodećega mrežnog operatora u Republici Hrvatskoj na području
zemaljske radiodifuzije.

• Nastaviti proširivati telekomunikacijske usluge, posebice preko povećanja
telekomunikacijskih kapaciteta u svjetlovodnoj mreži.

• Nastaviti širenje multimedijskih usluga.
• Pratiti potrebe i želje kupaca i sukladno tomu promptno reagirati na svim

područjima, posebno u telekomunikacijskim uslugama, digitalnoj televiziji i novim
multimedijskim uslugama.

• Kontinuirano raditi na poboljšanju kvalitete svih usluga.

Održavanje i razvoj elektroničke komunikacijske infrastrukture i s njome povezane
opreme

• Održati položaj među vodećim infrastrukturnim operatorima u Republici Hrvatskoj.
• Kontinuirano raditi na održavanju i razvoju infrastrukture i unapređenju usluga.
• Kontinuirano skrbiti o svim aspektima zaštite okoliša.

Planirane investicije u 2015. godini

Planirani iznos za investicijske projekte tijekom 2015. g. iznosi 87.000.000,00
kuna.

Najvažnija ulaganja tijekom 2015. godine bit će izgradnja novih sustava za nove
usluge, i to ulaganja u profesionalnu radijsku mrežu (PMR/DMR), svjetlovodnu
infrastrukturu i opremu, proširenje mreža MUX C&E za „evo tv“ projekt te razvoj novih
multimedijskih usluga (OTT, HbbTV).

Tijekom 2015. godine planiraju se ulaganja u pripremu projektne i druge
dokumentacije za izgradnju nacionalne agregacijske svjetlovodne infrastrukture.

Znatan dio ulaganja u 2015. bit će i u infrastrukturu objekata, energetska

postrojenja, vodove i agregate, zamjenu antenskih sustava i sl.

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 257.810 270.225 104,82
Ukupni rashodi 237.430 233.706 98,43
DOBIT/GUBITAK 20.380 36.519 179,19

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 7,90% 13,50%
Neto profitna marža 6,10% 10,40%
u 000 kn

63

Ostali investicijski projekti planirani su sukladno mjerama racionalizacije

poslovanja, poglavito vodeći računa o sigurnosti poslovanja.

Realizacija investicijskih projekata ovisit će o financijskoj stabilnosti i obvezama
koje društvo ima prema financijskim institucijama, zaposlenicima i dobavljačima.

Plan restrukturiranja

Društvo ne planira restrukturiranja.

Subvencije

Godine 2010. dodijeljena je državna potpora odobrena na temelju dugoročnog
kredita odobrenog iz sredstava Hrvatske banke za obnovu i razvitak. Potpora za 2014.
godinu iznosit će oko 1.285.000 kn, a za 2015. godinu oko 815.000 kn.

Donacije

Trošak donacija i sponzorstva u 2014. godini planiran je u iznosu od 130.000 kn, a
odluke o donacijama i sponzorstvima donose se u skladu s Pravilnikom o sponzoriranju i
doniranju koji propisuje načela, mjerila i postupke za njihovu dodjelu. U 2015. godini za
donacije i sponzorstva planira se iznos od oko 130.000 kn.

64

HRVATSKA KONTROLA ZRAČNE PLOVIDBE d.o.o., Velika Gorica

Osnovna zadaća Hrvatske kontrole zračne plovidbe d.o.o. jest pružanje usluga u
zračnoj plovidbi, poštujući osnovni princip – visok stupanj sigurnosti zračnog prometa.

Temeljni kapital

Vlasnička struktura

Hrvatska kontrola zračne plovidbe d.o.o. u 100-postotnom je vlasništvu Republike
Hrvatske.

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Hrvatska kontrola zračne plovidbe d.o.o. postići će i održavati odlične poslovne
rezultate i biti među najboljim pružateljima usluga u zračnoj plovidbi u Europi.

Cilj nam je biti moderno ustrojena organizacija koja odgovara na zahtjeve
korisnika, održava visoku razinu sigurnosti i vodi brigu o zaštiti okoliša.

Ciljeve će ostvarivati motivirani i kvalificirani stručnjaci naše organizacije,
pružajući usluge vrhunske kvalitete na opće zadovoljstvo korisnika i poslovnih partnera.

Misija

Naša je misija ostvariti najbolju kvalitetu usluga u zračnoj plovidbi, u skladu s
nacionalnim i međunarodnim propisima, na potpuno zadovoljstvo korisnika naših usluga.

Temeljni kapital 412.759.600,00 kn
OIB 33052761319

Broj zaposlenih 715

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Dragan Bilać, direktor Darko Prebežac, predsjednik Nadzornog odbora

Dinko Staničić, zamjenik predsjednika Nadzornog odbora
Hrvoje Filipović, član Nadzornog odbora
Marijana Müller, član Nadzornog odbora
Željko Gojko, član Nadzornog odbora

Skupština
MPPI

Ministar pomorstva, prometa i infrastrukture, Siniša Hajdaš Dončić, predsjednikSkupštine
Ministar financija, Boris Lalovac, član Skupštine
Ministar obrane, Ante Kotromanović, član Skupštine

65

Misiju ćemo ostvarivati suradnjom sa svojim partnerima u europskoj ATM mreži,
održavajući najviše standarde sigurnosti i vrhunsku kvalitetu usluga kroz znanje,
pouzdanost i učinkovitost u radu, vodeći istovremeno brigu o zaštiti okoliša.

Planirano poslovanje u 2015. g.

Napomena: Projekcije za 2015. g. dio su sveobuhvatnih projekcija trenutno
sadržanih u posljednjem nacrtu Plana učinkovitosti Republike Hrvatske za RP2 razdoblje
koji je poslan Europskoj komisiji na kritički osvrt i konačno usvajanje nakon što se
usuglasi i potvrdi konačna verzija Plana učinkovitosti Republike Hrvatske za RP2
razdoblje.

 Hrvatska kontrola zračne plovidbe d.o.o., sukladno međunarodnom standardu ISO
9001:2008, certificirana je za sljedeći opseg usluga:

1. pružanje operativnih usluga u zračnom prometu (ATS),
2. pružanje usluga komunikacije, navigacije i nadzora (CNS),
3. pružanje usluga zrakoplovnog informiranja (AIS),
4. pružanje usluga zrakoplovne meteorologije (MET).

Ciljevi

• Sigurnost: Primjenom RAT metodologije za sve događaje u kojima je sudjelovao
ATM zemaljski element – podizati do 2017. na nivo od 80% i više.

• Kapacitet: Rutna kašnjenja u minutama po letu da ne prelaze 0,23. Održati nisko
dolazno kašnjenje pri pružanju ANS usluga na terminalima i zračnim lukama u
minutama po letu koje ne prelazi 0,05.

• Okoliš: Implementacija FRA unutar FAB CE, implementacija FRA u susjednim
ANSP-ovima te razviti i optimizirati ATS rutnu mrežu.

• Troškovna efikasnost: Pružanje usluga koje su sigurne i ekološki prihvatljive,
vodeći računa o determiniranim troškovima i determiniranim jediničnim
troškovima.

• Organizacijska poboljšanja: Osigurati pozitivno, motivirajuće radno okruženje u
kojem su svi zaposlenici stekli potrebne kompetencije i vještine. Nadalje, osigurati
da se sve usluge pružaju na siguran i učinkovit način, neprekidno uz osiguravanje
interoperabilnosti.

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 661.348 681.300 103,02
Ukupni rashodi 660.339 680.294 103,02
DOBIT/GUBITAK 1.009 1.006 99,70

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 0,15% 0,15%
Neto profitna marža 0,11% 0,11%
u 000 kn

66

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

Plan realizacije investicija u 2015. iznosi 95.440.000 kuna, od kojih se 2.104.000 €
(16.032.480,00 kuna) planira financirati kreditom Europske banke za obnovu i razvoj.

Plan restrukturiranja

Društvo ne planira restrukturiranje.

Zaduženost

Hrvatska kontrola zračne plovidbe d.o.o. zadužena je po dugoročnim kreditima koji
su korišteni za financiranje realizacije planiranih investicija. Tijekom 2015. planirano je
vraćanje glavnice kredita u iznosu od 7.126.634 € (54.303.951,00 kunu), dok je krajem
2015. planirano stanje duga po kreditima u iznosu od 45.706.700 € (348.285.054,00 kune).

Subvencije

Društvo ne planira koristiti subvencije.

Donacije

Sukladno Pravilniku o sponzoriranju i doniranju, u 2015. godini za donacije se
planira utrošiti 200.000 kuna.

67

HŽ PUTNIČKI PRIJEVOZ d.o.o., Zagreb

 Djelatnost društva HŽ Putnički prijevoz d.o.o. jest pružanje usluge javnoga
prijevoza putnika u unutarnjem i međunarodnom željezničkom prometu.

 Pod time se podrazumijeva:

• povezivanje županijskih/regionalnih središta međusobno, kao i s lokalnim
sredinama (manji gradovi i općine) na cijelom području HŽ-ove mreže

• masovni prijevoz putnika u prigradskim i gradskim područjima većih gradova
Republike Hrvatske i lokalnim sredinama

• sezonsko povezivanje županijskih/regionalnih središta u unutrašnjosti s obalnim
turističkim gradovima

• povezivanje Hrvatske s metropolama susjednih zemalja i središtima srednje i
zapadne Europe.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

 Postati vodeće prijevozničko poduzeće u Hrvatskoj usmjereno na masovan i
kvalitetan željeznički prijevoz putnika, u skladu s tržišnim načelima, vodeći se pritom
vlasnikovim interesima i štiteći ih, a na zadovoljstvo korisnika prijevozne usluge i radnika.

Misija

Prijevoz putnika pružanjem kvalitetne i pouzdane te ekonomski i ekološki
prihvatljive usluge u gradsko-prigradskom, lokalno-regionalnom te međunarodnom i
unutarnjem daljinskom prijevozu suvremenim mobilnim kapacitetima.

Temeljni kapital 75.627.300,00 kn
OIB 80572192786

Broj zaposlenih 1914

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Dražen Ratković, predsjednik Uprave Snježana Josipović, predjednica Nadzornog odbora
Robert Frdelja, član Uprave Marijan Drempetić, zamjenik predsjednice Nadzornog odbora
Siniša Balent, član Uprave Dalibor Obradović, član Nadzornog odbora

Hrvoje Livaja, član Nadzornog odbora
Dalibor Petrović, član Nadzornog odbora

MPPI

Skupština
Ministar pomorstva, prometa i infrastrukture, dr.sc. Siniša Hajdaš Dončić

68

Planirano poslovanje u 2015. g.

 Strateški ciljevi za razdoblje 2014. – 2018.:

• povećanje broja prevezenih putnika s prosječnom stopom godišnje – 2,9%
• povećanje prihoda od prijevoza s prosječnom stopom godišnje – 5,4%
• smanjenje troškova energije, održavanja i manevre po kilometru prosječnom

stopom godišnje od 8,8%
• nabava novih vlakova – 44.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 996.400 954.800 95,82
Ukupni rashodi 1.013.900 942.600 92,97
DOBIT/GUBITAK -17.500 12.200

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža
Neto profitna marža
u 000 kn

2.1. Nabava novih motornih vlakova 564.555

1.283.193
u 000 kn

Program rekonstrukcije broj
prijevoznih kapaciteta vozila 39.000 Državni proračun1.

Red.
Broj

PROGRAMI I PROJEKTI
ZA PUTNIČKI PRIJEVOZ

2015. godina Planirani izvori
sredstava

2.
Program nabave prijevoznih
kapaciteta 564.555 Vlastita sredstva

1.1.
Redovno investicijsko
održavanje putničkih 20 vagona 20.000
Redovno investicijsko
održavanje motornih 4 vlakova i 1.2. 19.000

UKUPNO

Program modernizacije i
izgradnje objekata u funkciji
putničkog prijevoza

3.
1.500 Vlastita sredstva

4.
Program informatizacije
društva 74.583 Vlastita sredstva

69

Plan restrukturiranja

 Izrađen je program restrukturiranja za razdoblje 2014. – 2019. te je u srpnju 2014.
godine proslijeđen Europskoj komisiji u proces prednotifikacije.

Zaduženost

 Zaduženost se planira na razini od 52%.

Subvencije

 Iznos od 39.000.000,00 kn za programe rekonstrukcije prijevoznih kapaciteta.

Donacije

 Društvo ne planira donacije.

70

AGENCIJA ZA KOMERCIJALNU DJELATNOST

Agencija za komercijalnu djelatnost d.o.o. (AKD) tehnološki je vrhunski
opremljena tvrtka koja promišljenom organizacijom i primjenom najsuvremenijih radnih
procesa proizvodi niz proizvoda okupljenih u tri osnovna brenda: AKD Dokumenti, AKD
Kartice i AKD Zaštićeni tisak, a koji obuhvaćaju izradu osobnih dokumenata, pametnih
kartica, visokozaštićenih i komercijalnih tiskovina sa zaštitom od krivotvorenja i
zlouporabe, a posjeduje kapacitete i za komercijalni tisak namijenjen najširem tržištu,
dizajn i grafičku pripremu.

Promišljeno ispreplićući know-how temeljen na dugogodišnjoj tradiciji, izniman
napor uložen u implementiranje suvremenih tehnologija te poticanje stalnog razvoja
profesionalnih, društvenih i ljudskih osobina svojih zaposlenika, Agencija za komercijalnu
djelatnost d.o.o. svoje poslovanje pokreće prema ciljano utvrđenim smjernicama budućeg
razvoja.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

 Kvaliteta, sigurnost i prilagodljivost proizvoda, usluga i rješenja nadmašit će
očekivanja, a pristupačnost, predanost i poslovna izvrsnost privući će kupce i partnere.

Misija

Usmjerenje pružanju pouzdanih, kreativnih i tehnološki naprednih rješenja u
području identiteta i sigurnosti.

Temeljni kapital 216.000.000,00 kn
OIB 58843087891

Broj zaposlenih 310

Struktura vlasništva Udio

Republika Hrvatska 74,03%

DAB 25,97%
Ukupno 100,00%

Nadležno ministarstvo Uprava Nadzorni odbor
Anita Perković-Škalic, predsjednica Uprave Zlatko Koštić, predsjednik Nadzornog odbora

Vitomir Bijelić, zamjenik predsjednika Nadzornog odbora
Barbara Ilijaš Juranić, član Nadzornog odbora,predstavnik radnika
Željko Renić, član Nadzornog odbora
Ines Grković, član Nadzornog odbora

MUP

Ranko Ostojić, ministar unutarnjih poslova
Skupština

71

Korištenjem vrhunske opreme u iznimno sigurnom okruženju, za kupce se razvijaju
proizvodi i individualiziraju dokumenti, kartice i drugi identifikacijski proizvodi te tiskaju
visokokvalitetni i sigurnosno osjetljivi grafički proizvodi.

U središtu je pozornosti interes i zadovoljstvo kupca, ispunjenje očekivanja
vlasnika te dobrobit šire društvene zajednice.

Planirano poslovanje u 2015. g.

Strateški ciljevi:

• samostalno ili u suradnji s državnim i znanstvenim institucijama razvijati nove
proizvode te programsku podršku za elektroničke dokumente, kartice i
identifikacijska rješenja te u ostalim segmentima gdje se procijeni da je takav
razvoj tvrtki dugoročno isplativ

• inovativnim rješenjima i dodavanjem novih karakteristika unaprijediti postojeće
proizvode i usluge kako bi se zadržala njihova konkurentnost

• vlastitim razvojem povećati dodanu vrijednost postojećim proizvodima i uslugama
• optimizacijom procesa unaprijediti kvalitetu rada i povećati efikasnost poslovanja
• stjecanjem certifikata i potrebnih dokaza sigurnosti, osigurati povjerenje u tvrtku te

omogućiti konkurentnost proizvoda i usluga na tržištu
• osigurati stabilnost poslovanja na domaćem tržištu po uzoru na proizvođače u

razvijenim zemljama Europske unije
• realizirati referentne poslove u dijelu kartica i zaštićenog tiska stvaranjem cjelovitih

marketinških, razvojnih i proizvodnih koncepata te paralelno raditi na generiranju
potreba kupaca za takvim proizvodima

• unaprijediti ekonomsku uspješnost na inozemnim tržištima daljnjim razvojem
poslovnih mreža i povezanosti.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

 Smanjenje investicija u odnosu na planirano za 2014. godinu.

Plan restrukturiranja

 Za 2015. godinu planira se smanjenje troškova na svim razinama, uz isti broj
zaposlenika.

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 195.225 199.129 102,00
Ukupni rashodi 170.187 173.590 102,00
DOBIT/GUBITAK 25.038 25.539 102,00

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža
Neto profitna marža
u 000 kn

72

Zaduženost

 Planira se na istoj razini kao i prethodne godine.

Subvencije

 Društvo nije korisnik subvencija.

73

JADRANSKI NAFTOVOD d.d.

Jadranski naftovod, dioničko društvo (JANAF d.d.) upravlja naftovodnim sustavom
koji je projektiran i građen u razdoblju od 1974. do 1979. godine kao suvremen, efikasan i
ekonomičan sustav transporta nafte za domaće i inozemne korisnike.

Uz transport nafte, važne su djelatnosti JANAF-a i skladištenje nafte i naftnih

derivata te prekrcaj tekućih tereta.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Vizija je Društva biti prepoznat kao siguran, ekološki prihvatljiv, efikasan i
ekonomičan sustav za transport sirove nafte, skladištenje sirove nafte i naftnih derivata te
postati važan čimbenik i poželjan partner na energetskoj karti Europe.

Misija

Misija je osigurati siguran i kvalitetan sustav za transport sirove nafte te
skladištenje sirove nafte i naftnih derivata primjenom najviših svjetskih tehnoloških
standarda, uz brigu za očuvanje i zaštitu okoliša, zdravlje, sigurnost i razvoj zaposlenika.

Temeljni kapital 2.791.212.660,00 kn
OIB 89018712265

Broj zaposlenih 379

Struktura vlasništva Udio
DUUDI/Hrvatski zavod za mirovinsko osiguranje 37,26%
CERP 26,28%
INA - Industrija nafte d.d. Zagreb 11,80%
DUUDI/Republika Hrvatska 10,66%
HEP d.d. 5,36%
DUUDI/Državna agencija za osiguranje štednih
uloga i sanaciju banaka 4,30%
Ostali privatni i institucionalni investitori 4,34%
Ukupno 100,00%

Nadležno ministarstvo Uprava Nadzorni odbor
Dragan Kovačević, predsjednik Uprave Marija Bilman, predsjednica Nadzornog odbora
Jakša Marasović, član Uprave Stjepan Čuraj, član Nadzornog odbora
Bruno Šarić, član Uprave Tihomir Ivčević, član Nadzornog odbora

Krešimir Komljenović, član Nadzornog odbora
Goran Vojković, član Nadzornog odbora

MINGO

Skupština
Ministarstvo gospodarstva - ministar, Ivan Vrdoljak, predsjednik Skupštine

74

Planirano poslovanje u 2015. godini

Plan za 2015. jest preliminarna procjena temeljena na trenutačno dostupnim
podacima, jer je proces planiranja za 2015. godinu u početnoj fazi.

Ciljevi za 2015. godinu jesu povećanje opsega djelatnosti i poslovnih prihoda po
osnovi transporta nafte, daljnja modernizacija i kvalitetno održavanje sustava transporta
nafte te povećanje njegove funkcionalnosti, kao i povećanje profitabilnosti i rentabilnosti
poslovanja.

Planirane investicije u 2015. godini i planirani izvori sredstava za investicije

Od velikih projekata čije se ugovaranje ili raspisivanje natječaja očekuje u 2014.
godini, a realizacija većim dijelom u 2015. godini, jest izgradnja podmorskog naftovoda za
povezivanje otoka Krka i kopna (procijenjena vrijednost oko 80,0 mil. kuna) te dogradnja
luke Omišalj u procijenjenoj vrijednosti od oko 200,0 mil. kuna. Navedene investicije
planiraju se financirati iz vlastitih sredstava.

Plan restrukturiranja

JANAF nema obvezu financijskog restrukturiranja, budući da likvidno posluje,
ostvaruje pozitivan novčani tijek te ima posebno nizak stupanj zaduženosti. Društvo je u
lipnju 2013. godine utvrdilo Projekt operativnog restrukturiranja za razdoblje 2013. –
2017. godine, s očekivanim učincima smanjenja broja zaposlenika za 39 i smanjenja
fiksnih troškova (prosječno godišnje) za 3% do 2017. godine.

Zaduženost

Društvo nema dospjelih kreditnih obveza. Preostala kreditna obveza od 99,1 mil.
kuna (stanje na dan 30. 6. 2014. godine) odnosi se na kredit Centralnoj banci Libya koje
Društvo ne može vraćati jer je predmet sukcesije između zemalja sljednica bivše
Jugoslavije.

Subvencije

Društvo nije korisnik subvencija.

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 447.280 461.286 103,13
Ukupni rashodi 365.956 363.260 99,26
DOBIT/GUBITAK 81.324 98.025 120,54

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 18,20% 21,30%
Neto profitna marža 14,50% 17,00%
u 000 kn

75

Donacije

Sukladno Projektu operativnog restrukturiranja za razdoblje 2013. – 2017. godine
koje Društvo provodi, procjenjuje se smanjenje troškova donacija koje će Društvo uključiti
u Plan poslovanja za 2015. godinu za 3% u odnosu na ostvarenje 2014. godine. Po
navedenom izračunu, očekivani iznos donacija u 2015. iznosi 436.500,00 kuna.

76

PODZEMNO SKLADIŠTE PLINA d.o.o., Zagreb

 Podzemno skladište plina d.o.o. ovisno je društvo u Grupi Plinacro d.o.o., u kojoj je
krajnja Matica društvo Plinacro d.o.o.

 Osnovna je djelatnost Društva skladištenje prirodnog plina – posluje u funkciji
operatora skladišnog sustava u Republike Hrvatske.

 Društvo Podzemno skladište plina d.o.o., sukladno odredbama Zakona o energiji,
operator je plinskog skladišnog sustava te obavlja energetsku djelatnost kao javnu uslugu,
koja je dostupna u svako vrijeme svim kupcima i energetskim subjektima, po reguliranoj
cijeni i prema reguliranim uvjetima pristupa. Energetska djelatnost skladištenja plina
uređena je i odredbama Zakona o tržištu plina te Zakona o regulaciji energetskih
djelatnosti.

Temeljni kapital

Vlasnička struktura

 Društvo je osnovano 1. prosinca 2008. godine. Osnivač je INA-Industrija nafte d.d.
Zagreb. Redovito poslovanje Društvo je započelo 1. siječnja 2009. godine i do 30. travnja
2009. godine poslovalo je u okviru INA d.d., Zagreb. Ugovorom o kupoprodaji 100%
poslovnog udjela u društvu Podzemno skladište plina d.o.o. koji je zaključen 30. siječnja
2009. godine i Ugovorom o prijenosu i preuzimanju poslovnog udjela u Društvu od 30.
travnja 2009. godine, Društvo je u 100-postotnom vlasništvu društva Plinacro d.o.o.

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Vizija tvrtke Podzemno skladište plina d.o.o. jest povećanje sigurnosti i
pouzdanosti sustava skladištenja plina te njegov kontinuiran razvoj, povećanje energetske
učinkovitosti uz smanjenje negativnih utjecaja na okoliš, stalno unapređenje kvalitete
poslovanja, povećanje stupnja sigurnosti na radu te poboljšanje zaštite zdravlja radnika.

Temeljni kapital 535.020.100,00 kn
OIB 82292688592

Broj zaposlenih 75

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Krešimir Malec, direktor

MINGO Skupština
Marin Zovko, predsjednik uprave Plinacra d.o.o.

77

Misija

Podzemno skladište plina (PSP) d.o.o. kao operator plinskoga skladišnog sustava
nadležan je za vođenje, održavanje i razvijanje sigurnoga, pouzdanog i učinkovitog sustava
skladištenja plina. Također, društvo PSP zaduženo je za osiguranje dugoročne sposobnosti
skladišnog sustava da udovolji zahtjevima korisnika i ostalih zainteresiranih strana te da
primjenjuje zakonsku regulativu i ostale primjenjive pozitivne propise.

Planirano poslovanje 2015. godine

Društvo PSP d.o.o. u 2015. g. planira nastaviti transformaciju iz „pasivnog
skladišta“ koje je u prošlosti bilo isključivo u funkciji zbrinjavanja viškova plina od strane
proizvođača prirodnog plina u tržišno skladište koje u svakom trenutku može udovoljiti
zahtjevima svojih korisnika, odnosno tržišta. Slijedom navedenog, sva nastojanja bit će
usmjerena na provedbu sljedećeg:

• istraživanje lokacije Grubišno Polje – ovisno o rezultatima te razvoju tržišta plina u
Republici Hrvatskoj započet će gradnja novog skladišta prirodnog plina u
Grubišnom Polju koje će u paketu s postojećim na lokaciji Okoli u znatnoj mjeri
omogućiti razvoj novih proizvoda i pridonijeti daljnjem razvoju cjelokupnog
tržišta;

• rekonstrukcija motokompresornice na lokaciji Okoli – znatno povećanje utisnih
kapaciteta;

• analiza ležišta na lokaciji Okoli – povećanje kapaciteta povlačenja tijekom čitavog
ciklusa povlačenja plina.

Planirane investicije u 2015. godini i planirani izvori sredstava za investicije

U 2015. g. planirana je realizacija sljedećih projekata:

• Grubišno Polje – eksploatacija plina koji se trenutačno nalazi u ležištu. Pritom će se
odvojiti dušik koji je trenutačno u znatnoj mjeri prisutan u ležištu, prikupiti podaci
o samom ležištu na temelju kojih će se moći projicirati stvarne mogućnosti
kapaciteta budućeg skladišta te iskoristiti povučeni plin na način prebacivanja na
lokaciju Okoli;

• Okoli – provedbom rekonstrukcije i nadogradnje motokompresornice (dvogodišnji
projekt) osigurat će se smanjenje dana utiskivanja s postojećih 180 na 120 dana te
isto tako osigurati znatno smanjenje troškova održavanja (OPEX) u budućnosti,

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 156.142 169.867 108,79
Ukupni rashodi 118.297 137.477 116,21
DOBIT/GUBITAK 37.845 32.390 85,59

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 24,76% 19,41%
Neto profitna marža 19,39% 15,25%
u 000 kn

78

primjenom efikasnijih tehnologija i diverzifikaciju pogonskoga goriva. Isto tako, a
sve ovisno o dobivenim rezultatima rudarsko-remontnih radova na lokaciji
Grubišno Polje, postupno će se nadopunjavati plinski jastuk unutar ležišta, čime će
se poboljšavati mogućnosti povlačenja plina tijekom čitavog ciklusa povlačenja
(direktan utjecaj na krivulju povlačenja).

Sukladno odobrenom maksimalno dopuštenom prihodu, od strane Hrvatske

energetske regulatorne agencije, za regulatorno razdoblje od 2014. do 2016. g. društvo PSP
d.o.o. sve će započete projekte, kao i one koji slijede, financirati djelomično iz vlastitih
izvora, a djelomično kreditnom linijom u iznosu od 30 mil. EUR u kunskoj
protuvrijednosti (očekuje se ugovaranje kreditne linije u prosincu 2014. g.).

Plan restrukturiranja

Društvo Podzemno skladište plina d.o.o. od trenutka preuzimanja od strane društva
Plinacro d.o.o. nije bilo u fazi restrukturiranja poslovanja zbog stabilnosti tržišta prodaje
(samo jedan kupac s petogodišnjim ugovorom o zakupu svih skladišnih kapaciteta) i
iznimno dobrog financijskog položaja. Neophodno je međutim bilo restrukturiranje s
aspekta položaja na tržištu (priprema za nadolazeće „otvaranje tržišta”). Naime, tehničke
karakteristike skladišta, od trenutka izgradnje pa do preuzimanja od Plinacra d.o.o.,
uvjetovane su stanjem na tržištu koje se očitovalo u monopolu jednog
proizvođača/opskrbljivača plinom koji je kao takav jedini mogao aplicirati na zakup
skladišta.

Društvo PSP d.o.o. zaključno s prvim kvartalom 2014. g. uspješno je odgovorilo na
sve izazove tržišta, unapređujući poslovne procese, reorganizirajući Društvo te ostvarivši
sljedeće strateške ciljeve:

• Usvojena je metodologija izračuna visine tarifnih stavki za sljedeće regulatorno
razdoblje.

• Usvojen je zahtjev za visinom tarifnih stavki u sljedećem regulatornom razdoblju.
• Prikupljeni su zahtjevi za dodjelom slobodnih skladišnih kapaciteta.
• Ugovoren je zakup za 100% skladišnih kapaciteta s pet korisnika (HEP d.d.,

Plinacro d.o.o., Prirodni plin d.o.o., Prvo plinarsko društvo d.o.o., MET Croatia
Energy trade d.o.o.).

Navedenim aktivnostima društvo PSP d.o.o. osiguralo je prihode od prodaje

skladišnih kapaciteta, koji će jamčiti uspješnu daljnju provedbu investicijskih projekata čiji
je cilj jačanje položaja na tržištu kroz mogućnost ponude kvalitetnijeg proizvoda po
konkurentnoj cijeni te daljnja optimalizacija troškova poslovanja smanjenjem operativnih
troškova (implementiranje novih efikasnijih tehnologija).

Zaduženja

 Društvo PSP d.o.o. na dan 31. 8. 2014. g. u svojim poslovnim knjigama nema
evidentirano zaduženje prema financijskim institucijama. S obzirom na navedenu
činjenicu, kao i na činjenicu da je raspolagalo kumuliranim viškovima sredstava iz
prijašnjeg razdoblja, bilo je u poziciji započeti investicijski ciklus čiji je cilj modernizirati
skladište, kao i poboljšati tehnološke mogućnosti. Angažmanom kreditnih sredstava u
iznosu od 30 mil. EUR u kunskoj protuvrijednosti omogućit će se provedba svih planiranih

79

projekata, održati likvidnost društva i osigurati zadovoljavajući kreditni bonitet, čime će se
stvoriti preduvjeti za podnošenjem zahtjeva kreditnim institucijama za financiranjem
izgradnje novog skladišta plina.

Subvencije

 Društvo se do sada nije koristilo subvencijama, a nisu planirane ni u 2015. g.

Donacije

 Društvo svake godine u Planu poslovanja osigura sredstva za donacije u naravi i
novcu u tuzemstvu za kulturne, znanstvene, odgojno-obrazovne, zdravstvene, humanitarne
i sportske svrhe, odnosno za općekorisnu funkciju i pomoć razvoju navedenog na
područjima jedinica lokalne i područne (regionalne) samouprave na kojima Društvo
posluje.

U 2013. g. Društvo je doniralo 300 tisuća kn, što iznosi 0,19% od ukupnog prihoda
za proteklu godinu. Planom poslovanja za 2014. g. osigurana su sredstva za donacije u
istom iznosu, odnosno i dalje je zadržan isti odnos donacija u odnosnu na prihod te se isti
trend planira zadržati i u 2015. g.

80

HRVATSKI OPERATOR TRŽIŠTA ENERGIJE d.o.o.

Hrvatski operator tržišta energije d.o.o. (HROTE) obavlja djelatnost organiziranja
tržišta električne energije i tržišta plina kao javnu uslugu, pod nadzorom Hrvatske
energetske regulatorne agencije.

Temeljne su djelatnosti tvrtke i poticanje proizvodnje električne energije iz
obnovljivih izvora energije i kogeneracije te poticanje proizvodnje biogoriva za prijevoz.

Temeljni kapital

Vlasnička struktura

Društvo je osnovano u ožujku 2005. godine. Osnivač i jedini član Društva bila je
Hrvatska elektroprivreda d.d., do prijenosa poslovnog udjela u cijelosti na Republiku
Hrvatsku, koja je 23. listopada 2007. upisana u sudski registar Trgovačkog suda u Zagrebu
kao novi i jedini član Društva.

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Kvalitetno i pravovremeno obavljanje javne usluge organiziranja tržišta električne
energije u skladu s odredbama energetskih propisa (Zakona o energiji, Zakona o
reguliranju energetske djelatnosti, kao i Zakona o tržištu električne energije i Zakona o
tržištu plina) te aktivno sudjelovanje u postizanju strateških energetskih ciljeva Republike
Hrvatske.

Temeljni kapital 9.300.000,00 kn
OIB 75801633608

Broj zaposlenih 27

Struktura vlasništva Udio (%)

Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Ivor Županić Žarko Stilin, predsjednik Nadzornog odbora

Valentin Dujmović, zamjenik predsjednika Nadzornog odbora
Zdenko Lucić, član Nadzornog odbora
Milan Devčić, član Nadzornog odbora

MPPI

Skupština
Sabina Škrtić, pomoćnica ministra gospodarstva

81

Misija

Organiziranje bilateralnog tržišta električne energije i tržišta plina, kao i provođenje
sustava poticanja obnovljivih izvora energije i kogeneracije te uspostavljanje sustava
burzovnog trgovanja energijom.

Planirano poslovanje u 2015. g.

Ciljevi

Aktivno sudjelovanje u razvoju tržišta električne energije i plina te vođenje sustava
potpora za obnovljive izvore energije i kogeneracije, u stalnoj interakciji s Ministarstvom
gospodarstva, Hrvatskom energetskom regulatornom agencijom, operatorom prijenosnog
sustava (HOPS) i operatorom distribucijskog sustava (HEP – ODS), operatorom plinskog
transportnog sustava, operatorom sustava skladišta plina te ostalim državnim institucijama
i tržišnim sudionicima, kao i ostalim poduzetnicima koji kroz propisane sustave ostvaruju
različite privatne interese.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

Procjenjuje se da će investicijska ulaganja u 2015. godini iznositi do 1.000.000,00
kn (uglavnom za investicije u IT infrastrukturu), a financirat će se iz vlastitih sredstava.

Plan restrukturiranja

Određena restrukturiranja odrađena su tijekom godine u smislu smanjenja troška
najma poslovnog prostora, ali i reorganizacije pojedinih odjela.

Zaduženost

Društvo ne planira kreditna zaduženja u 2015. godini.

Subvencije

Društvo ne koristi subvencije iz državnog proračuna.

Donacije

Sredstva za donacije u 2015. godini procjenjuju se na iznos do 125.000,00 kn.

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 15.486 14.631 94,48
Ukupni rashodi 12.641 12.678 100,29
DOBIT/GUBITAK 2.845 1.953 68,65

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 12,08% 11,39%
Neto profitna marža 9,67% 9,11%
u 000 kn

82

HEP d.d.

Hrvatska elektroprivreda (HEP grupa) nacionalna je elektroenergetska tvrtka, koja
se više od jednog stoljeća bavi proizvodnjom, prijenosom i distribucijom električne
energije, a u posljednjih nekoliko desetljeća i opskrbom kupaca toplinom i distribucijom
plina.

HEP d.d. osnivač je i jedini vlasnik novoosnovanih društava, on objedinjuje
vođenje ovisnih društava HEP grupe i zadržava vlasništvo nad imovinom, koju ugovorno
prenosi na upravljanje ovisnim društvima ili tvrtkama kćerima.

Unutar HEP grupe jasno su odvojena (upravljački, računovodstveno i pravno)
društva koja obavljaju regulirane djelatnosti (prijenos i distribucija) od nereguliranih
djelatnosti (proizvodnja i opskrba).

Temeljni kapital

Ovisna društva u stopostotnom vlasništvu HEP-a d.d.

HEP Proizvodnja d.o.o. obavlja djelatnosti proizvodnje električne energije i
proizvodnje toplinske energije za centralne toplinske sustave gradova Zagreba, Osijeka i
Siska. Na području BiH nalazi se C.S. Buško blato d.o.o., tvrtka kći HEP Proizvodnje
d.o.o.

HEP Operator distribucijskog sustava d.o.o. ima zadaću pouzdane opskrbe
kupaca. Obavlja razdiobu električne energije preuzete iz prijenosne mreže, prodaju,
mjerenje, obračun i naplatu isporučene električne energije. Odgovoran je za održavanje i
vođenje distribucijske mreže i postrojenja.

HEP Opskrba d.o.o. registrirana je za obavljanje opskrbe električnom i
toplinskom energijom te plinom.

HEP Trgovina d.o.o. obavlja djelatnosti kupnje i prodaje električne energije,
optimiranja rada elektrana te trgovinskog posredovanja na domaćem i inozemnom tržištu,
a registrirana je i za djelatnost opskrbe plinom. Tvrtke kćeri HEP Trgovina d.o.o. Brežice
(Slovenija) i HEP Magyarorszag Energia KFT (Mađarska) imaju zadaću trgovanja
električnom energijom na tržištima zemalja u kojima su osnovane i na tržištima trećih
zemalja.

HEP Toplinarstvo d.o.o. bavi se proizvodnjom, distribucijom i opskrbom
toplinskom energijom, a djeluje na području gradova Zagreba, Osijeka i Siska te dijela
Zagrebačke županije. Tvrtka je registrirana za obavljanje djelatnosti kupca toplinske
energije.

HEP Plin d.o.o., sa sjedištem u Osijeku, obavlja djelatnosti distribucije i opskrbe
kupaca prirodnim plinom.

Temeljni kapital 19.792.159.200 kn
OIB 28921978587

Broj zaposlenih 12.080

83

HEP Opskrba plinom d.o.o. (osnovana u svibnju 2014.) nositelj je poslovnih

aktivnosti koje se odnose na obavljanje trgovačkog posredovanja na domaćem i
inozemnom tržištu, provođenje postupaka ugovaranja nabave energenata – plina te prodaje
za potrebe korisnika javne usluge, za potrebe društava unutar HEP grupe i ostalih krajnjih
kupaca, trgovine plinom, opskrbe plinom, pružanjem usluga u trgovini. Društvo obavlja
poslove optimiranja plinskog portfelja HEP grupe.

HEP ESCO d.o.o. tvrtka je za pružanje usluga u energetici koja razvija, izvodi i
financira tržišno utemeljene projekte energetske učinkovitosti.

APO d.o.o. usluge zaštite okoliša konzultantska je i inženjering tvrtka
specijalizirana za poslove zaštite okoliša, a osobito za poslove s opasnim i radioaktivnim
otpadom te radioaktivnim materijalom.

HEP Obnovljivi izvori energije d.o.o. društvo je za organizaciju i poslovno
upravljanje djelatnostima izgradnje, upravljanja, pogona i održavanja postrojenja koja
koriste obnovljive izvore energije za proizvodnju električne i toplinske energije.

HEP Odmor i rekreacija d.o.o. društvo je za pružanje turističkih i ugostiteljskih
usluga.

Plomin Holding d.o.o. razvija lokalne infrastrukturne i poduzetničke projekte uz
TE Plomin.

Program Sava d.o.o. (do ožujka 2014. ime tvrtke glasilo je HEP Razvoj
višenamjenskih nekretninskih projekata d.o.o.) zadužen je za razvoj i upravljanje
višenamjenskim Programom zaštite, uređenja i korištenja rijeke Save i zaobalja od granice
s Republikom Slovenijom do Siska.

Ustanova HEP Nastavno-obrazovni centar, uz stručno osposobljavanje i
usavršavanje za rad pod naponom, provodi programe srednjoškolskog obrazovanja
odraslih te organizira stručna savjetovanja, seminare i tečajeve.

DRUŠTVA U MJEŠOVITOM VLASNIŠTVU

HEP Telekomunikacije d.o.o., u suvlasništvu HEP-a d.d., HEP Operatora
distribucijskog sustava d.o.o. i Hrvatskog operatora prijenosnog sustava d.o.o., osnovano
je u studenome 2013. radi pružanja informatičke i telekomunikacijske potpore poslovanju
HEP grupe.

TE Plomin d.o.o., u suvlasništvu HEP-a d.d. i RWE Powera (50% : 50%), upravlja
termoelektranom snage 210 MW.

LNG Hrvatska d.o.o. u suvlasništvu HEP-a d.d. i Plincra d.o.o. (50% : 50%),
osnovan je radi razvoja projekta terminala za tekući prirodni plin.

84

NEOVISNI OPERATOR PRIJENOSA

Hrvatski operator prijenosnog sustava d.o.o. (HOPS) sukladno Zakonu o tržištu
električne energije, razdvojen je u odnosu na HEP grupu prema modelu neovisnog
operatora prijenosa (ITO – Independent Transmission Operator).

DRUŠTVO IZVAN HEP GRUPE

NE Krško d.o.o. (Nuklearna elektrana Krško), Republika Slovenija, u suvlasništvu
je HEP-a d.d. i GEN Energije (50% : 50%).

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

HEP grupa kao snažna regionalna, moderna i društveno odgovorna korporacija,
prepoznata kao primjer učinkovite proizvodnje i isporuke energije kupcima.

Misija

Sigurna i kvalitetna opskrba kupaca energijom, uz visok stupanj društvene
odgovornosti.

Planirano poslovanje u 2015. g.

Naglašava se da prikazani podaci za 2015. g. predstavljaju trenutačnu projekciju
poslovanja u sljedećoj poslovnoj godini.

Završetak izrade konačnoga gospodarskog plana i plana investicija za 2015. g.
uslijedit će u listopadu te je do usvajanja planova moguća izmjena jedne ili više planskih
pretpostavki koje mogu imati znatan financijski efekt na prikazani projicirani rezultat
poslovanja, stoga podatke navedene u nastavku ne treba smatrati konačnim planskim
podacima za narednu poslovnu godinu.

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Perica Jukić, predsjednik Uprave Nikola Bruketa, predsjednik Nadzornog odbora
Zvonko Ercegovac, član uprave Jadranko Berlengi, član Nadzornog odbora-predstavnik radnika
Željko Štromar, član uprave Igor Džajić, član Nadzornog odbora

Žarko Primorac, član Nadzornog odbora
Ivo Uglešić, član Nadzornog odbora
Juraj Bukša, član Nadzornog odbora
Mirko Žužić, član Nadzornog odbora

Skupština

MINGO

Ministar gospodarstva, Ivan Vrdoljak, Predsjednik Skupštine

85

Planirano poslovanje u 2015. godini

Glavni ciljevi za 2015. g.

Strateški ciljevi HEP grupe, sadržani u Programu rada Uprave HEP-a d.d., jesu:

• optimizacija poslovanja,
• razvojno investicijski ciklus,
• novi proizvodi i usluge na tržištu i
• regionalni iskorak.

Tim ciljevima podupiru se temeljna načela na kojima se zasniva poslovanje

hrvatske nacionalne elektroprivrede: pouzdanost i kvaliteta opskrbe energijom svim
kupcima.

Plan poslovanja usmjeren je prema ostvarenju tih ciljeva te odražava sljedeća
operativna usmjerenja:

• Sigurna i kvalitetna opskrba kupaca energijom uz očuvanje vodećeg mjesta na
hrvatskom energetskom tržištu, kreiranje novih proizvoda i usluga i povećanje
kvalitete usluge, regionalni iskorak i stvaranje novih prihoda izvan Hrvatske.

• Profitabilno poslovanje koje će omogućiti održivo poslovanje i financiranje
planiranih investicijskih ulaganja uz daljnje povećanje efikasnosti poslovanja,
jačanje financijskog položaja, održivu likvidnost Grupe sa zadovoljavajućom
strukturom ročnosti ukupnog duga.

• Ostvarenje investicijskog ciklusa izgradnje novih elektrana, prijenosnih i
distribucijskih objekata i postrojenja te toplinske i plinske infrastrukture, daljnje
provođenje neophodnih strukturnih promjena s ciljem usklađenja poslovanja i
međusobnih poslovnih odnosa s odredbama energetske regulative, poslovno
optimiranje organizacijske strukture i procesa unutar i između društava, smanjenje
troškova poslovanja i povećanje učinkovitosti i osiguranje sigurnosti i pouzdanosti
prijenosne i distribucijske mreže uz optimalne troškove te osiguranje
zadovoljavajuće raspoloživosti energetskih postrojenja i mreže.

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 12.985.400 13.556.800 104,40
Ukupni rashodi 12.000.800 12.328.400 102,73
DOBIT/GUBITAK 984.600 1.228.400 124,76

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 7,60% 9,10%
Neto profitna marža 5,70% 7,20%
u 000 kn

86

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

Razvojno-investicijski ciklus jedan je od stupova razvoja poslovnog sustava HEP
grupe. To vrijedi za sve dijelove elektroenergetskog sustava, jamči sigurnost opskrbe i
treba osigurati profitabilnost ulaganja.

U odnosu na način poslovanja društava HEP grupe djelatnosti koje ta društva
obavljaju su ili tržišne, ili su u potpunosti ili djelomično regulirane, stoga se u osnovi
investicijska ulaganja dijele na investicije u regulirane djelatnosti (uglavnom distribucije i
prijenosa električne energije i distribucija plina i topline) i investicije u tržišne djelatnosti
(proizvodnja električne energije i toplinske energije).

Investicije u regulirane djelatnosti drugačijeg su karaktera od tržišnih, zbog
činjenice da je i sama zadaća društava koje se bave reguliranim djelatnostima fokusirana
na sigurnost i pouzdanost opskrbe. U reguliranim se djelatnostima planovi investicija
usvajaju godišnjim, trogodišnjim i desetgodišnjim planovima koje odobrava regulator
(HERA) te će investicijska ulaganja u ove djelatnosti i u idućoj godina biti temeljena na
prethodno potvrđenim planovima, prilagođenim konkretnim potrebama i očekivanjima u
2015. godini.

Investicijski je potencijal ograničen i usmjerava se u projekte i programe koji
pridonose ostvarenju strateških ciljeva u smislu realizacije investicijskog ciklusa kao
potpore razvoju poslovanja, uz istovremeno održavanje financijske stabilnosti Grupe.
Zbog neizvjesnosti budućeg tržišnog okruženja energetskog sektora potrebno je razvijati
različite projekte koji će uz primaran fokus na zadržavanje postojećih ključnih proizvodnih
kapaciteta, diversifikacijom energetskih goriva, kao i dobavnih pravaca osigurati
dugoročan stabilan razvoj Grupe.

U tom se smislu u 2015. godini u programu ulaganja u postojeće objekte ističu:

• dovršetak izgradnje TE Sisak C
• nastavak revitalizacije proizvodnih kapaciteta hidroelektrane Zakučac
• dovršetak revitalizacije HE Dubrovnik I
• priprema revitalizacije HE Senj I
• priprema revitalizacije hidroelektrana na Dravi.

Sukladno strategiji diversifikacije izvora, u idućoj poslovnoj godini planira se

ulagati u sljedeće važne projekte:

• Projekt izgradnje TE Plomin C – početak radova planiran je u 2015. godini;
• Projekt izgradnje kogeneracijskih proizvodnih jedinica u Osijeku i Zagrebu (EL-

TO Zagreb i TE-TO Osijek) – u 2015. planira se odabrati izvođača i potpisati
ugovor o izgradnji;

• Hidroenergetski sustav Kosinj/Senj II – u 2015. planira se, uz nastavak izrade
studijskih podloga, odabrati strateškog partnera za razvoj projekta.

HE Dubrovnik II – u 2015. planira se dovršiti definiranje poslovnog modela te

nastaviti pripremu izgradnje. Uz navedene istaknute projekte znatna investicijska ulaganja
predviđena su u ostale proizvodne objekte u cilju održavanja njihove pogonske spremnosti
i povećanja učinkovitosti.

87

Plan ulaganja u distribucijski elektroenergetski sustav strukturiran je tako da se
nastave ulaganja u kapitalna ulaganja u tijeku, osigura priprema za nova kapitalna ulaganja
te pokrene izgradnja novih 9 kapitalnih ulaganja. Od kapitalnih ulaganja posebno je važno
istaknuti ulaganja u izgradnju novih TS 110/10(20) Sesvete, Imotski, Zadar Istok, Medulin
i Zamet te nastavak realizacije programa Dubrovnik. Planiranim investicijskim
programima nastavit će se aktivnosti na izgradnji srednjonaponskih i niskonaponskih
objekata, u cilju povećanja kapaciteta i povećanja kvalitete opskrbe, revitalizacije dotrajale
opreme, u sklopu kojih će se također ubrzati priprema i izgradnja elektroenergetskih
objekata, u cilju povećanja sigurnosti opskrbe područja kod kojih je sigurnost opskrbe
kritično ugrožena. Ističe se važnost programa ulaganja u implementaciju naprednih mreža,
sukladno programu i smjernicama rada društva.

S gledišta smanjenja netehničkih gubitaka, posebno su važna ulaganja u sanaciju i
rekonstrukciju priključaka i OMM te redovitu zamjenu brojila. Potrebno je istaknuti
važnost programa nastavka otklanjanja šteta na području Gorskog kotara i programa
otklanjanja šteta od poplave na području županjske Posavine te šteta koje su nastale
tijekom poplava u rujnu. Opseg ulaganja u stvaranje uvjeta i izgradnju priključaka
određuje gospodarska aktivnost.

Kapitalni projekti djelatnosti toplinarstva – proizvodnji i distribuciji toplinske
energije koji su u planu investicija za 2015. godinu jesu: revitalizacija vrelovodne mreže u
Zagrebu, Osijeku i Sisku, uvođenje sustava daljinskog očitanja i vođenja, spajanje naselja
Dubrava na CTS, revitalizacija toplovodne mreže u Zagrebu i Velikoj Gorici, revitalizacija
parovodne mreže u Osijeku te ostale zamjene i rekonstrukcije.

U 2015. godini planirana su ulaganja u pripremu i izgradnju novih plinovoda na
područjima svih lokalnih samouprava na kojima se distribuira plin, odnosno gdje HEP ima
koncesiju i gdje postoji potreba za proširenjem mreže. Dinamika realizacije plana
investicija uvjetovana je obvezama naznačenim u koncesijskim ugovorima, a za čiju je
gradnju procijenjeno da postoji ekonomska opravdanost. Jedan je od ciljeva izgradnje
nove mreže i povezivanje postojeće plinovodne mreže u „prstenove“ kako bi se prevladali
problemi u okolnostima vršne potrošnje. Prva projekcija Plana investicija HEP grupe za
2015. strukturirana je po djelatnostima i namjeni na sljedeći način:

Planirani izvori sredstava slobodna su amortizacija u iznosu od 877 milijuna kuna,

naknade za priključenje 373 milijuna kuna te za preostali dio kreditna sredstva u iznosu od
1450 milijuna kuna.

 Konačan plan investicija HEP grupe za 2015. godinu sa strukturom izvora
financiranja planira se usvojiti do kraja listopada 2014. godine.

Društvo HEP grupe Predloženi okvirni iznos
ulaganja

 HEP Proizvodnja d.o.o. 700 milijuna kuna
HOPS d.o.o. 400 milijuna kuna
HEP ODS d.o.o. 950 milijuna kuna
HEP Toplinarstvo d.o.o. 100 milijuna kuna
HEP Plin d.o.o. 20 milijuna kuna
HEP d.d. i ostala društva 530 milijuna kuna
UKUPNO HEP Grupa 2.700 milijuna kuna

88

Plan restrukturiranja

Restrukturiranje poslovnog sustava jedna je od ključnih strateških odrednica
Uprave HEP d.d., s ciljem osiguranja pretpostavki za dugoročan stabilan razvoj poslovnog
sustava HEP grupe.

Aktivnosti na realizaciji Projekta restrukturiranja započele su 25. 4. 2014. potpisom
ugovora s odabranom konzultantskom tvrtkom PWC. Projekt se provodi u tri faze,
zaključno s implementacijom mjera koje će predložiti angažirana konzultantska tvrtka, a
koje trebaju prethodno potvrditi i odobriti Uprava i Nadzorni odbor HEP-a d.d.

Prva faza, kojom je obuhvaćena analiza trenutačnog poslovanja i okruženja,
usporedba poslovanja te definiranje prioritetnih područja restrukturiranja, završena je i
predana u formi detaljnog izvješća Upravi HEP-a d.d. te se 10. srpnja razmatrala na
Nadzornom odboru HEP-a d.d. Analizom je utvrđena, usporedbom postojećeg stanja s
referentnim pokazateljima najbolje prakse elektroprivrednih tvrtki, indikativna procjena
potencijala optimizacije troškova na godišnjoj razini od približno 600 mil. kn te da se
reorganizacijom rada i poslovnih procesa uštede mogu ostvariti u razdoblju od nekoliko
godina, i to implementacijom mjera koje će se utvrditi u drugoj fazi Projekta. Neke se od
transformacijskih mjera zbog mogućnosti postizanja relativno brzih učinaka, a manje su
složenosti, već provode.

Druga faza, koja podrazumijeva redefiniranje strategije i definiranje prijedloga
mjera strateškog i operativnog restrukturiranja, prema planu Projekta treba biti dovršena
do 31. 10. 2014. Fokus druge faze projekta restrukturiranja na sljedećim je područjima:

• Optimizacija proizvodnje – prijedlog organizacijske strukture, procesa, koncepta
održavanja i smanjenja troškova u proizvodnji i održavanju

• Optimizacija prodaje i marketinga – reorganizacija, optimizacija procesa,
definiranje uloga i odgovornosti, unapređenje funkcija prodaje i marketinga

• Optimizacija toplinarstva – podrška projektnom timu na području reorganizacije
održavanja, administracije te cjenovne/regulatorne politike

• Optimizacija trgovine – unapređenje operativnog modela (procesi, organizacija,
rizici, kreditni rejting, struktura portfelja, strategije i sl.) za segment plina i
električne energije

• Quick win – (projekti brze realizacije, značajnog učinka), kvantifikacija prevelikog
broja rukovoditelja u organizaciji, identifikacija kritičnih područja odljeva znanja u
organizaciji, prijedlog nove organizacije HEP-a d.d., smanjivanje troškova
neučinkovite proizvodnje energije.

Nakon usvajanja predloženog programa uslijedila bi njegova implementacija, koja

bi u većoj mjeri treba biti dovršena do 31. 7. 2015. godine, dok će se neke aktivnosti zbog
složenosti ili zbog nužnosti provedbe prethodnih radnji odvijati prema utvrđenom
dinamičkom planu u rasponu od nekoliko mjeseci do dvije godine.

Posebnim projektom restrukturiranja za koji je natječaj raspisan krajem kolovoza
obuhvatit će se društvo HEP Operator distribucijskog sustava (najveće društvo HEP
grupe), koji nije obuhvaćen spomenutim Projektom restrukturiranja, čija je realizacija u
tijeku. Cilj je projekta izrada ključnih strateških smjernica, optimalnog organizacijskog

89

ustroja te poslovnih procesa, specifičnih za operatore distribucijskog elektroenergetskog
sustava. Uz strateške smjernice i organizacijski ustroj, treba procijeniti opseg potrebnih
ulaganja za provedbu strukturnih promjena, organizacijski ustroj i potreban broj izvršitelja,
način osiguranja potrebnih znanja i vještina te njihovo zadržavanje i prijenos, sustav
odnosa s korisnicima usluga koje operator sustava pruža, razvoj IT sustava te ostale
planove i aktivnosti koji su ključni za učinkovito poslovanje. Projekt treba definirati listu i
prioritete mjera i aktivnosti, koje se mogu svrstati u 3 grupe:

• mjere koje se mogu pokrenuti i provesti u relativno kratkom roku, do godinu dana
– kratkoročne mjere

• mjere koje zahtijevaju duže vrijeme za implementaciju i koje su operativno
zahtjevnije, 1 – 3 godine – srednjoročne mjere

• mjere koje bi se trebale provoditi tijekom duljeg roka (3 godine i duže) –
dugoročne mjere.

 Rok za realizaciju projekta restrukturiranja HEP ODS-a jest 16 mjeseci od potpisa
ugovora u tri faze: analiza i ocjena postojećeg stanja, izrada Programa restrukturiranja,
podrška u provedbi Programa restrukturiranja.

Zaduženost

 Zaduženost HEP grupe u kn:

Stanje na dan 31. 12. 2014. 4.995.034.077
Stanje na dan 31. 12. 2015. 5.508.312.288

Subvencije

 HEP grupa nije korisnik državnih subvencija.

Donacije

Za 2015. g. trenutačno se planira 8 mil. kn troškova donacija.

90

PLINACRO d.o.o.

Plinacro je društvo s ograničenom odgovornošću za transport prirodnim plinom,
a njegovi su najvažniji predmeti poslovanja:

• cjevovodni transport
• izgradnja plinovoda
• tehničko održavanje objekata
• transport plina i ostalo.

Temeljni kapital

Vlasnička struktura

Poslovni udio u cijelosti u vlasništvu Republike Hrvatske.

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Plinacro želi biti cijenjen i vodeći infrastrukturni energetski subjekt plinskoga
gospodarstva Republike Hrvatske te važan strateški energetski partner regije i Europske
unije, koji na transparentan i društveno odgovoran način svojim vlasnicima omogućava
realizaciju energetskih obveza, a korisnicima siguran i pouzdan transport prirodnog plina,
kao ekološki i ekonomski najprihvatljivije opcije opskrbe energijom u uvjetima otvorenog
tržišta.

Misija

Kao operator plinskoga transportnog sustava, Plinacro d.o.o. odgovoran je za:
transport i tranzit prirodnog plina; vođenje (nadzor i upravljanje), održavanje te razvoj i
izgradnju plinskoga transportnog sustava; nediskriminirajući pristup transportnom sustavu
kad je to ekonomski i tehničko-tehnološki razumno i opravdano; uravnoteženje količina

Temeljni kapital 912.022.000.00 kn
OIB 69401829750

Broj zaposlenih 280
na dan 30.06.2014

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Marin Zovko, predsjednik Uprave Ivo Družić, predsjednik Nadzornog odbora
Ratimir Orešković, član Uprave Josip Jambrač, zamjenik predsjednika Nadzornog odb .
Radovan Cvek, član Uprave Tomislav Stojak, član Nadzornog odbora

Marija Duljković, član Nadzornog odbora
Berislav Lipovac, član Nadzornog odbora

MINGO

Skupština
Ministrica graditeljstva i prostornog uređenja, Anka Mrak Taritaš, predstavnik RH

91

plina u transportnom sustavu; povezivanje s drugim plinskim sustavima. Usto, Plinacro
d.o.o. zadužen je za osiguranje dugoročne sposobnosti transportnog sustava da udovolji
zahtjevima za transport plina, a kako bi omogućio uporabu prirodnog plina kao ekološki
najprihvatljivijeg energenta.

Planirano poslovanje u 2015. godini

Poslovni ciljevi:

• uravnoteženost naturalnih ciljeva, operativnih troškova i ulaganja s prihodima kroz
provedbu planova i razvoja poslovanja,

• održivo poslovanje kroz likvidnost i solventnost trgovačkog društva,
• u cijelosti vlastito ulaganje u dugotrajnu imovinu,
• ostvarivanje razumne dobiti.

Naturalni ciljevi:

• pouzdan i siguran transport prirodnog plina plinskim transportnim sustavom
Republike Hrvatske,

• održavanje pune raspoloživosti plinskoga transportnog sustava,
• stvaranje tehničko-tehnoloških preduvjeta za povećanje transportnih kapaciteta, tj.

tržišta transportnih kapaciteta i kapaciteta skladištenja prirodnog plina,
• nastavak plinofikacije Republike Hrvatske u funkciji ravnomjernijega

gospodarskog razvoja te dostupnosti i mogućnosti izbora energenta svim
građanima Republike Hrvatske,

• povezivanje transportnog sustava s plinskim sustavima susjednih zemalja,
• tranzit prirodnog plina plinskim transportnim sustavom Republike Hrvatske.

Planirane investicije u 2015. godini i planirani izvori sredstava za investicije

Najvažnija ulaganja u razvoj plinskog transportnog sustava u 2015. godini
predviđena su za sljedeće projekte:

• plinovodi – predviđene su pripremne aktivnosti na projektima plinovoda koji se
odnose na unapređenje postojećeg dijela sustava, interkonekcija s Republikom
Slovenijom, kao i na otpremne plinovode čija realizacija ovisi o regionalnim
dobavnim projektima (IAP. LNG terminal);

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 586.690 660.095 112,51
Ukupni rashodi 458.003 459.126 100,25
DOBIT/GUBITAK 128.687 200.969 156,17

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 22,00% 30,00%
Neto profitna marža 19,00% 26,00%
u 000 kn

92

• mjerni sustav – predviđeno je projektiranje, nabava i ugradnja opreme za mjerenje
komponentnog sastava prirodnog plina, a kako bi u potpunosti bila primjenjiva
metodologija mjerenja u energetskim jedinicama;

• kompresorska stanica – predviđena je izrada projektne dokumentacije na razini
FEED;

• nadzor i upravljanje – predviđeno je ulaganje u sustav upravljanja kapacitetima
sukladno potrebama tržišta plina te nadogradnja mrežne infrastrukture i pripremne
aktivnosti na modernizaciji radiokomunikacijskog sustava;

• mjerno-redukcijske stanice – predviđene su pripremne aktivnosti (izrada idejnih
projekata) i nabava opreme;

• plinski čvorovi – predviđen je završetak rekonstrukcije plinskog čvora Kozarac i
pripremne aktivnosti na rekonstrukciji plinskog čvora Ivanja Reka;

• tehnička zaštita – predviđeno je ulaganje u nadogradnju i modernizaciju sustava
tehničke zaštite na najznačajnijim objektima transportnog sustava;

• pogonski objekti – predviđa se završetak objekata u Ogulinu i Benkovcu te
pripremne aktivnosti za objekt u Đurđevcu;

• napuštanje objekata izvan funkcije – predviđene su pripremne aktivnosti i
ishođenje potrebnih dozvola i mišljenja od nadležnih upravnih tijela.

Plan restrukturiranja

 Društvo nije obveznik provođenja plana restrukturiranja jer ostvaruje dobit, a
neovisno o tome kontinuirano se provodi racionalizacija poslovanja i smanjenje troškova.

Zaduženost

Za financiranje investicijskih ulaganja Plinacro se uz vlastite izvore koristio i
vanjskim izvorima financiranja (krediti). Plinacro je sklopio tri ugovora o financiranju s
inozemnim bankama, i to s Europskom investicijskom bankom (EIB) i Europskom bankom
za obnovu i razvoj (EBRD).

U prosincu 2014. godine bit će u cijelosti otplaćen zajam Europskoj banci za
obnovu i razvoj (EBRD) za kupnju Podzemnog skladišta plina d.o.o. te će Plinacro umjesto
dosadašnja tri inozemna kredita nastaviti otplaćivati dva inozemna kredita, i to prema
Europskoj investicijskoj banci (EIB).

Obveze otplaćivanja glavnice te plaćanja kamata po inozemnim kreditima u 2015.
godini iznose ukupno 27,7 mil. eur.

93

Pregled obveza po inozemnim kreditima u 2015. godini

u 000 EUR

Subvencije

Plinacro ne koristi subvencije.

Donacije

Planirana vrijednost donacija za 2015. godinu ostaje na nivou od 700 tisuća kuna.

Banka/Kreditor Rok otplate Glavnica Kamata Ukupno obveze u
2015.g

EIB 1 5 god. grace period + 15 god. 6.000 2.821 8.821

EIB II 5 god. grace period + 15 god. 12.312 6.618 18.930
EBRD 1 god. grace period+ 5 god.

18.312 9.439 27.751

Obveze u 2015

Ukupno

94

HRVATSKE ŠUME d.o.o., Zagreb

 Hrvatske šume d.o.o. jesu društvo s ograničenom odgovornošću, koje se bavi
gospodarenjem šumama i šumskim zemljištem u vlasništvu Republike Hrvatske kao dobrom
od općeg interesa.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Hrvatske šume d.o.o. žele biti vodeće trgovačko društvo za gospodarenje šumama u
regiji, koje će podizati svijest građana o šumama kao nacionalnom prirodnom bogatstvu
Republike Hrvatske te promicati načela održivog razvoja.

Misija

Društvo želi osigurati održivo integralno gospodarenje državnim šumama na
čitavom području Republike Hrvatske na ekološki osjetljiv, ekonomski učinkovit te
socijalno odgovoran način prema društvu u cjelini i zaposlenicima poduzeća.

Temeljni kapital 1.171.670.000,00 kn
OIB 69693144506

Broj zaposlenih 8026

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Ivan Pavelić, predsjednik Uprave Doris Srnec, predsjednica Nadzornog odbora
Marija Vekić, član Uprave Vicko Njavro, zamjenik predsjednika Nadzornog odbora
Ivan Ištok, član Uprave Ivan Martinić, član Nadzornog odbora

Mijo Prgomet, član Nadzornog odbora
Neven Voća, član Nadzornog odbora
Dalibor Gerogievski, član Nadzornog odbora
Željka Šikić, član Nadzornog odbora

Skupština

MP

Ministar poljoprivrede, Tihomir Jakovina, predsjednik Skupštine

95

Planirano poslovanje u 2015. g.

Napomena: Plan poslovanja za 2015. godinu u fazi je izrade tek u naturalnim
elementima po organizacijskim jedinicama na području cijele Hrvatske.

Temeljni ciljevi Hrvatskih šuma d.o.o. proizlaze iz zadaće Društva i uloge
definirane Zakonom o šumama i Izjavom o ustroju, tj. ispunjenja obveza zbog kojih je ono
i osnovano. To prije svega znači osigurati gospodarenje šumama i šumskim zemljištima u
Republici Hrvatskoj prema sveeuropskim kriterijima za održivo gospodarenje.

Gospodarske ciljeve Društva moguće je, u postojećim uvjetima, ostvariti samo
povećanom učinkovitosti svih čimbenika proizvodnje i poslovanja, odnosno povećanjem
proizvodnosti i ekonomičnosti. Stoga je nužno što bolje kvalitativno i kvantitativno
iskorištenje bruto i neto drvne mase, kapaciteta strojeva i opreme, raspoloživog fonda
radnog vremena i kapitala, kao i nadzor nad troškovima.

Program poslovnog upravljanja i organizacijskog strukturiranja Hrvatskih šuma
d.o.o. u funkciji je racionalizacije općih troškova i povećanja gospodarske učinkovitosti
Društva.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

Procjena plana ulaganja u dugotrajnu materijalnu imovinu (investicije) za 2015.
godinu iznosi oko 200,0 mil. kuna.

Planirane investicije financirat će se 50% iz vlastitih sredstava, a 50% iz ostalih
izvora.

Plan restrukturiranja

Restrukturiranje Hrvatskih šuma d.o.o. nije se provodilo u 2014. godini i nema ni
potrebe provoditi ga, jer Društvo posluje s dobiti. Poduzimaju se mjere za unapređenje
poslovanja i reorganizacije u smislu povećanja učinkovitosti i konsolidacije na način da se
bave osnovnom djelatnošću i onim djelatnostima koje pomažu osnovnoj djelatnosti. Velik
je dio tih poslova napravljen, osim konsolidacije, koju planiraju provesti do kraja 2014.
godine.

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 1.892.631 1.900.000 100,39
Ukupni rashodi 1.860.057 1.800.000 96,77
DOBIT/GUBITAK 32.574 100.000 306,99

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 1,72% 5,26%
Neto profitna marža 1,38% 4,21%
u 000 kn

96

Zaduženost

Hrvatske šume d.o.o. nemaju kreditnih zaduženja kod poslovnih banaka za redovito
poslovanje te je poboljšana likvidnost. Bolja likvidnost rezultat je poboljšanja naplate od
kupaca i nastavka racionalizacije poslovanja. Najveći utjecaj na smanjenje troškova ima
uvođenje centraliziranog sustava javne nabave, centralno upravljanje novčanim sredstvima
i znatno smanjenje ostalih troškova, bez utjecaja kontinuiteta proizvodnog procesa.

Subvencije

Društvo ne planira prihode od subvencija.

Donacije

Društvo ne planira donacije.

97

HRVATSKA LUTRIJA d.o.o., Zagreb

 Hrvatska lutrija d.o.o. jest društvo s ograničenom odgovornošću za organiziranje i
priređivanje igara na sreću te zabavnih igara.

Temeljni kapital

Vlasnička struktura

 Sukladno Uredbi o osnivanju Hrvatske lutrije d.o.o. (Narodne novine, broj 12/92),
jedini je osnivač Hrvatske lutrije d.o.o. Republika Hrvatska.

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

• Biti vodeći na tržištu igara na sreću.
• Priređivati igre odgovorno, pouzdano, zabavno za igrače i korisno za društvo.

Misija

• Bogatim asortimanom svojih proizvoda, inovativnošću, primjenom suvremenih
tehnoloških dostignuća i kvalitetnom uslugom nadmašiti očekivanja igrača.

• Priređivanjem igara na sreću na kontroliran i društveno odgovoran način generirati
više sredstava za društveno korisne djelatnosti i humanitarne aktivnosti.

• Kontinuiranim poboljšanjem radnih uvjeta, poticanjem osobnog razvoja i
primjerenim sustavom nagrađivanja stvoriti motivirajuće radno okruženje koje će
biti temelj poslovnog uspjeha.

Temeljni kapital 50.000.000,00 kn
OIB 27905228158

Broj zaposlenih 1389

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Danijel Ferić, predsjednik Uprave Vjekoslav Mrakovčić, predsjednik Nadzornog odbora
Dražen Kovač, član uprave Hrvoje Mršić, zamjenik predsjednika Nadzornog odbora
Oleg Valjalo, član uprave Ivica Prlender, član Nadzornog odbora

Viktor Peršić, član Nadzornog odbora
Jasminka Lojen, član Nadzornog odbora

Ministar znanosti obrazovanja i sporta, Vedran Mornar, član Skupštine
Ministrica kulture, Andrea Zlatar Violić, član skupštine

MFIN
Skupština

Ministar financija, Boris Lalovac, predsjednik Skupštine

98

Planirano poslovanje u 2015. g.

 U okviru poslovnih ciljeva u skladu s definiranom strategijom razvoja Hrvatske
lutrije d.o.o. nastavljen je razvoj interneta kao glavnog interaktivnog prodajnog kanala te
su u prvom polugodištu 2014. godine započete aktivnosti na strateškim projektima razvoja
proizvoda, odnosno širenju asortimana:

• Klađenje uživo – početak priređivanja: preko interneta – Q1 2015. godine,
virtualno klađenje – Q2 2015. godine, klađenje na HL terminalima – Q2 2015.
godine,

• Internet casino (iCasino) – početak Q1 2015. godine, iznimno važan projekt sa
znatnim novim prihodima,

• Samoposlužni automati za samostalno odigravanje klađenja – početak
instaliranja na prodajnim mjestima – Q4 2014. godine.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

 Procjenjuje se da će investicijska ulaganja u 2015. godini iznositi 30,00 mil. kn,
financirat će se iz vlastitih sredstava, a samo po potrebi iz kreditnih zaduženja.

Plan restrukturiranja

 Hrvatska lutrija d.o.o. izradila je Strategiju razvoja i Plan restrukturiranja Hrvatske
lutrije d.o.o. za razdoblje od 2013. do 2015. godine. Ovaj dokument usvojio je Nadzorni
odbor Hrvatske lutrije d.o.o., na 25. sjednici, održanoj 14. listopada 2013. godine te je isti
dostavljen nadležnom Ministarstvu.

 U 2013. godini Uprava Hrvatske lutrije d.o.o. pokrenula je dvije faze
restrukturiranja koje će osigurati temelj za provođenje strategije i ostvarivanje ciljeva.

1. faza restrukturiranja završena je tijekom 2013. godine
2. faza restrukturiranja (2014. – 2015.)

• optimiranje broja zaposlenih
• projekt uvođenja kontrolinga
• projekt upravljanja ljudskim resursima
• projekt upravljanja rizicima

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 528.642 528.169 99,91
Ukupni rashodi 503.313 496.508 98,65
DOBIT/GUBITAK 25.329 31.661 125,00

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 4,79% 5,99%
Neto profitna marža 3,83% 4,80%
u 000 kn

99

• unapređenje informacijskog sustava

Predviđeni projekti 2. faze restrukturiranja provode se sukladno dinamici plana
restrukturiranja i strategiji razvoja Hrvatske lutrije d.o.o. i bit će završeni u 2015. godini.

Optimiranje broja zaposlenih

 Kontinuirano prilagođavanje zahtjevima tržišta očituje se i kroz broj i strukturu
zaposlenih.

 Hrvatska lutrija d.o.o. ima nedostatak zaposlenih u segmentu prodaje lutrijskih
igara i klađenja, tako da će se višak zaposlenih u segmentu casina i automat-klubova
(nakon zatvaranja nerentabilnih lokacija) prelijevati u prodaju, dok će dijelu radnika
prestati ugovor o radu, što će rezultirati smanjenjem troškova osoblja.

 U okviru nove organizacije i pravilnika o sistematizaciji radnih mjesta predviđeni
su rasponi koeficijenata složenosti poslova za svako radno mjesto, što će dovesti do
smanjenja troškova plaća.

 U sklopu projekta „Uvođenja upravljanja radnom uspješnošću“ definiran je novi
pravilnik za utvrđivanje stimulativnog dijela plaće radnika u teritorijalnim organizacijskim
jedinicama u Hrvatskoj lutriji d.o.o. te je programiran novi način obračuna stimulacije koji
će se implementirati u sustav u idućem kvartalu.

 Kao mjera racionalizacije planira se „outsourcing“ (poslovi čišćenja te uključenje
Hrvatske lutrije d.o.o. u centralni obračun plaća – FINA).

Projekt uvođenja kontrolinga:

 Jedan je od projekata u sklopu unapređenja sustava financijskog upravljanja i
kontrole, a u skladu s Antikorupcijskim programom za trgovačka društva u većinskom
državnom vlasništvu, kao i Zakonom o sustavu unutarnje financijske kontrole u javnom
sektoru i projekt uvođenja kontrolinga.

 Tijekom Q1 2014. godine analizirane su sve aktivnosti u ranijem razdoblju te je u
proveden postupak javne nabave i izabrana vanjska konzultantska kuća za implementaciju.
Završetak projekta planira se za Q2 2015. godine.

Projekt upravljanja ljudskim resursima:

 Završena je prva faza strateškog projekta „Uvođenja upravljanja radnom
uspješnošću u Društvo.“ U sklopu projekta definiran je nov pravilnik za utvrđivanje
stimulativnog dijela plaće radnika, dok je u tijeku rad na strateškom projektu „Razvoj e-
learning platforme“ (Q4 2015.).

 U okviru upravljanja ljudskim resursima i programa racionalizacije i štednje važno
je napomenuti da, nakon pregovora tijekom lipnja 2014. godine o usklađenju materijalnih
prava radnika te smanjenja nekih prava iz radnog odnosa, sindikati nisu prihvatili
prijedloge uprave Društva te je Uprava Hrvatske lutrije d.o.o. otkazala Kolektivni ugovor.

100

Projekt upravljanja rizicima:

 Upravljanje rizicima prepoznato je i u novoj organizaciji formiranjem nove
organizacijske jedinice koja je u ustrojena u prvom polugodištu, a u svom sastavu ima
stručnjaka – risk menadžera, koji će uspostaviti nadzor i upravljanje rizicima.

Unapređenje informacijskih sustava:

 U okviru projekta unapređenja informacijskog sustava provodi se migracija na novu
tehnološku platformu transakcijskog sustava za primanje uplata na prodajnim mjestima
(Q1/2015) i DMS (Document Management System) sustav za upravljanje dokumentima i
integraciju u poslovni sustav HL (Q1 2015).

 Unapređenje informacijskog sustava ogleda se i u podršci svim projektima razvoja
proizvoda i kanala uplate, kao i u projektu nadogradnje ERP-a.

Zaduženost

 Hrvatska lutrija d.o.o. ne planira kreditna zaduženja, a dugoročne obveze nastaju s
osnova financijskog leasinga te se za 2015. godinu procjenjuju na 688,60 tisuća kn.

Subvencije

 Hrvatska lutrija d.o.o. ne koristi subvencije iz državnog proračuna.

Donacije

 Sredstva za donacije u 2015. godini procjenjuju se na iznos od 100 tisuća kn.

101

SREDIŠNJE KLIRINŠKO DEPOZITARNO DRUŠTVO d.d.

U skladu s odredbama Zakona o tržištu kapitala (NN 88/2008, 146/2008) te
Pravilima i Uputama SKDD-a, SKDD:

• upravlja središnjim depozitorijem nematerijaliziranih vrijednosnih papira
• upravlja sustavom poravnanja i namire transakcija vrijednosnim papirima

sklopljenih na uređenom tržištu i multilateralnoj trgovinskoj platformi (MTP) ili
izvan uređenog tržišta i MTP-a (OTC transakcije)

• određuje jedinstvene identifikacijske oznake nematerijaliziranih vrijednosnih papira
(ISIN i CFI oznake).

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Vizija SKDD-a jest zadržavanje pozicije jedne od najkvalitetnije, najpouzdanije i
najuglednije institucije na tržištu kapitala, pružajući kvalitetne usluge ulagateljima,
članovima SKDD-a, odnosno svim korisnicima usluga.

Misija

Osnovna je misija osigurati nepristranost, objektivnost i profesionalnost u
obavljanju svih poslovnih aktivnosti.

Temeljni kapital 57.000.000,00 kn
OIB 64406809162

Broj zaposlenih 45

Struktura vlasništva Udio
Republika Hrvatska 62,30%
Financijska agencija 16,61%
Sudionici tržišta kapitala (banke, brokerske
kuće, izdavatelji, organizirana tržišta) 21,09%
Ukupno 100,00%

Nadležno ministarstvo Uprava Nadzorni odbor
Vesna Živković, predsjednica Uprave Tanjica Liktar, predsjednica Nadzornog odbora
Stjepko Čičak, član Uprave Ivo Balen, zamjenik Nadzornog odbora

Zrinka Vrhovski, član Nadzornog odbora
Saša Drezgić, član Nadzornog odbora
Ivan Sobin, član Nadzornog odbora
Anđelka Buneta, član Nadzornog odbora
Ivana Gažić, član Nadzornog odbora

MFIN

Skupština
Skupštinu čini 35 dioničara koji drže ukupno 60.000 dionica - po punomoći

102

Planirano poslovanje u 2015. godini

Glavna skupština SKDD-a u lipnju 2014. donijela je Odluku o povećanju temeljnog
kapitala i izdavanju redovnih dionica, ulozima u novcu s pravom prvenstva postojećih
dioničara pri upisu novih dionica. Temeljni kapital povećat će se s iznosa od 57.000.000 kn
za iznos do najviše 29.925.000 kn na iznos do najviše 86.925.000 kn. Nakon povećanja
kapitala koje se planira do kraja 2014. g., SKDD do kraja godine planira provesti
dokapitalizaciju SKDD-CCP-a, kako bi društvo udovoljavalo kapitalnim zahtjevima
određenim odredbama EMIR-a.

Uspješan završetak postupka licenciranja društva SKDD-CCP-a te početak pružanja
usluga poravnanja u ulozi središnje druge ugovorne strane tijekom prvog tromjesečja 2015.
trenutačno je primarni cilj SKDD-a.

U 2015. godini planira se nastavak usklađenja s EU regulativom, i to u dijelu
usklađenja s:

• Uredbom Europskog parlamenta i vijeća o poboljšanju namire vrijednosnih papira
u Europskoj uniji i o središnjim depozitorijima vrijednosnih papira

• Principima CPSS-IOSCO – standardi za financijske institucije – obuhvaćena su 24
standarda koji se među ostalim odnose i na:

- CSD – središnji depozitoriji za vrijednosne papire
- SSS – sustavi za namiru vrijednosnih papira
- CCP – središnje ugovorne strane.

Detaljan poslovni i financijski plan poslovanja za 2015. SKDD će donijeti u

prosincu ove godine. Plan će biti izrađen na razini grupe SKDD-a, budući da očekujemo da
će nakon uspješno završenog postupka licenciranja novoosnovano društvo SKDD-CCP
Smart Clear d.d. krenuti s operativnim radom tijekom prvog tromjesečja 2015.

Planirane investicije u 2015. godini i planirani izvori sredstava za investicije

Ukupan iznos planiran za investicijske aktivnosti u 2014. je 872.000 kn, i u
najvećoj mjeri odnosi se na nabavu aplikativnih poslužitelja te programske podrške vezano
uz SWIFT Alliance Access te pripadni BIC za novo društvo SKDD-CCP.

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 30.966 30.966 100,00
Ukupni rashodi 24.676 25.300 102,53
DOBIT/GUBITAK 6.290 5.666 90,08

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 25,00% 22,00%
Neto profitna marža 20,00% 18,00%
u 000 kn

103

U 2015. planiraju se investicije u okvirnom iznosu od 1.000.000 kn, a vezano za
nabavu računalne opreme i pripadajućih programa vezano uz novi sustav poravnanja.

Investicije i u 2014. i 2015. godini planiraju se u cijelosti financirati vlastitim

sredstvima.

Plan restrukturiranja

 SKDD nije donio Plan restrukturiranja, a ne planira ga donijeti u sljedećem
planskom razdoblju, jer za to prema svim podacima i relevantnim pokazateljima nema
potrebu.

Zaduženost

SKDD nije zadužen, a financira se isključivo vlastitim prihodima.

Subvencije

 SKDD ne prima subvencije.

Donacije

 Donacije za 2014. planirane su u iznosu od 90.000 kn, a odnose se na 50.000 kn
planiranih donacija za ugroženo stanovništvo s poplavljenog područja na temelju
uputa/smjernica Ministarstva financija te 40.000 kn donacija za Sportske igre mladih
udruge za sport i rekreaciju grada Splita.

104

POMORSKI CENTAR ZA ELEKTRONIKU d.o.o.

Pomorski centar za elektroniku d.o.o. osnovan je s temeljnom zadaćom tehničkog
održavanja i razvoja visokosofisticiranih elektroničkih uređaja i sustava za potrebe
Oružanih snaga Republike Hrvatske i civilnog tržišta.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Preko naših certificiranih zaposlenika biti vodeći u razvoju, projektiranju,
proizvodnji i servisiranju elektroničke opreme.

Misija

 PCE je proizvodno poduzeće koje nudi usluge razvoja, projektiranja, proizvodnje i
servisiranja elektroničke opreme, ponajprije mornaričke, komunikacijske, informatičke i
navigacijske sustave. Uz izgradnju kvalitetnih i dugoročnih poslovnih odnosa s našim
poslovnim partnerima stvaramo okruženje koje nadahnjuje izvrsnost u svemu što radimo.

Temeljni kapital 14.954.900,00 kn
OIB 77170670093

Broj zaposlenih 66

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Ivan Brković, direktor Uprave Zdenko Simičić, predsjednik Nadzornog odbora

Nino Stapić, zamjenik predsjednika Nadzornog odbora
Tihomir Mandac, član Nadzornog odboraMORH

Skupština
Ministar obrane, Ante Kotromanović
Ministar gospodarstva, Ivan Vrdoljak

105

Planirano poslovanje u 2015. g.

Tvrtka posluje u dva segmenta: temeljna djelatnost i djelatnost proizvodnje za
inozemnog partnera po načelu „lohn-ugovor“, sklapanje elektromehaničkih komponenti i
sklopova.

Poslovne aktivnosti temeljne djelatnosti Pomorskog centra za elektroniku pretežno
su usmjerene prema poslovima za potrebe Oružanih snaga Republike Hrvatske i policije
(poslovi tehničkog održavanja na floti Hrvatske ratne mornarice, npr. elektronika, vatreni
sustavi, raketni sustavi i radari).

Slični poslovi obavljaju se i na civilnom sektoru na brodovima trgovačke
mornarice.

Bitan segment unutar temeljne djelatnosti Pomorskog centra za elektroniku jest
razvoj i buduća proizvodnja novog uređaja kripto zaštite.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

Pomorski centar za elektroniku d.o.o. predviđa ulaganja u osnovna sredstva koja se
ponajprije odnose na proizvodni segment (kripto uređaj). Navedena sredstva financirat
ćemo iz vlastitih sredstava.

Plan restrukturiranja

Tijekom 2013. godine završeno je kompletno restrukturiranje Pomorskog centra za
elektroniku te je donesen novi Pravilnik o radu Pomorskog centra za elektroniku d.o.o.,
sljedećeg sadržaja:

• Pravilnik o radu PCE-a d.o.o.
• Pravilnik o organizaciji i sistematizaciji poslova PCE-a d.o.o.
• Pravilnik o plaćama i drugim primanjima zaposlenika PCE-a d.o.o.
• Uputa za rad, kretanje dokumentacije i osoba.

Zbog reorganizacije Pomorskog centra za elektroniku, svi djelatnici koji su iskazani

kao višak zbrinuti su sukladno pozitivnim zakonskim propisima Republike Hrvatske.

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 12.300 14.800 120,33
Ukupni rashodi 12.500 14.500 116,00
DOBIT/GUBITAK -200 300

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža - 2,00%
Neto profitna marža - 1,00%
u 000 kn

106

Zaduženost

Pomorski centar za elektroniku d.o.o. nema zaduženja.

Subvencije

Pomorski centar za elektroniku d.o.o. nema subvencija.

Donacije

Pomorski centar za elektroniku d.o.o. nema donacija.

107

Agencija ALAN d.o.o., Zagreb

 Agencija ALAN d.o.o. za uvoz i izvoz naoružanja i vojne opreme.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Planirano poslovanje u 2015. g.

Predmet poslovanja

• uvoz i izvoz naoružanja i vojne opreme za potrebe Oružanih snaga Republike
Hrvatske i Ministarstva unutarnjih poslova

• prodaja neperspektivnog naoružanja i vojne opreme za potrebe Oružanih snaga
Republike Hrvatske i Ministarstva unutarnjih poslova

Temeljni kapital 1.305.000,00 kn
OIB 833117234406

Broj zaposlenih 19

Struktura vlasništva Udio (%)
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Ivica Nekić, predsjednik Uprave Ruža Vučić, predsjednica Nadzornog odbora
Milan knežević, član Uprave Niko Raič, zamjenik predsjednice Nadzornog odbora

Ljudevit Herceg, član Nadzornog odbora
Ante Modrić, član nadzornog odbora

Skupština
Ministar obrane, Ante Kotromanović, predsjednik skupštine
Ministar gospodarstva, Ivan Vrdoljak, član skupštine
Ministar financija, Boris Lalovac, član Skupštine
Ministar unutarnjih poslova, Ranko Ostojić, član skupštine
Ministrica vanjskih i europskih poslova, Vesna Pusić, član skupštine

MORH

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 107.880 107.500 99,65
Ukupni rashodi 107.430 107.050 99,65
DOBIT/GUBITAK 450 450 100,00

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža
Neto profitna marža
u 000 kn

108

• izdavanje prethodne suglasnosti za proizvodnju naoružanja i vojne opreme za
potrebe izvoza, uz konzultaciju s Ministarstvom obrane, Ministarstvom unutarnjih
poslova, Ministarstvom vanjskih poslova i europskih integracija i Ministarstvom
gospodarstva, rada i poduzetništva

• sklapanje ugovora o proizvodnji naoružanja i vojne opreme za potrebe izvoza
• uvoz i izvoz naoružanja i vojne opreme za komercijalne svrhe
• marketing i istraživanje inozemnih tržišta radi izvoza naoružanja i vojne opreme
• konzalting i posredovanje u području proizvodnje i prometa naoružanja i vojne

opreme
• logističke usluge, opskrba, održavanje, transport, posredovanje i carinsko

otpremništvo.

Glavni su ciljevi zastupati i štititi interese Republike Hrvatske obavljanjem temeljne
djelatnosti, izvozom naoružanja i vojne opreme, kako novih proizvoda hrvatske vojne
industrije tako i neperspektivnog naoružanja i vojne opreme za potrebe Ministarstva obrane
Republike Hrvatske te aktivno promicanje proizvoda hrvatske vojne industrije na domaćem
i inozemnom tržištu.

Planirane investicije u 2015. g. i izvori sredstava

• Ulaganja u dugotrajnu materijalnu imovinu, u opremu i osobne automobile u svrhu
obavljanja osnovne djelatnosti u iznosu od 1.050 tisuća HRK iz vlastitih sredstava.

• Vlastita obrtna sredstava, Agencija ALAN d.o.o. kontinuirano investira u
financiranje domaće proizvodnje vojne opreme namijenjene izvozu. Ostvarenim
izvozom domaćih proizvoda, Agencija ALAN d.o.o. kroz nabavnu vrijednost
izvezenih proizvoda izravno investira u domaću proizvodnju i potporu hrvatskim
proizvođačima u području vojne, kožarske i obućarske industrije. I u 2015. godini
Agencija ALAN d.o.o. ostvarenjem planiranog izvoza, iz vlastitih sredstava
investirat će u domaću vojnu proizvodnju.

Plan restrukturiranja

 Ne planira se restrukturiranje u 2015. g.

Zaduženost

Agencija ALAN d.o.o. sve je obveze podmirivala u rokovima dospijeća, a isto
planira i za 2015. godinu.

Subvencije

Agencija ALAN d.o.o. ne koristi subvencije iz državnog proračuna.

Donacije

U 2015. godini planirane su donacije u iznosu od 34.000,00 kn.

109

Pravne osobe

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

Hrvatska agencija za obvezne zalihe nafte i naftnih derivata osnovana je Zakonom
o tržištu nafte i naftnih derivata kao središnje tijelo u Republici Hrvatskoj za obvezne
zalihe nafte i naftnih derivata, koje je jedino obvezno i ovlašteno formirati, održavati i
prodavati obvezne zalihe nafte i naftnih derivata.

Ustrojstvo, ovlasti, način rada te druga pitanja važna za obavljanje poslova i
poslovanje Hrvatske agencije za obvezne zalihe nafte i naftnih derivata uređuju se
Statutom koji donosi Upravno vijeće, uz prethodnu suglasnost Vlade Republike Hrvatske.

Od 1. siječnja 2013. godine Hrvatska agencija za obvezne zalihe nafte i naftnih
derivata uvrštena je u korisnike državnog proračuna te se sredstva za obavljanje poslova iz
njezina djelokruga u potpunosti osiguravaju u državnom proračunu Republike Hrvatske.

Temeljni kapital

Vlasnička struktura

Hrvatska agencija za obvezne zalihe nafte i naftnih derivata javna je ustanova čiji je
osnivač Republika Hrvatska, osnivačka prava ostvaruje Vlada Republike Hrvatske i za svoj
rad odgovorna je Vladi Republike Hrvatske.

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Radom Hrvatske agencije za obvezne zalihe nafte i naftnih derivata upravlja
Upravno vijeće od pet članova koje imenuje Vlada Republike Hrvatske na prijedlog
Ministarstva gospodarstva. Upravno vijeće čine po jedan predstavnik Ministarstva
gospodarstva i ministarstva nadležnog za financije te tri neovisna stručnjaka. Sadašnje
Upravno vijeće je u sastavu: Tomislav Barada, predsjednik, Davor Katalinić, Dragica
Radojčević, Vilim Floridan, Danijel Katičin.

Vizija

 Nastavno na energetsku politiku Europske unije i prihvaćene energetske direktive,
Zakon o tržištu nafte i naftnih derivata te postojanje Hrvatske agencije za obvezne zalihe
nafte i naftnih derivata, vizija je sigurna i pouzdana opskrba naftom i naftnim derivatima
tržišta Republike Hrvatske u slučaju prijetnje energetskoj sigurnosti države zbog
izvanrednih poremećaja opskrbe.

Misija

Temeljni kapital -
OIB 50608088890

Broj zaposlenih 5

110

Hrvatska agencija za obvezne zalihe nafte i naftnih derivata, sukladno odredbama
Zakona o tržištu nafte i naftnih derivata, formirat će obvezne zalihe nafte i naftnih derivata
u propisanoj količini i strukturi te ih skladištiti i njima upravljati.

Planirano poslovanje u 2015. g.

* Uračunata su sredstva državnog proračuna i vlastiti prihodi.
** HANDA je proračunski korisnik i nije obveznik poreza na dobit te ne ostvaruje
dobit/gubitak.

Cilj

 Cilj Hrvatske agencije za obvezne zalihe nafte i naftnih derivata jest formiranje,
skladištenje i upravljanje obveznim zalihama nafte i naftnih derivata Republike Hrvatske u
količini i strukturi određenoj važećim propisima (90 dana prosječnog dnevnog neto uvoza,
odnosno unosa ili 61 dan prosječne dnevne domaće potrošnje naftnih derivata u prethodnoj
kalendarskoj godini, ovisno o tome koja je količina veća), čime se osigurava sigurna i
pouzdana opskrba tržišta Republike Hrvatske u slučaju prijetnje energetskoj sigurnosti
države zbog izvanrednih poremećaja opskrbe.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

Planirane investicije u 2015. godini predstavljaju Zakonom o tržištu nafte i naftnih
derivata namjensko trošenje sredstava, a odnosit će se na:

• kupnju nafte i naftnih derivata radi formiranja i održavanja obveznih zaliha nafte i
naftnih derivata u količini, strukturi i rokovima utvrđenim važećim propisima

• podmirenje troškova osiguranja i skladištenja obveznih zaliha
• podmirenje troškova kontrole količine i kvalitete obveznih zaliha
• podmirenje pratećih troškova u vezi sa stvaranjem preduvjeta za prihvat i

skladištenje obveznih zaliha nafte i naftnih derivata, kao i osiguranja dugoročno
potrebnih skladišnih kapaciteta te upravljanje njima.

Hrvatska agencija za obvezne zalihe nafte i naftnih derivata je korisnik Državnog

proračuna Republike Hrvatske. Sredstva za obavljanje poslova iz njezina djelokruga
osigurat će se u državnom proračunu.

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 1.441.364 674.400 46,79
Ukupni rashodi 1.342.544 682.900 50,87
DOBIT/GUBITAK

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža
Neto profitna marža
u 000 kn

111

HRVATSKE VODE

Prema članku 186. Zakona o vodama (Narodne novine, broj 153/2009, 63/2011,
130/2011, 56/2013 i 14/2014), djelatnost Hrvatskih voda jest upravljanje vodama u
granicama poslova iz stavka 2. ovoga članka.

Poslovi su Hrvatskih voda:

1. u izradi planskih dokumenata za upravljanje vodama – priprema nacrta
prijedloga Strategije upravljanja vodama, priprema nacrta prijedloga Plana upravljanja
vodnim područjima, priprema nacrta prijedloga višegodišnjih programa gradnje, donošenje
detaljnih planova i programa uz planove upravljanja vodnim područjem; priprema
prijedloga financijskog plana i donošenje Plana upravljanja vodama,

2. u studijskim i analitičkim poslovima – izrada projektnih zadataka, koncepcijskih
rješenja, studija i investicijskih programa i revizija projektne dokumentacije, osim kontrole
glavnih projekata u smislu propisa o prostornom uređenju i gradnji,

3. u uređenju voda i zaštiti od štetnog djelovanja voda – praćenje i utvrđivanje
hidroloških prilika (uključivo motrenje, prikupljanje, kontrolu, obradu, čuvanje i objavu
hidroloških podataka, analizu hidrološkog režima, prognozu hidroloških ekstremnih
pojava, poplava i suša), procjena poplavnih rizika, praćenje stanja vodotoka i stanja
regulacijskih i zaštitnih vodnih građevina; investitorski poslovi u gradnji i održavanju
regulacijskih i zaštitnih vodnih građevina; nadzor nad građenjem i održavanjem
regulacijskih i zaštitnih vodnih građevina; upravljanje poplavnim rizicima; rukovođenje i
nadzor te provedba preventivne, redovite i izvanredne obrane od poplava,

4. u melioracijskoj odvodnji – investitorski poslovi u gradnji i održavanju građevina
za osnovnu melioracijsku odvodnju; nadzor nad građenjem i održavanjem građevina za
osnovnu melioracijsku odvodnju,

5. u korištenju voda – utvrđivanje zaliha voda, skrb o strateškim zalihama voda,
vodoistražni radovi; davanje mišljenja na provedbene propise koje na temelju ovoga
Zakona donose jedinice lokalne i područne (regionalne) samouprave; poduzimanje drugih
mjera za namjensko i racionalno korištenje voda; sufinanciranje gradnje građevina javne
vodoopskrbe i nadzor nad namjenskim trošenjem sredstava u gradnji,

6. u zaštiti voda – upravljanje kakvoćom voda, provedba monitoringa površinskih,
uključivo i priobalnih voda i podzemnih voda, uključujući i laboratorijske poslove u
provedbi monitoringa, primjena i nadzor nad primjenom drugih obveznika primjene mjera
iz Državnoga plana mjera za slučaj izvanrednih i iznenadnih onečišćenja, davanje
mišljenja, a iznimno i suglasnosti, na provedbene propise koje na temelju ovoga Zakona
donose jedinice lokalne i područne (regionalne) samouprave i/ili jedinice regionalne
(područne) samouprave, sufinanciranje gradnje građevina javne odvodnje otpadnih voda i
nadzor nad namjenskim trošenjem sredstava u gradnji,

7. u navodnjavanju – upravljanje projektima gradnje građevina za navodnjavanje u
vlasništvu jedinica područne (regionalne) samouprave, sukladno nacionalnim programima
i projektima; sufinanciranje gradnje građevina za navodnjavanje u vlasništvu jedinica
područne (regionalne) samouprave,

8. upravljanje javnim vodnim dobrom,
9. vođenje vodne dokumentacije i jedinstvenoga informacijskog sustava voda te

izdavanje vodopravnih akata u skladu s ovim Zakonom,
10. stručni poslovi u vezi s davanjem koncesija za gospodarsko korištenje voda,
11. stručni nadzor nad provođenjem uvjeta iz vodopravnih akata i koncesijskih

uvjeta (vodni nadzor),

112

12. obračun i naplata naknada za koncesije za gospodarsko korištenje voda,
13. obračun i naplata vodnih naknada u skladu sa zakonom kojim se uređuje

financiranje vodnoga gospodarstva,
14. upravljanje posebnim projektima određenih Zakonom, odlukom Vlade

Republike Hrvatske ili Upravnoga vijeća Hrvatskih voda,
15. drugi poslovi stavljeni u nadležnost Hrvatskim vodama ovim Zakonom, drugim

zakonom i statutom Hrvatskih voda.

Djelatnost iz stavka 1. ovoga članka obavlja se kao javna služba.

Poslovi iz stavka 2. točaka 9., 10., 11., 12. i 13. ovoga članka javne su ovlasti.

Vrijednost imovine

Osnivač Hrvatskih voda je Republika Hrvatska.

Hrvatske vode osnovane su na temelju članka 156. Zakona o vodama (Narodne
novine, broj 107/95).

Hrvatske vode upravljaju vodama i javnim vodnim dobrom. Vode su opće dobro
izvan vlasničkog režima koje uživaju osobitu zaštitu Republike Hrvatske na temelju članka
52. Ustava Republike Hrvatske, i nad kojima Republika Hrvatska ostvaruje gospodarska i
druga prava izravno na temelju svog suvereniteta. Javno vodno dobro sukladno članku 8.
Zakona o vodama jest dobro u vlasništvu Republike Hrvatske kojim upravljaju Hrvatske
vode.

Prikaz uprave i upravnog vijeća

Temeljni kapital 8.675.875.774,00 kn
OIB 28921383001

Broj zaposlenih 820

Osnivač Udio (%)
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Voditelj poslovanja Upravno vijeće
Ivica Plišić, generalni direktor Tihomir Jakovina, predsjednik

Venko Ćurlin, zamjenik predsjednika
Nada Čavlović Smiljanec, član
Predrag Štromar, član
Roberto Lujić, član
Milan Stojanović, član
Zoran Čavlović, član, predstavnik radnika

MPS

113

Vizija

Vizija je Hrvatskih voda kontinuirano ostvarivati svoju misiju i postizati zadane
ciljeve, poštujući najviše standarde kvalitete, koristeći suvremene znanstvene i empirijske
tehnologije i metode koje su prijateljske okolišu i prirodi, ostvariti najviši stupanj
suglasnosti s korisnicima i dionicima voda o ciljevima i načinima očuvanja vode i zaštite
od voda, razviti svijest o vodi kao strateškom resursu, te afirmirati se kao stručna i
vjerodostojna nacionalna agencija za upravljanje vodama.

Misija

Misija je Hrvatskih voda upravljati vodama u Republici Hrvatskoj radi zaštite
života, zdravlja i imovine od štetnog djelovanja voda te radi osiguranja trajne dostupnosti
voda putem optimiziranja ekonomskih i ekoloških koristi na načelima održivoga razvitka.

Planirano poslovanje u 2015. g.

Napomena:

Hrvatske vode nisu trgovačko društvo i Financijski plan Hrvatskih voda, kao i
njegovo izvršenje, konsolidira se u okviru državnog proračuna i po donošenju od strane
Vlade Republike Hrvatske, a na njega Sabor Republike Hrvatske daje svoju suglasnost.

Ciljevi

U provedbi vlastite misije i ostvarenju vlastite vizije Hrvatske vode će:

• kontinuirano podizati i tražiti kvalitetu;
• približiti svoje poslovanje korisnicima voda, dionicima voda, zainteresiranoj

javnosti i ukupnoj javnosti;
• nastaviti ostvarivati uravnoteženo pravilno, svrhovito, učinkovito, ekonomično i

transparentno financijsko poslovanje koje se ponajprije temelji na izvornim i
autonomnim prihodima iz vodnih naknada, poštujući njihovu namjenu i namjenu
proračunskih sredstava, provodeći propisane zabrane i ograničenja zaduživanja i
poštujući i opseg ugovaranja u granicama važećega financijskoga plana i plana
upravljanja vodama;

• povećati učinkovitost kroz svrhovito unutarnje ustrojstvo, upravljanje i razvoj
ljudskih potencijala, uključujući i stalno stručno usavršavanje, pravilnu i

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 2.358.767 3.017.615 127,93
Ukupni rashodi 2.358.767 3.017.615 127,93
DOBIT/GUBITAK 0 0

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža
Neto profitna marža
u 000 kn

114

pravičnu preraspodjelu radnih poslova i zadataka, vodeći računa o načelu
supsidijarnosti;

• unaprijediti ukupno poslovanje kroz uvođenje suvremenih informatičkih
rješenja, te kroz unapređenje poslovnih procesa.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

Svoje financijske planove Hrvatske vode izrađuju u konsolidaciji s državnim
proračunom, sukladno odredbama Zakona o proračunu (Narodne novine, broj 87/2008), te
na njih svoju suglasnost daje Sabor Republike Hrvatske.

Projekcija za 2015. godinu načinjena je na temelju procjene realizacije izvornih
prihoda – vodnih naknada, odobrenih kapitalnih transfera iz državnog proračuna s razdjela
Ministarstva poljoprivrede te mogućih ostalih prihoda i zaduživanja za investicijske
aktivnosti.

Izvorni prihodi planirani su na razini 2014. godine, dok se u 2015. godini očekuje
porast prihoda iz državnog proračuna za projekte financirane bespovratnim sredstvima iz
fondova EU-a, te se na temelju toga planira i proporcionalno povećanje rashodovne strane
za investicijske aktivnosti financirane tim sredstvima.

Predviđene investicijske aktivnosti u 2015. godini:

1. Projekt zaštite od onečišćenja na priobalnom području II (Projekt Jadran)
IBRD 7640 HR

Vrijednost projekta: 120 mil. eura.

Hrvatske vode koriste 57,6 mil. eura zajma i 57,6 mil. eura domaće komponente.

Uz zajam ide i darovnica Globalnog fonda za okoliš, koju koriste Hrvatske vode u iznosu
od 5,7 mil. USD.

Projekt je započeo u veljači 2009. godine, a završetak projekta predviđen je 31. 12.
2015. godine.

Financiranje projekta:

• zajam 50%
• državni proračun 22%
• Hrvatske vode 9%
• komunalna društva 19%.

Projektom je predviđena izgradnja 19 UPOV-a ukupnog kapaciteta 370.000 ES,

168 km kolektorske mreže i 82 crpne stanice na 22 potprojekta.

U sklopu Ugovora o zajmu i Ugovora o projektu potpisana su 22 ugovora o
podzajmu te se projekt realizira na sljedećim lokacijama: Cres, Rab, Mali Lošinj, Rijeka –
Grobnik, Opatija, Metković, Mljet, Hvar, Murter – Betina, Sukošan – Bibinje, Novigrad,
Vela Luka, Pula, Zadar, Dugi Rat, Krk, Malinska – Njivice, Omišalj, Dubrovnik – Zaton

115

Orašac i Dubrovnik – Trsteno, Medulin – Marlera i Medulin Premantura, Kaštelir, Sveti
Filip i Jakov.

U 2015. godini predviđen je završetak svih započetih aktivnosti u procijenjenoj
vrijednosti od 111,00 mil. kn.

2. Projekti financirani bespovratnim sredstvima iz fondova EU-a

Zakonom o uspostavi institucionalnog okvira za korištenje strukturnih instrumenata
Europske unije u Republici Hrvatskoj (Narodne novine, broj 78/2012, 143/2013 i
157/2013) i Uredbom o tijelima u sustavu upravljanja i kontrole korištenja strukturnih
instrumenata Europske unije u Republici Hrvatskoj (Narodne novine, broj 97/2012)
određena je struktura sustava upravljanja i kontrole korištenja strukturnih fondova u
Republici Hrvatskoj u razdoblju 2014. – 2020. (Narodne novine 92/2014) te pripadajućom
Uredbom o tijelima u sustavima upravljanja i kontrole korištenja europskog socijalnog
fonda, europskog fonda za regionalni razvoj i kohezijskog fonda u vezi s ciljem „Ulaganje
za rast i radna mjesta“, koja je u postupku donošenja, Hrvatske vode određene su za
Posredničko tijelo razine 2 za pripadajuće prioritete kojima se osigurava okvir za
sufinanciranje projekata sektora voda, projekata kojima se postiže usklađenost s
Direktivom o pitkoj vodi, Direktivom o komunalnim otpadnim vodama, Okvirnom
direktivom o vodama, Direktivom o poplavama i ostalim sektorskim direktivama.

Prethodno navedenim pravnim okvirom Posredničko tijelo razine 2 obavlja funkcije
koje im je prenijelo upravljačko tijelo i te funkcije ukratko uključuju: osiguranje
financijskih sredstava EU-a i nacionalnog dijela kroz Plan upravljanja vodama, provjeru
jesu li troškovi stvarno nastali na projektima i udovoljavaju li europskim pravilima i
nacionalnim pravilima tijekom cijelog razdoblja provedbe i trajanja projekta, sudjeluje s
Posredničkim tijelom razine 1 u odabiru projekata, priprema ugovore o sufinanciranju
odabranih projekata, provjerava nastale troškove na projektima (provjere na licu mjesta),
provjerava eventualne nepravilnosti na provedbi projekata i izvještava o njima ostala
odgovorna tijela, prati napredak projekata i izvještava o njihovu napretku ostala tijela.

Europska komisija dala je 10. travnja 2014. godine pozitivnu ocjenu za sustav
upravljanja i kontrole Operativnog programa „Zaštita okoliša“, čiji su Hrvatske vode
sastavni dio, odnosno dobivena je „akreditacija“ za obavljanje navedenih poslova.

Udio europskih bespovratnih sredstava za projekte koji će se sufinancirati u okviru
navedenih operativnih programa iznosi cca 60% ukupne investicije, udio se izračunava za
svaki projekt pojedinačno na temelju određene metodologije.

ZAVRŠETAK PROVEDBE „IPA“ PROJEKATA

Prva skupina ulaganja predstavlja nastavak/završetak aktivnosti na provedbi
projekata koji su započeli kao „IPA“ projekti. Planirani je iznos ulaganja za ove projekte u
2015. godini 126,5 milijuna kuna.

IPA PROJEKT SLAVONSKI BROD

Ukupna ugovorena vrijednost IPA Projekta „Izgradnja sustava vodoopskrbe i
odvodnje s uređajem za pročišćavanje otpadnih voda Slavonskog Broda“ iznosi približno

116

190 mil. kuna. Projekt se sufinancira sredstvima IPA fonda EU-a (58,65%) i državnog
proračuna (41,35%), a sastoji se od sljedećih ugovora:

• radovi na izgradnji sustava vodoopskrbe i odvodnje;
• radovi na projektiranju i izgradnji UPOV-a za 80.000 ES;
• nadzor nad radovima;
• nabava opreme za održavanje i inspekciju sustava odvodnje (2 ugovora)

(okončano u 2012).

Svi su ugovori o radovima završeni. UPOV je u razdoblju za uklanjanje
nedostataka do 15. kolovoza 2015. godine, a isti ugovor prati i ugovor za nadzor.

Projekt se predviđa završiti u drugoj polovini 2015. godine.

Sredstva planirana za 2015. godinu u iznosu od 1,14 milijuna kuna odnose se na

isplatu odbitka na ugovoru za nadzor.

IPA PROJEKT DRNIŠ

Ukupna vrijednost Projekta „Poboljšanje sustava vodoopskrbe i odvodnje s
uređajem za pročišćavanje otpadnih voda Drniša“ iznosi približno 44 mil. kuna.
Sufinancira se sredstvima IPA fonda EU-a (71,56%) i državnog proračuna (28,99%), a
sastoji se od sljedećih ugovora:

• radovi na izgradnji sustava vodoopskrbe i odvodnje
• radovi na projektiranju i izgradnji UPOV-a za 5.000 ES
• nadzor nad radovima
• nabava opreme za održavanje sustava odvodnje (okončano u 2012.).

Tijekom 2015. godine očekuje se nastavak radova na izgradnji i instaliranju opreme

na UPOV-u, po novom Ugovoru o radovima. U prosincu 2013. godine raskinut je ugovor
za projektiranje i izgradnju radi stečaja izvođača, do kraja 2014. godine planira se
ugovoriti nastavak radova s novim izvođačem.

Nakon izgrađenog UPOV-a, slijedi 5 mjeseci pokusnog rada te 12 mjeseci
razdoblja za otklanjanje nedostataka. Projekt se predviđa završiti do kraja 2015. godine.

Sredstva planirana za 2015. godinu u iznosu od 14,5 milijuna kuna odnose se na

isplatu privremenih situacija na ugovorima za uređaj i nadzor.

IPA PROJEKT KNIN

Ukupna vrijednost Projekta „Poboljšanje sustava vodoopskrbe i odvodnje s
uređajem za pročišćavanje otpadnih voda Knina“ iznosi približno 93 mil. kuna. Sufinancira
se sredstvima IPA fonda EU-a (63,56%) i državnog proračuna (36,44%) te se sastoji od
sljedećih ugovora:

• radovi na izgradnji sustava vodoopskrbe i odvodnje
• radovi na projektiranju i izgradnji UPOV-a za 20.000 ES
• nadzor nad radovima

117

• nabava opreme za održavanje sustava odvodnje
• jačanje kapaciteta Komunalnog poduzeća Knin d.o.o.

Tijekom 2015. godine očekuje se nastavak radova na izgradnji UPOV-a, kao i

nastavak usluge nadzora.

Nakon izgrađenog UPOV-a, slijedi 5 mjeseci pokusnog rada, te 12 mjeseci
razdoblja za otklanjanje nedostataka. UPOV se predviđa završiti do sredine 2016. godine.
Cjelokupan projekt predviđa se završiti do kraja 2017. godine.

Sredstva planirana za 2015. godinu u iznosu od 20 milijuna kuna odnose se na

isplatu privremenih situacija na ugovorima za uređaj i nadzor.

IPA PROJEKT SISAK

Procijenjena je vrijednost projekta 240 mil. kuna. Projekt se sufinancira sredstvima
IPA fonda EU-a (66,56%), državnog proračuna (5,92%) i lokalne komponente (27,52%), te
se sastoji od sljedećih ugovora:

• radovi na izgradnji sustava odvodnje
• radovi na projektiranju i izgradnji UPOV-a za 60.000 ES
• radovi na izgradnji dvaju prijelaza odvodnje ispod rijeke Kupe
• nadzor nad radovima
• nabava opreme za održavanje sustava odvodnje.

Provedba projekta je započela 2013. godine. Cjelokupan projekt planira se završiti

do 2016. godine.

Sredstva planirana za 2015. godinu u iznosu od 70 milijuna kuna odnose se
procjenu privremenih situacija na ugovorima za radove i nadzor na temelju iskustava
stečenih na provedbi IPA projekata Slavonski Brod, Drniš i Knin.

IPA TEHNIČKA POMOĆ – PRIPREMA PROJEKATA ZA STRUKTURNE FONDOVE

Procijenjena vrijednost projekta je 55,425 mil. kuna. Projekt se sufinancira
sredstvima IPA fonda EU-a (85%) i državnog proračuna (15%).

Rezultat natječaja raspisanih tijekom 2012. godine po PRAG procedurama su
potpisana 4 ugovora za pružanje usluga izrade 16 paketa projektne i aplikacijske
dokumentacije za projekte koji će se sufinancirati kroz strukturne fondove. Završetak
projekta planira se 2015. godine, do kad bi se trebala prihvatiti sva izrađena ugovorna
dokumentacija te isplatiti preostalih 40% vrijednosti ugovora u iznosu od 20,93 milijuna
kuna.

EU PROJEKTI PRORAČUNSKO RAZDOBLJE 2007. – 2013.

Operativni program Zaštite okoliša, planiranje provedba 6 projekata: Poreč, Osijek,
Vukovar, Čakovec, Županja i Vodice, kao i priprema studijsko-projektne dokumentacije za
EU fondove PRORAČUNSKO RAZDOBLJE 2014-2020. Planirani iznos ulaganja za ove
projekte u 2015. godini je 126,5 milijuna kuna.

118

PROJEKT POREČ

Procijenjena vrijednost projekta je 501 mil. kuna. Projekt se sufinancira sredstvima
IPA fonda EU-a (74%), državnog proračuna (8,66%), JLS (8,66%) i Hrvatskih voda
(8,66%), te se sastoji od sljedećih ugovora:

• Ugovor o izgradnji sustava odvodnje,
• Ugovor o rekonstrukciji sustava odvodnje,
• Ugovor o izgradnji 4 UPOV-a,
• Ugovor za nabavu opreme te
• Ugovor za nadzor radova.

Početak provedbe je 2014. godina, pa su sredstva planirana u 2015. godini u iznosu

od 170 milijuna kuna temeljena na procijenjenoj dinamici izvršenja projektnih aktivnosti.

PROJEKT OSIJEK

Procijenjena je vrijednost projekta 541 mil. kuna. Projekt se sufinancira sredstvima
IPA fonda EU-a (73,1%), državnog proračuna (9,87%), jedinica lokalne i područne
(regionalne) samouprave (7,18%) i Hrvatskih voda (9,87%), te se sastoji od sljedećih
ugovora:

• Ugovor o izgradnji sustava odvodnje
• Ugovor o rekonstrukciji sjevernog kolektora
• Ugovor o izgradnji centralnog uređaja za pročišćavanje otpadnih voda
• Ugovor o izgradnji sustava dvostupanjske filtracije vode za piće
• Ugovor o nabavi vozila za čišćenje sustava odvodnje
• Ugovor o nadzoru radova.

Početak provedbe je 2014. godina, pa su sredstva planirana u 2015. godini u iznosu

od 152 milijuna kuna temeljena na procijenjenoj dinamici izvršenja projektnih aktivnosti.

PROJEKT VUKOVAR

Procijenjena vrijednost projekta je 459,2 mil. kuna. Projekt se sufinancira
sredstvima IPA fonda EU-a (70,625%), državnog proračuna (11,75%), jedinica lokalne
samouprave (5,88%) i Hrvatskih voda (11,75%), te se sastoji od sljedećih ugovora: 3
ugovora za radove, 1 ugovor za nabavu opreme,1 ugovor za nadzor.

Početak provedbe planira se u 2014. godini, pa su sredstva planirana u 2015. godini
u iznosu od 100 milijuna kuna temeljena na procijenjenoj dinamici izvršenja projektnih
aktivnosti.

PROJEKT ČAKOVEC

Procijenjena je vrijednost projekta 341,6 mil. kuna. Projekt se sufinancira
sredstvima IPA fonda EU (72,95%), državnog proračuna (9,92%), jedinica lokalne
samouprave (7,21%) i Hrvatskih voda (9,92%), te se sastoji od sljedećih ugovora:

119

• rekonstrukcija i nadogradnja uređaja za pročišćavanje otpadnih voda
• izgradnja kanalizacijske mreže
• rekonstrukcija i sanacija postojećeg sustava
• vozilo za ispiranje i čišćenje kanalizacije
• nadzor radova.

Početak provedbe planira se u 2014. godini, pa su sredstva planirana u 2015. godini

u iznosu od 90 milijuna kuna temeljena na procijenjenoj dinamici izvršenja projektnih
aktivnosti.

PROJEKT VODICE

Procijenjena vrijednost projekta je 66,41 mil. kuna. Projekt se sufinancira
sredstvima IPA fonda EU-a (67,98%), državnog proračuna (12,81%), jedinice lokalne
samouprave (6,40%) i Hrvatskih voda (12,81%), te se sastoji od sljedećih ugovora:

• Ugovor za izgradnju mreže
• Ugovor za izgradnju uređaja za pročišćavanje otpadnih voda
• Ugovor za nadzor.

Početak provedbe planira se u 2015. godini, pa su sredstva planirana u 2015. godini

u iznosu od 26,15 milijuna kuna temeljena na procjeni isplate avansa po ugovorima i
početak provedbenih aktivnosti.

PROJEKT ŽUPANJA

Procijenjena je vrijednost projekta 96,25 mil. kuna. Projekt se sufinancira
sredstvima IPA fonda EU-a (71%), državnog proračuna (11,40%), jedinica lokalne
samouprave (6,20%) i Hrvatskih voda (11,40%), te se sastoji od sljedećih ugovora:

• Ugovor za izgradnju mreže
• Ugovor za izgradnju uređaja za pročišćavanje otpadnih voda
• Ugovor o nabavi opreme za održavanje sustava
• Ugovor za nadzor.

Početak provedbe planira se u 2014. godini, pa su sredstva planirana u 2015. godini

u iznosu od 22,5 milijuna kuna temeljena na procjeni isplate avansa po ugovorima, kao i na
procijenjenoj dinamici izvršenja projektnih aktivnosti.

EU PROJEKTI PRORAČUNSKO RAZDOBLJE 2014. – 2020.

Za proračunsko razdoblje Operativnog programa Zaštite okoliša 2014. – 2020.
planira se početak provedbe 5 projekata: Nova Gradiška, Petrinja, Moslavina, RVS Osijek
i Virovitica, kao i kontinuirana priprema projektne dokumentacije za apliciranje novih
projekata. Planirani iznos ulaganja za ove projekte u 2015. godini je 198 milijuna kuna.

120

PRIPREMA PROJEKTNE DOKUMENTACIJE ZA EU FONDOVE 2014. – 2020.

Stavka je predviđena za kontinuiranu pripremu projektne dokumentacije za
apliciranje novih projekata za fondove EU-a. Planira se 10 milijuna kuna u 2015. godini.

PROVEDBA EU PROJEKATA 2014. – 2020.

Stavkom je predviđena provedba projekata definiranih listom prioriteta Vlade
Republike Hrvatske u 2014. godini za sufinanciranje iz fondova EU-a (Nova Gradiška,
Petrinja, Moslavina, Virovitica i RVS Osijek). Planirana vrijednost za početak provedbe
navedenih projekata iznosi 188 milijuna kuna.

3. Projekti navodnjavanja

Navodnjavanje je odlukom Vlade Republike Hrvatske s početka 2004. godine
istaknuto kao jedan od strateških razvojnih ciljeva Hrvatske.

Koncem 2005. godine prihvaćen je Nacionalni projekt navodnjavanja i
gospodarenja poljoprivrednim zemljištem i vodama (NAPNAV), s ciljem povećanja
poljoprivrednih površina s izgrađenom infrastrukturom navodnjavanja.

Jedan je od osnovnih ciljeva NAPNAV-a povećanje poljoprivrednih površina s
izgrađenom infrastrukturom navodnjavanja s tadašnjih 9.275 ha na 65.000 ha do 2020.
godine.

Ukupna ulaganja u 2015. godini za projekte navodnjavanja predviđena su iznosom
od 160,08 mil. kuna.

Prva skupina ulaganja predstavlja nastavak/završetak aktivnosti na provedbi
projekata koji su započeli po postojećem modelu NAPNAV-a (DP i proračun JRS u
zadanom omjeru). U te projekte spadaju: Nacionalni pilot projekt navodnjavanja Biđ –
Bosutskog polja – dovodni melioracijski kanal, sustav navodnjavanja Kapinci – Vaška,
sustav navodnjavanja Valtura, sustav navodnjavanja Baranja te priprema projektne
dokumentacije.

Od 2015. godine za provedbu NAPNAV-a na raspolaganju će biti Program ruralnog
razvoja u okviru kojeg će krajnji korisnik prema nacrtu programa trebati osigurati 10%
vrijednosti investicije, a preostalih 90% bit će sufinancirano kroz Program ruralnog razvoja
od čega je EU komponenta 85%, a državni proračun 15%.

Najizgledniji projekti za prijavu na natječaj u 2015. godini jesu:

• SN Baštica II. faza (Zadarska županija) – 18 mil. kn (od čega u 2015. g. – 4 mil.
kn)

• SN Mala šuma Veliki vrt (Osječko-baranjska županija) – 2,6 mil. kn (od čega u
2015. g. 2,6 mil. kn)

• SN Orubica (Brodsko-posavska županija) – 32 mil. kn (od čega u 2015. g. – 15
mil. kn)

• SN Červat Porat Bašarinka (Istarska županija) – 69,5 mil. kn (od čega u 2015. g.
– 15 mil. kn).

121

4. EIB i CEB: Projekt „Financiranje vodno-komunalne infrastrukture“

(„Municipal Water Financing Facility“)

EIB FINo. 31.176; javni zajam, Narodne novine – međunarodni ugovori broj
15/2011

CEB F/P 1751 (2011); javni zajam, Narodne novine – međunarodni ugovori broj
7/2012

Iznos zajma:

• EUR 75 milijuna (EIB)
• EUR 75 milijuna (CEB)

Inicijalni procijenjeni ukupan trošak Projekta bez PDV-a: 166,67 milijuna EUR:

• EUR 75 milijuna (sredstva zajma EIB)
• EUR 75 milijuna (sredstva zajma CEB)
• EUR 16,67 milijuna (vlastita sredstva javnih isporučitelja vodnih usluga)

Projekt obuhvaća ulaganja u vodoopskrbne sustave, prikupljanje i pročišćavanje

otpadnih voda te odvodnju oborinskih voda u općinama smještenima u svim hrvatskim
županijama, s iznimkom Grada Zagreba.

U okviru Projekta realizirat će se sljedeća ulaganja u vodno-komunalnu
infrastrukturu po pojedinom potprojektu:

• proširenja/rekonstrukcije sustava odvodnje otpadnih i oborinskih voda i
izgradnje uređaja za pročišćavanje otpadnih voda te

• proširenje/rekonstrukcije vodoopskrbnih sustava.

Projekt je usklađen s hrvatskim Okvirom za usklađenost strategija 2007.-2013. i
sukladno s pravnom stečevinom Zajednice na području okoliša. Planirana ulaganja
proizlaze iz aktivnosti i mjera navedenih u Strategiji upravljanja vodama (2008. god.).

U 2015. godini planira se utrošiti 400 mil. kn sredstava zajma banaka za realizaciju
predmetnog projekta.

5. Provedba projekta „Zaštita od poplava“, ukupne vrijednosti 80 milijuna
eura sufinanciranog putem zajma Razvojne banke Vijeća Europe (CEB) u
iznosu od 40 milijuna eura

Procijenjena je vrijednost Projekta 80 milijuna eura, uključujući PDV, od čega bi se

50% financiralo predmetnim zajmom, a 50% iz izvornih prihoda Hrvatskih voda.
Predviđena je provedba projekta u razdoblju od 2015. do 2018. godine, s otplatom zajma
do 2027. godine.

Projektom je predviđena izgradnja 25 projekata zaštite od poplava i višenamjenskih
projekata s komponentom zaštite od štetnog djelovanja voda ukupne vrijednosti 74,3
milijuna eura (prema indikativnoj listi odobrenoj od CEB-a), uz komponentu

122

institucionalnog jačanja ukupne vrijednosti 5,7 milijuna eura, koja obuhvaća studije
slivova za potrebe planiranja upravljanja poplavnim rizicima i pripreme projekata za
sufinanciranje iz fondova EU-a, izradu sustava za prognoziranje poplava i podršku
aktivnostima Jedinice za pripremu i provedbu projekta.

Projektom će se unaprijediti, obnoviti i dograditi postojeći sustav zaštite od
poplava, kako bi se ostvarila viša razina zaštite stanovništva na prioritetnim riječnim
slivovima u Republici Hrvatskoj, čime će se smanjiti javljanje poplava i njihovi negativni
društveno-gospodarski utjecaji u smislu gubitka ljudskih života, materijalnih šteta na
privatnoj imovini, javnoj infrastrukturi i ostaloj vrijednoj imovini, smanjenja gospodarskih
aktivnosti, uništavanja poljoprivrednog zemljišta i sl.

S obzirom na uvjete Europske komisije koji se odražavaju u nacrtu Operativnog
programa, u 2015. godini ne očekuju se investicijska ulaganja u projekte zaštite od štetnog
djelovanja voda koji će se sufinancirati iz strukturnih fondova EU-a, ali Hrvatske vode
planiraju provedbu intenzivnih aktivnosti vezano na pripremu investicijskih projekata
(građevinskih mjera upravljanja rizicima od poplava) i implementaciju „no-regret“
negrađevinskih mjera upravljanja rizicima od poplava, kao što je izrada sustava za
prognoziranje poplava.

U smislu pripreme projekata za sufinanciranje iz fondova EU-a, Hrvatske vode već
su pokrenule niz pripremnih aktivnosti, uključujući izradu studija upravljanja poplavnim
rizicima sa studijama izvedivosti za pojedine projekte ili grupe projekata na prioritetnim
riječnim slivovima (ugovorena je izrada 6 studija ukupne vrijednosti 12 milijuna kuna s
PDV-om). U smislu implementacije „no-regret“ negrađevinskih mjera upravljanja rizicima
od poplava, Hrvatske vode u suradnji s DHMZ-om pokrenule su pilot-projekt izrade
hidrološkog prognostičkog modela „Sava i Kupa do Siska“ uz odgovarajući program
institucionalnog jačanja za prognoziranje poplava, ukupne vrijednosti 2,5 milijuna kuna s
PDV-om. Ove i druge pripremne aktivnosti intenzivno će se provoditi u 2015. godini, u
skladu s raspoloživim sredstvima iz fondova EU-a, potencijalnog CEB zajma i izvornih
prihoda Hrvatskih voda.

Plan restrukturiranja

Restrukturiranjem Hrvatskih voda po uzoru na europske primjere organizacija koje
upravljaju vodama i javnim vodnim dobrom, provedenom 1996. na temelju Zakona o
vodama iz 1995. godine:

• Hrvatske vode uspostavljene su kao neprofitna organizacija,
• iz dotadašnje Hrvatske vodoprivrede s p.o. izdvojene su sve komercijalne

djelatnosti (održavanje i građenje vodnih građevina, projektiranje i uslužne
djelatnosti) kada je cca 5.000 ljudi izdvojeno u 31 trgovačko društvo, udjeli u
kojima su potom u razdoblju 1996. – 2006. privatizirani,

• u Hrvatskim vodama zadržani su samo poslovi javne službe.

Zaduženost

Stanje zaduženosti (7. mjesec 2014. god.): 3.041,460 mil. kn.

123

Subvencije i donacije

Hrvatske vode ne dodjeljuju donacije, odnosno subvencije u „klasičnom“ smislu,
iako bi se zbog sastavljanja dvaju financijskih izvještaja po različitim nomenklaturama
(proračunsko i neprofitno) moglo zaključiti da daju, s obzirom na to da se evidentiraju na
zakonom propisanim kontima: kto donacije, kto pomoći itd.

Hrvatske vode – pravna osoba za upravljanje vodama osnovane su Zakonom o
vodama, kao pravna osoba „sui generis“, na koju se podredno primjenjuju odredbe koje
vrijede za ustanove. U stvarnosti to znači da se računovodstvo Hrvatskih voda vodi prema
Uredbi o računovodstvu neprofitnih organizacija (Narodne novine, broj 10/2008, 7/2009,
158/2013, 1/2014 i 44/2014). Istovremeno, Hrvatske vode kao izvanproračunski korisnik
državnog proračuna obveznik su podnošenja financijskog izvještaja u skladu s odredbama
Pravilnika o financijskom izvještavanju u proračunskom računovodstvu (Narodne novine,
broj 32/2011).

Hrvatske vode na temelju odredaba članaka 22. – 37. Zakona o financiranju vodnog
gospodarstva (Narodne novine, broj 153/2009, 90/2011 i 56/2013) prikupljaju vodne
naknade od kojih naknada za korištenje voda i naknada za zaštitu voda predstavljaju
namjenske naknade kojima Hrvatske vode sufinanciraju programe korištenja i zaštite voda,
kojima su investitori isporučitelji vodnih usluga (trgovačka društva vodovodi i
kanalizacije) i koji se rashodi evidentiraju na kontima tumačenjem čijih naziva se može
izvesti pogrešan zaključak o svrsi sredstava koji se računovodstveno na njima prikazuju.

Konkretno, u stvarnosti se sa svakim pojedinim isporučiteljom vodne usluge
(vodovodom i kanalizacijom – investitorom) sklapa godišnji ugovor o sufinanciranju
radova na izgradnji sustava vodoopskrbe i odvodnje.

124

Trgovačka društva od razvojnog značenja u kojima Republika Hrvatska ima
većinski udio

ADRIATIC CROATIA INTERNATIONAL CLUB – ACI d.d.

Predmet je poslovanja Društva organiziranje i pružanje usluga vezova plovilima u
marinama duž hrvatske obale, kao i ostale djelatnosti vezane za iznajmljivanje, gradnju i
popravak plovila i ostalo prema rješenju. U svrhu korištenja pomorskog dobra, Vlada
Republike Hrvatske dodijelila je Društvu koncesije na temelju kojih je na tom dobru
izgrađena 21 marina.

Temeljni kapital

Napomena: prvo polugodište 2014.

Struktura vlasništva

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Ostati lider u pružanju usluga nautičarima na području Jadrana, te dugoročno i na
Mediteranu, glavna je nit vodilja poslovne politike Društva.

Temeljni kapital 399.816.000,00 kn
OIB 17195049659

Broj zaposlenih 372

Struktura vlasništva Udio

Državni ured za upravljanje državnom imovinom
(Državna agencija za osiguranje štednih uloga
i sanaciju banaka) 74,5%
Dogus Marine Croatia d.o.o. 10,9%
Mali dioničari 7,2%
Državni ured za upravljanje državnom imovinom
/Republika Hrvatska 4,1%
RBA (skrbnički račun za DP) 1,1%
Ostali 2,2%
Ukupno 100,0%

Nadležno ministarstvo Uprava Nadzorni odbor
Doris Peručić, zamjenica člana Uprave Tedi Chiavalon, zamjenik predsjednika Nadzornog odb .

Tamara Martinčić , član Nadzornog odbora
Mladen Mijač, član Nadzornog odbora
Ivan Mladinić, član Nadzornog odbora MPPI

Skupština
Ministar turizma, Darko Lorencin, Predsjednik Glavne skupštine
Ministar pomorstva, prometa i infrastrukture Siniša Hajdaš Dončić, zamjenik predsjednika

125

Misija

U svakom trenutku zadovoljiti svaku potrebu naših korisnika – nautičara te ponuditi
više od očekivanog naša je misija koju ćemo ostvarivati kroz poslovne planove,
investicijskim ciklusima, marketinškim strategijama i kontinuiranom edukacijom i
usavršavanjem zaposlenika.

Planirano poslovanje u 2015. godini

Glavni su ciljevi za 2015. g. konačno definiranje organizacijske strukture i
delegiranje obveza i odgovornosti. Unutar toga, glavni će naglasak biti na razvoju odjela
nabave, koji je uspostavljen nedavno. Također će se posebna pažnja posvetiti odnosu
prema okolišu i definiranju poslovnih pravilnika i procedura implementacijom sustava ISO
normi 9001 i 14000. Daljnjom modernizacijom postojeće poslovne infrastrukture te
investicijama u širenje kapaciteta podići će se kvaliteta usluga za korisnike marina, što će
se zasigurno odraziti na povećanje poslovnih prihoda te u konačnici dugoročno i na
financijski rezultat.

Plan za 2015 g. temeljen je na općenitim procjenama jer su u tijeku velike
organizacijske i razvojne reforme. Tijekom posljednjih mjeseci provodi se financijsko,
tehničko i pravno dubinsko snimanje poslovanja (due dilligence), te upravo započinje
savjetovanje pri definiranju optimalne strukture i modela provedbe dokapitalizacije. U
listopadu će započeti izrada poslovnog plana za 2015 g., a bit će temeljen na
mnogobrojnim i detaljnim podacima dobivenim spomenutim financijskim i
organizacijskim analizama te će se krenuti u izradu strateškog desetogodišnjeg razvojnog
plana, kojim će se definirati dugoročan smjer razvoja i investicijskih ciklusa poduzeća.

Planirane investicije u 2015.

Plan investicija za 2015. g. još nije zgotovljen, ali je generalni stav Uprave Društva
da se nastavi ovogodišnji trend pojačanog investicijskog i tekućeg održavanja radi
osuvremenjivanja i modernizacije marina, tj. podizanja kvalitete usluge i praćenja svjetskih
trendova u djelatnosti. Najveća investicija koja je započeta u 2014. g. bit će privedena
kraju do polovine sljedeće godine, a to je izgradnja nove ACI marine u Slanom za koju će
se ukupno izdvojiti cca 60 milijuna kuna, od toga otprilike polovicu u 2015. g. Planirane
investicije bit će u cijelosti financirane vlastitim kapitalom,ako u međuvremenu ne dođe do
nepredviđenih okolnosti.

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2)
Ukupni prihodi 208.900 210.989 101,00
Ukupni rashodi 179.182 180.973 101,00
DOBIT/GUBITAK 29.718 30.016 101,00

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 14% 14%
Neto profitna marža 11% 11%
u 000 kn

126

Plan restrukturiranja

 Restrukturiranje nije u planu 2015. godine.

Zaduženost

 Društvo se u minimalnoj mjeri koristi vanjskim izvorima financiranja, a također i u
skoroj budućnosti ne planira njihovo korištenje. Na dan 30. 6. 2014. g. kreditne obveze
društva po dugoročnom kreditu iznose 6.144.892 kn, s rokom dospijeća 31. 12. 2016. g., uz
kamatnu stopu od 4%. Koeficijent zaduženosti za prvo polugodište 2014. g. iznosi 0,0913,
odnosno veličina zaduženja po jednoj kuni vlastite imovine iznosi 9,13%, što je mnogo
niže od najvišeg preporučenog omjera od 50%.

Subvencije

Nije u planu koristiti subvencije državnih institucija i ostalih vanjskih izvora.

Donacije

Sponzorstva i donacije neće prelaziti 2% ukupno ostvarenih prihoda tekuće godine.

127

CROATIA AIRLINES d.o.o., Zagreb

 Osnovna je djelatnost Croatia Airlinesa pružanje usluga prijevoza putnika, pošte i
robe u domaćem i međunarodnom zračnom prometu.

Društvo je osnovano 1989. godine kao dioničko društvo, a u svom vlasništvu ima
dva ovisna društva: Obzor putovanja d.o.o. i Amadeus Croatia d.d. te je 50-postotni vlasnik
udjela u povezanom društvu Pleso prijevoz d.o.o.

Temeljni kapital

Vlasnička struktura

S obzirom na strateški značaj Croatia Airlinesa za Republiku Hrvatsku u smislu
gospodarskog povezivanja regija te regionalnog pozicioniranja samog društva, Vlada
Republike Hrvatske pristupila je traženju strateškog partnera koji bi osigurao budući
održivi razvoj te pozicioniranje društva kao regionalnog lidera.

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Temeljni kapital 318.161.100 kn
OIB 24640993045

Broj zaposlenih 975

Struktura vlasništva Udio

Državni ured za upravljanje državnom imovinom
za Republiku Hrvatsku 97,02%
Zračna luka Zagreb d.o.o. 1,72%

Državni ured za upravljanje državnom imovinom
za osiguranje štednih uloga i sanaciju banaka 0,77%
Ostali 0,49%
Ukupno 100,00%

Nadležno ministarstvo Uprava Nadzorni odbor
Krešimir Kučko, predjednik Uprave Siniša Petrović, predsjednik Nadzornog odbora
Zlatko Širac, član Uprave Darko Prebežac, zamjenik predsjednika Nadzornog odbora

Stanislav Pavlin, član Nadzornog odbora
Tihomir Domazet, član Nadzornog odbora
Izidor Alfirević, član Nadzornog odbora
Goran Becker, član Nadzornog odbora
Berislav Matijević, član Nadzornog odbora
Marija Čačić, član Nadzornog odbora
Božo Jusup, član Nadzornog odbora
Tonči Peović, član Nadzornog odbora
Ratimir Andrijanić, član Nadzornog odbora
Josip Horvat, član Nadzornog odbora
Hrvoje Kujundžić, član Nadzornog odbora

MPPI

Skupština
Ministar pomorstva, prometa i infrastrukture, Siniša Hajdaš Dončić

128

Vizija

U novo tisućljeće Croatia Airlines ušla je s posve obnovljenom flotom, jednom od
najmlađih i najsuvremenijih u Europi. Želja je Croatia Airlinesa da suvremenom flotom i
stalnim programom poboljšanja usluga u zrakoplovima pruži putnicima više od udobnog
leta. Na taj način podići će se razina usluge na nove visine, sa svim prednostima pažljivo
sastavljenog reda letenja i profesionalnosti našeg osoblja.

Ugodno putovanje u Hrvatsku zrakoplovima Croatia Airlinesa razlog je više za
dolazak u našu lijepu zemlju. To je ujedno i naš doprinos sveukupnom razvoju hrvatskog
turizma i gospodarstva. Želimo da Croatia Airlines bude suvremena europska zrakoplovna
tvrtka srednje veličine, koja posluje s dobiti i čiji se uspjeh prepoznaje osobito po
sigurnosti letenja i zadovoljstvu putnika zbog kvalitete usluga. Na taj način ispunjavamo
obećanje dano kompanijskim sloganom „Više od udobna leta“.

Misija

Croatia Airlines, hrvatska zrakoplovna tvrtka, danas je srednje velika europska
zrakoplovna tvrtka, u stalnom razvojnom uzletu. U 25 godina svog postojanja i pružanja
usluge prijevoza povezala je hrvatske gradove s najvažnijim europskim metropolama i
preko njih s cijelim svijetom.

Planirano poslovanje u 2015. godini

Provođenje svih mjera strateškog, operativnog i financijskog restrukturiranja te
nadzor njihove provedbe:

• maksimalna sigurnost operacije praćenjem i poštivanjem zakonske regulative i
novih trendova u zrakoplovnoj industriji, nabavom potrebne opreme te
kontinuiranom izobrazbom osoblja uključenog u pripremu, izvršenje i praćenje
operacije;

• 26.161 – ostvarenje naleta u letovima;
• 36.148 – ostvarenje naleta u blok-satima;
• godišnji promet od 1.987.231 putnika, od čega u redovitom prometu 1.908.644, a u

izvanrednom prometu 78.587 putnika;
• PLF od 72,4%;
• operativni prihodi od 1.675 mil. kn;
• PSO naknada od 82 mil. kn;

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 1.580.625 1.745.320 110,42
Ukupni rashodi 1.573.655 1.625.983 103,33
DOBIT/GUBITAK 6.970 119.337 1.712,15

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 0,40% 7,00%
Neto profitna marža 0,40% 7,00%
u 000 kn

129

• operativni troškovi (s amortizacijom) od 1.619 mil. kn;
• operativna dobit od 56,1 mil. kn;
• neto-dobit od 119,3 mil. kn;
• kontinuirano praćenje zadovoljstva korisnika usluga Croatia Airlinesa (ukupna

ponuđena usluga, red letenja, usluga na aerodromu, točnost polaska, pružanje
usluge u slučaju neregularnosti u prometu, usluga tijekom leta) sukladno
postavljenim targetima;

• obavljanje PSO programa za 2015. godinu sukladno preuzetim obvezama iz
Ugovora;

• zadovoljavanje svih zahtjeva Star Alliance prema Croatia Airlines kao
punopravnom članu kroz usklađivanje svih operativnih procedura, standarda i
kvalitete usluge s ostalim članicama;

• održavanje svih postojećih certifikata.

Planirane investicije u 2015. godini i planirani izvori sredstava za investicije

Ukupne investicije financirat će se vlastitim sredstvima iz poslovanja, a predviđene
su u visini od 81 mil. kn. Investicije obuhvaćaju izvođenje svih redovito planiranih
pregleda i modifikacija te ostalih radova na zrakoplovima i motorima u floti prema
važećim standardima (EU OPS, EASA Part 145, Part M), kao i nabavu potrebnih rezervnih
dijelova.

Plan restrukturiranja

U 2011. godini Croatia Airlines započeo je proces restrukturiranja koji obuhvaća
strateško, financijsko i operativno restrukturiranje. Program restrukturiranja pokriva
razdoblje od 5 godina (2011. – 2015.) s prikazom dodatnih dviju godina kao ocjene
restrukturiranja nakon njegova završetka.

Program restrukturiranja odobrila je 27. lipnja 2013. godine Agencija za zaštitu
tržišnog natjecanja.

Cilj provođenja programa restrukturiranja jest osigurati strateško i tržišno
repozicioniranje triju temeljnih profitnih centara (mrežno letenje, sezonsko i čarter-letenje,
tehnika – održavanje zrakoplova za treća lica), racionalizaciju i optimizaciju procesa,
smanjenje operativnih troškova te povećanje produktivnosti i konkurentske sposobnosti.

Ukupan trošak restrukturiranja iznosi 1.944 mil. kn, od čega državne potpore 1.183
mil. kn, a vlastiti doprinos 761 mil. kn.

U okviru mjera vlastitog doprinosa, ukupno je realizirano 537 mil. kn., a preostali
iznos od 224 mil. kn realizirat će se do kraja 2015. godine.

Realizacija po godinama:

- 2011. g. – 67 mil. kn (kratkoročni krediti i okvirne kreditne linije);
- 2012. g. – 77 mil. kn (kratkoročni krediti i okvirne kreditne linije);
- 2013. g. – 189 mil. kn (reprogram kredita, wet lease prizemljenog zrakoplova,

kredit za restrukturiranje, kratkoročni krediti i okvirne kreditne linije, izdavanje
garancije ZLZ);

130

- do 30. 6. 2014. – 204 mil. kn (sale & lease back zrakoplova A320 CTJ, sale &
lease back dva motora CFM56-5B, kratkoročni krediti i okvirne kreditne linije).

Mjere vlastitog doprinosa do kraja 2014. godine: sale & lease back zrakoplova

A320 CTK i prodaja jednog motora CFM56-5B. U prvom dijelu 2014. godine planom je
bila predviđena prodaja dvaju zrakoplova A320, a prodaja jednog motora CFM56-5B
planirana je u listopadu 2014. godine. Promjena odluke vezane uz prodaju zrakoplova,
odnosno motora, donesena je zbog oporavka tržišta motora u 2013. godini.

Kompenzacijske mjere (provedene su u cijelosti u 2013. godini):

• prizemljenje jednog zrakoplova tipa A320;
• smanjenje ponuđenih kapaciteta ASKM za 6,2%;
• odgoda isporuke četiri A 319 zrakoplova ugovorenih za 2015./2016. godinu na

2017. godinu;
• ukidanje određenih redovnih i čarter-linija te smanjenje broja tjednih frekvencija.

Zaduženost

Prema planskim podacima iz Programa restrukturiranja, a zatvaranjem dugoročnih
obveza prema državi nastalih aktiviranjem državnih jamstava po dugoročnom kreditu za
financiranje flote te provedenom dokapitalizacijom, smanjio se koeficijent zaduženosti te
za 2015. godinu iznosi 4 posto.

Subvencije

Sukladno Ugovoru o obvezi obavljanja domaćeg linijskog zračnog prijevoza
između Ministarstva pomorstva, prometa i infrastrukture i Croatia Airlinesa, planom
predviđena visina naknade za razliku ostvarenih prihoda u odnosu na troškove na domaćim
linijama za 2015. godinu iznosi 82 mil. kn.

Donacije

Croatia Airlines u svojoj poslovnoj praksi osigurava donacije u obliku besplatnog
prijevoza te sudjeluje u humanitarnim akcijama u skladu sa zakonskim propisima.

131

JADROLINIJA, druga pravna osoba

Društvo za linijski pomorski prijevoz putnika i tereta.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Planirano poslovanje u 2015. godini

Ciljevi

• Nastavak redovitog i sigurnog obnašanja javne funkcije prometnog povezivanja
hrvatskih otoka s obalom te otoka međusobno

• nastavak sudjelovanja u prekojadranskom prometu te dužobalni prijevoz putnika
i vozila na dobrobit hrvatskog turizma

• poboljšanje kvalitete linijskog prijevoza i razine zaštite okoliša u skladu s
najnaprednijim standardima Europske unije

Temeljni kapital 209.054.147,81 kn
OIB 38453148181

Broj zaposlenih 1705

Struktura vlasništva Udio (%)
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Alan Klanac,predsjednik Uprave Pavo Komadina,predsjednik Nadzornoga odbora
Miljenko Antić, zamjenik predsjednika Slavko Lončar, član nadzornog odbora
Marko Čičin-Šain, član Uprave Ante Mađerić, član nadzornog odbora

Zoran Čumbelić, član nadzornog odbora
Grgo Dujmović, član nadzornog odboraMPPI

Skupština
Ministar pomorstva, prometa i infrastrukture, Siniša Hajdaš Dončić, predsjednik Skupštine
Ministar financija, Boris Lalovac, član Skupštine
Ministar turizma, Darko Lorencin, član Skupštine

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 802.884 831.222 103,53
Ukupni rashodi 800.821 828.215 103,42
DOBIT/GUBITAK 2.063 3.007 145,76

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 0,26% 0,36%
Neto profitna marža 0,18% 0,25%
u 000 kn

132

• uspostavljanje trenda porasta poslovnog profita, kako bi se stvorili uvjeti da se u
budućim investicijskim ciklusima razvoj flote pretežito financira sredstvima iz
vlastite akumulacije.

Plan restrukturiranja

U Društvu će tijekom 2014. godine biti provedena organizacija i sistematizacija
radnih mjesta koja će osigurati optimizaciju radnih procesa i povećanje učinkovitosti.

Zaduženost

Zbog nabave novih trajekata u 2014. godini planirana je zaduženost 28,2 mil. EUR
te uređenje putničkih salona na 4 RO-RO broda 2 mil. EUR, a ostale investicije čine 3 mil.
EUR.

Subvencije

Ulaskom u Europsku uniju prestaje stari način financiranja putem subvencija, jer je
Jadrolinija potpisala koncesijske ugovore na trajektnim, brodskim i brzobrodskim linijama.

Donacije

Donacije za 2015. godinu planiraju se na razini ostvarenja 2014. godine kojima će
se pomoći u realizaciji raznih humanitarnih, znanstvenih, kulturnih i sportskih aktivnosti.

133

LUKA RIJEKA d.d.

Društvo pruža usluge u pomorskom prometu, lučke usluge, skladištenje roba i
špedicije.

Luka Rijeka d.d. najveći je koncesionar za prekrcaj suhih tereta na području riječke
luke, i tržišno orijentirano trgovačko društvo koje na temelju ugovora o prvenstvenoj
koncesiji obavlja lučke usluge: prekrcaj robe, skladištenje i špediciju te ostale gospodarske
djelatnosti: servise lučke mehanizacije, održavanje i korištenje objekata podgradnje i
nadgradnje, učvršćivanje, oblaganje i osiguranje tereta, kontrolu kakvoće i količine robe i
drugo.

Zakonska regulativa Republike Hrvatske razvrstala je riječku luku u luku od
osobitog međunarodnog, gospodarskog značaja za Republiku Hrvatsku te joj dodijelila
status luke otvorene za međunarodni javni promet.

Luka Rijeka d.d. ima koncesijski ugovor u trajanju do 2042. godine.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Temeljni kapital 598.047.500 HRK
OIB 92590920313

Broj zaposlenih 704

Struktura vlasništva Udio
CERP (Republika Hrvatska) 0,22%

Državni ured za upravljanje državnom imovinom
(Republika Hrvatska) 71,19%

Državni ured za upravljanje državnom imovinom
(HZMO) 3,58%
Hrvatski zavod za zdrastveno osiguranje 8,11%
Societe Generale - Splitska Banka d.d. 2,44%
Jadrolonija, Rijeka 0,62%
Plovput d.o.o. - Split 0,03%
Mali dioničari 13,82%
Ukupno 100,0%

Nadležno ministarstvo Uprava Nadzorni odbor
Vedran Devčić, predsjednik Uprave Nikola Mendrila, predsjednik Nadzornog odbora
Linda Sciucca, član Uprave Loris Rak, zamjenik predsjednika Nadzornog odbora
Nenad Janjić, član Uprave Katarina Drakulić, član Nadzornog odbora

Darko Peričić, član Nadzornog odbora
Krešimir Trtanj, član Nadzornog odbora

MPPI

Skupština
po punomoći

134

Vizija

U lokalnom, regionalnom i globalnom okruženju biti prepoznatljiva kao dobro
uređen gospodarski subjekt, okrenut budućnosti i poslovnoj izvrsnosti.

Misija

Luka Rijeka d.d. najveći je koncesionar za prekrcaj suhih tereta na području lučkog
bazena Rijeka i pruža usluge u pomorskom prometu, lučke usluge te usluge skladištenja
koje u maniri pouzdanog poslovnog partnera kontinuirano prilagođava potrebama svojih
klijenata.

Iskoristili smo prirodne prednosti luke Rijeka, osigurali kvalitetu usluge i razvili
partnerski odnos s klijentima te na tim vrijednostima izgradili stabilnu tržišnu poziciju
Društva u zemlji i inozemstvu.

Pružanje visokokvalitetne lučke usluge, koju neprestano usklađujemo sa zahtjevima
svjetskog tržišta, osnova je naše poslovne politike. Na njoj temeljimo očuvanje sadašnje i
širenje buduće pozicije luke Rijeka na sjevernojadranskom pomorskom pravcu i njene
uloge kao važne tranzitne luke zemljama srednje i srednjoistočne Europe.

Planirano poslovanje u 2015. godini

Projekt Škrljevo

Prioritetni i strateški projekt Škrljevo ukupne vrijednosti preko 350 mil. kuna
pokrenut je u 2013. godini na pozadinskom lučkom terminalu.

Terminal je u cijelosti vlasništvo tvrtke i prostire se na površini većoj od 400.000
m².

U rujnu 2013. godine potpisan je Ugovor za izradu projektne dokumentacije, idejni

projekt predan je u prosincu iste godine, a u veljači 2014. godine ishodovana je lokacijska
dozvola. Izdavanje građevinske dozvole i početak radova očekuje se u 4Q/2014.

Po završetku projekta terminal će biti opremljen svom potrebnom infrastrukturom i
mehanizacijom, ponajprije za manipulaciju i skladištenje praznih te punjenje, pražnjenje i

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 188.658 215.965 114,47
Ukupni rashodi 182.516 193.733 106,15
DOBIT/GUBITAK 6.142 22.232 361,97

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 7,00% 12,00%
Neto profitna marža 6,00% 10,00%
u 000 kn

135

popravak kontejnera. Pored toga, projekt obuhvaća izgradnju novih zatvorenih i otvorenih
skladišta, izgradnju nove hladnjače, izgradnju i uređenje nove upravne zgrade te ostalih
pratećih sadržaja.

Po svojoj važnosti Projekt Škrljevo osigurava daljnji razvoj Luke Rijeka i riječkog
prometnog pravca, te u tom smislu nadilazi interese tvrtke i predstavlja strateški projekt od
širega gospodarskog i nacionalnog značaja.

Dokapitalizacija

Projekt dokapitalizacije tvrtke započet je krajem 2013. godine, nakon što je
Nadzorni odbor prihvatio prijedlog uprave Društva, a Ministarstvo pomorstva, prometa i
infrastrukture i Državni ured za upravljanje državnom imovinom (DUUDI) izdali
suglasnost za njega.

Ciljani iznos dokapitalizacije iznosi 300 milijuna kn, prema planiranoj dinamici
očekuje se da će proces dokapitalizacije biti realiziran u 4Q/2014 godine i bit će u dijelu
osnova financiranja primarnog i strateškog projekta Škrljevo.

U postupku dokapitalizacije u tijeku izrada pravnog i financijskog due diligence
Društva.

Panirane investicije u 2015. godini i planirani izvori sredstva za investicije

Tijekom 2015. godine planira se ulaganje od 315,5 mil. kuna u novu imovinu
Projekta Škrljevo, te iznos od 15,88 mil. kuna u novu mehanizaciju.

Izvori sredstava za planirane investicije u 2015. godini sredstva su iz
dokapitalizacije, te u minornom iznosu iz novih kreditnih zaduženja.

Zaduženost

Na dan 31. 12. 2014. godine dugoročna zaduženost planirano će iznositi 70,7 mil.
kuna, od čega se 21,1 mil. kuna odnosi na tekuće dospijeće dugoročnog kredita u 2015.
godini.

U 2015. godini planira se novo zaduženje u iznosu od 15,8 mil. kuna za investiciju
u novu mehanizaciju i dr.

Subvencije i donacije

Tijekom 2015. godine Društvo ne planira nikakva davanja za subvencije ni
donacije.

136

ZRAČNA LUKA OSIJEK d.o.o.

Društvo je registrirano za obavljanje sljedećih djelatnosti:

• poslovi međunarodnog otpremništva
• međunarodni prometno-agencijski poslovi
• međunarodni prijevoz osoba i stvari u cestovnom prometu
• proizvodnja i popravak zrakoplova i svemirskih letjelica
• održavanje i popravak motornih vozila
• popravak električnih aparata za kućanstvo
• opskrbljivanje pripremljenom hranom
• ostali redoviti kopneni putnički prijevoz
• ostali kopneni cestovni prijevoz putnika
• cestovni prijevoz robe
• skladištenje robe
• djelatnosti u zračnim lukama
• iznajmljivanje vlastitih nekretnina
• iznajmljivanje automobila
• iznajmljivanje ostalih kopnenih prijevoznih sredstava
• promidžba (reklama i propaganda)
• kupnja i prodaja robe, osim oružja i streljiva, lijekova i otrova
• obavljanje trgovačkog posredovanja na domaćem i inozemnom tržištu.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Temeljni kapital 26.208.000,00 kn
OIB 4818842009

Broj zaposlenih 47

Struktura vlasništva Udio
Republika Hrvatska 55,00%
Osječko-baranjska županija 20,00%
Grad Osijek 25,00%
Ukupno 100,00%

Nadležno ministarstvo Uprava Nadzorni odbor
Domagoj Marinić, direktor Dinko Staničić, predsjednik Nadzornog odbora

Ivan Moro, zamjenik predsjednika Nadzornog odbora
Željko Bugarić, član Nadzornog odbora, predstavnik RH
Ivica Bilac, član Nadzornog odbora, predstavnik OBŽ
Damir Vrban, član Nadzornog odbora, predstavnik GO

MPPI

Skupština
Ministar pomorstva, prometa i infrastrukture, Siniša Hajdaš Dončić

137

Vizija

Vizija i svrha Zračne luke Osijek jest promicanje svih gospodarskih, turističkih i
kulturnih kapaciteta Grada Osijeka i Osječko-baranjske županije. S dobrim poslovanjem
zračne luke, povećava se konkurentnost grada i regije te stvaraju dobri uvjeti za poslovanje
novih i postojećih investitora u Osijeku i Osječko-baranjskoj županiji.

Misija

Misija Zračne luke Osijek jest aktivno uključivanje u hrvatske, europske i svjetske
transportne i gospodarske tokove, uz kontinuirano ulaganje u infrastrukturu
(prilagođavajući potrebama rasta prometa i zahtjevima sigurnog i redovitog odvijanja
prometa), implementacija novih tehnologija, a posebno školovanje i usavršavanje svih
zaposlenih s ciljem postizanja stručnog i profesionalnog provođenja osnovne djelatnosti.

Planirano poslovanje u 2015. godini

Glavni su ciljevi Zračne luke Osijek u 2015. godini proširenje mreže letova
najmanje dvjema destinacijama u zapadnoj Europi. Potencijalne su nove destinacije
München, Frankfurt, Zurich i Beč. Dvjema od ovih četiriju destinacija Zračna luka Osijek
ostvarila bi svoj puni kapacitet. Također, nastavlja se projekt PSO, u okviru kojeg se
obavljaju domaće linije prema Zagrebu, Rijeci, Splitu i Dubrovniku. Uz te redovite linije,
velik je broj izvanrednih operacija, tako da planiramo preći 2500 operacija iduće godine.

U pogledu kargo prometa, planiramo uspostaviti logistički centar s uspostavom
zrakoplovne baze kargo kompanije, i pozicioniranjem dvaju kargo zrakoplova na Zračnoj
luci Osijek. Kada tome pridodamo već postojeći ugovor s logističkom tvrtkom Ricardo,
koja ima zakupljeno cjelokupno skladište na Zračnoj luci Osijek od 1500 m², dolazimo do
zatvorenog ciklusa prometnog toka robe u smislu zračnog i cestovnog prijevoza do
krajnjeg korisnika.

Također, ove godine uspostavljena je putnička agencija Zračne luke Osijek, koja će
od lipnja 2014., pa do kraja ove godine uprihoditi preko 500.000 kn. Procjena je da će
iduće godine ta agencija uprihoditi oko 2 milijuna kuna, no ono što je još bitnije od toga je
da će pridonijeti našoj primarnoj djelatnosti u boljem punjenju postojećih linija,
organizaciji izvanrednih čarter-letova, ali i uvođenju novih redovitih linija.

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 9.950 10.150 102,01
Ukupni rashodi 9.275 9.825 105,93
DOBIT/GUBITAK 675 325 48,15

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 6,78% 3,20%
Neto profitna marža 5,43% 2,60%
u 000 kn

138

Uz sve ovo, sve sekundarne djelatnosti Zračne luke Osijek, s povećanim brojem
letova, bilježe porast prihoda, tako da se iduće godine taj trend nastavlja te planiramo
povećanje prihoda ugostiteljstva, za iznajmljivanje reklamnih površina, parkirnih površina,
uredskih prostora i slično.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

 U 2015. planiramo završetak prilagodbe putničke zgrade Schengenskom
sporazumu, te povećanje broja odlaznih i dolaznih gateova. Sredstva za tu svrhu
namjeravamo namaknuti iz već objavljenih javnih poziva Ministarstva turizma, odnosno
Fonda za razvoj turizma za svrhu adaptacije javne infrastrukture u turističke svrhe.

Zaduženost

Zračna luka Osijek u 2013. godini podigla je dugoročni kredit za financiranje
trajnih obrtnih sredstava i tekuće likvidnosti u iznosu od 7.500.000 kn, s rokom otplate 8
godina i počekom od 6 mjeseci.

Prva rata kredita dospjela je 30.4.2014. godine. S dugoročnih obveza prenesen je
dio kredita u iznosu od 582.000 na kratkoročne obveze, budući da taj dio dospijeva u 2014.
godini. Na dugoročnim je obvezama ostatak kredita u iznosu od 6.917.057kuna, koji
dospijeva u 2015. godini i dalje do 2022. godine.

U 2014. godini Zračna luka Osijek podigla je revolving kredit u iznosu od
1.500.000,00 kuna za povrat pozajmica primljenih od trgovačkog društva radi održavanja
tekuće likvidnosti. Kredit dospijeva 31. 12. 2015. godine.

Osim toga, koristimo i okvirni kredit po poslovnom računu u vrijednosti od
700.000 kn (tzv. minus po žiro računu) i 700.000 kn pozajmica od trgovačkih društava radi
financiranja tekuće likvidnosti.

Subvencije

Dana 16. travnja 2014. godine Ministarstvo pomorstva, prometa i infrastrukture
donijelo je Odluku o obvezi otvorenosti Zračne luke Osijek d.o.o. za javni zračni promet u
razdoblju od 2014. do 2018. godine.

Naknada za pojedinu poslovnu godinu iznosi:
2014. g. 3.300.000,00 kuna
2015. g. 3.250.000,00 kuna
2016. g. 3.200.000,00 kuna
2017. g. 3.150.000,00 kuna
2018. g. 3.100.000,00 kuna

Donacije

 Kako Zračna luka Osijek prima naknadu za održavanje otvorenosti zračne luke jer
ne ostvaruje dovoljno vlastitih prihoda za financiranje svojeg poslovanja, nismo sposobni
za donacije, bilo u novcu bilo u uslugama ili kroz materijalna dobra, budući da još nismo
uspjeli ostvariti dovoljno vlastitih prihoda za to.

139

ZRAČNA LUKA PULA d.o.o.

 Osnovna je djelatnost Zračne luke Pula d.o.o. uslužna djelatnost u vezi sa zračnim
prijevozom.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Biti konkurentna međunarodna zračna luka s cjelogodišnjim redovitim i čarter-
prometom te biti najsigurnija, najpouzdanija „glavna vrata“ za istarsku regiju te aktivan
sudionik u stvaranju održivog razvoja i prosperiteta Istre.

Misija

Prihvat i otprema putnika, zrakoplova, tereta i robe, u domaćem i međunarodnom
zračnom prometu, pritom pružajući usluge na siguran i kvalitetan način.

Temeljni kapital 81.400.000,00 kn
OIB 51946493681

Broj zaposlenih 162

Struktura vlasništva Udio
Republika Hrvatska 55,00%
Istarska županija 15,00%
Grad Poreč 15,00%
Grad Pula 8,00%
Ostali 7,00%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Svemir Radmilo, član Uprave Valerio Drandić, predsjednik Nadzornog odbora

Renata Blažević, zamjenica predsjednika Nadzornog odbora
Robert Zenzerović, član Nadzornog odbora
Damir Pehat, član Nadzornog odbora
Davor Ravnić, član Nadzornog odbora
Jordan Komatina, član Nadzornog odbora
Elio Štifanić, član Nadzornog odbora

MPPI

Skupština
Siniša Hajdaš Dončić, ministar pomorstva, prometa i infrastrukture

140

Planirano poslovanje u 2015. godini

Opći i posebni ciljevi za sljedeće trogodišnje razdoblje:

• zadovoljenje prometne potražnje u civilnom zrakoplovstvu osnovnim
kapacitetima prometnih sadržaja

• zadovoljenje prometne potražnje u civilnom zrakoplovstvu pratećim sadržajima
• zadovoljenje prostornih uvjeta za nesmetan daljnji razvoj Zračne luke Pula
• zadovoljenje sigurnosnih uvjeta za slijetanje i polijetanje zrakoplova u

instrumentalnim meteorološkim uvjetima, kao i kretanje po manevarskoj
površini za postojeće i nove tipove zrakoplova

• zadovoljenje sigurnosnih uvjeta za kretanje i boravak zrakoplova te njihov
prihvat i otpremu na stajanci.

Planirane investicije u 2015. godini i planirani izvori sredstava za investicije

Prilagodba terminala Schengen režimu rada – 4.500.000,00 kn, vlastita sredstva.

Plan restrukturiranja

Društvo nije u procesu restrukturiranja.

Zaduženost

Stanje dugoročnog duga: 2.375.000,00 kn.

Subvencije

Društvo ne planira subvencije.

Donacije

Društvo planira donacije u iznosu od 900.000,00 kn.

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 52.886 55.695 105,31
Ukupni rashodi 52.798 53.898 102,08
DOBIT/GUBITAK 88 1.797 2.042,05

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 7,00% 13,50%
Neto profitna marža 7,00% 13,50%
u 000 kn

141

ZRAČNA LUKA RIJEKA d.o.o.

 Osnovna su djelatnost Zračne luke Rijeka d.o.o. usluge u zračnim lukama.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Vizija je Zračne luke Rijeka biti konkurentna međunarodna zračna luka s
cjelogodišnjim redovitim i čarter-prometom, koja udovoljava svim modernim zahtjevima
zračnog prijevoza; aktivan, pouzdan i siguran sudionik turističkog prometa regije te
aktivan sudionik u stvaranju održivog razvoja i prosperiteta Primorsko-goranske županije i
šire regije.

Misija

Osnovna je misija Zračne luke Rijeka d.o.o. ispunjenje značajne društvene uloge u
zadovoljenju potrebe zajednice za raspolaganjem odgovarajućom infrastrukturom koja
omogućava siguran i redovit promet ljudi i roba zračnim putem.

Temeljni kapital 144.203.100,00 kn
OIB 37940245720

Broj zaposlenih 60

Struktura vlasništva Udio
Republika Hrvatska 55,00%
Primorska goranska županija 20,00%
Grad Rijeka 10,00%
Grad Opatija 4,00%
Grad Crikvenica 4,00%
Grad Krk 4,00%
Općina Omišalj 3,00%
Ukupno 100,00%

Nadležno ministarstvo Uprava Nadzorni odbor
Tomislav Palalić, Direktor Zdravko Čupković, predsjednik NO, predstavnik RH

Nataša Zrilić, zamjenica predsjednika, predstavnica Grada Rijeke
Juraj Bukša, član, predstavnik Primorsko-goranske županije
Marija Žarković Turak, članica, predstavnica Grada Crikvenice
Aldo Simper, član, predstavnik Grada Opatije
Marinella Matić, članica, predstavnica Općine Omišalj i Grada Krka
Branko Fibinger, član, predstavnik radnika

MPPI

Siniša Hajdaš Dončić, ministar pomorstva, prometa i infrastrukture
Skupština

142

Planirano poslovanje u 2015. godini

U prethodnoj tablici podaci za Plan 2014. godine iskazani su sukladno usvojenom
Financijskom planu za 2014. godinu. Budući da je nakon izrade Financijskog plana za
2014. godinu došlo do značajnijih izmjena i na stavkama prihoda i na stavkama rashoda,
nakon devetomjesečnog izvješća bit će izrađen Rebalans Financijskog plana. Obzirom na
ostvarenje prihoda i rashoda I-IX 2014. procjenjuje se da će Zračna luka Rijeka u 2014.
godini iskazati rekordnu dobit u iznosu od 5-10% ukupnog prihoda.

U Planu za 2015. godinu iskazano je planirano povećanje prihoda od 2,7%,

međutim, budući da se u 2015. godini ne planira prihod od subvencija (u 2014. godini
ostvareni prihodi od subvencija u iznosu od 2.980.000,00 kn), vlastiti prihodi iz djelatnosti
u odnosu na ostvarenje 2014. godine planiraju se za 30% veći.

CILJEVI

• preobraziti Zračnu luku Rijeka u zračnu luku dostupnu svim korisnicima
zračnog prijevoza kroz H24 uz konstantnu povezanost sa ostalim vidovima
transporta i mrežom zračnih luka u svijetu;

• integrirati u međunarodni sustav zračnog prometa poštujući sva ograničenja s
obzirom na specifikum međunarodnog graničnog prijelaza;

• integrirati u domaći sustav redovitog zračnog prometa kroz model PSO-a u
volumenu od najmanje 700 letova godišnje. Za sve zračne luke u RH planirani
volumen je 5786 letova godišnje kroz sustav PSO-a;

• integrirati kao jedan od nosioca razvoja u prometni pravac PGŽ-a;
• osigurati poziciju za razvoj Zračnoj luci Rijeka kroz integriranje u prostorne

planove i strateške programe na lokalnoj, županijskoj i državnoj razini;
• osigurati kontinuirano održavanje i razvoj infrastrukture, opreme i znanja u

cilju osiguravanja rigoroznih minimuma kvalitete funkcioniranja istih ispred
Hrvatske Agencije za civilno zrakoplovstvo i Europske agencije za sigurnost
zračnog prometa;

• osigurati kontinuirani rast prometa i održivi razvoj Zračne luke poštujući
utjecaj iste na okoliš.

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 17.037 17.500 102,72
Ukupni rashodi 17.037 16.000 93,91
DOBIT/GUBITAK 0 1.500

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 4,24%
Neto profitna marža
u 000 kn

143

Planirane investicije u 2015. godini i planirani izvori sredstava za investicije

S ciljem povećanja fizičkog obujma prometa i ostvarenja što boljeg financijskog
rezultata, Zračna luka Rijeka iz godine u godinu ulaže u svoje kapacitete, kako vezano za
zadovoljavanje sigurnosno-prometnih standarda, tako i za podizanje razine kvalitete
usluga.

U 2015. godini Zračna luka Rijeka nastavit će s razvojnim projektima ulaganja te se

s dosadašnjom dinamikom planira ulaganje u infrastrukturu i opremu, koje će biti
financirano iz vlastitih sredstava i proračunskih sredstava za kapitalna ulaganja u zračne
luke.

Plan restrukturiranja

Premda Zračna luka Rijeka ne provodi «klasičan» program restrukturiranja, Uprava
Društva intenzivno radi na provođenju brojnih mjera restrukturiranja i racionalizacije
poslovanja Društva, kao što su:

• reorganizacija Društva,
• snižavanje troškova poslovanja
• racionalizacija radne snage – polivalentnost radnika, osposobljenost za

obavljanje više poslova; reorganizacija prijevoza radnika na posao i s posla s
ciljem smanjenja naknada troškova prijevoza radnicima i smanjenja troškova
goriva; reorganizacija rada u uredima - optimiziranje korištenja uredskih
površina s ciljem smanjenja troškova grijanja – hlađenja – potrošnje
električne energije; racionalizacija nabave uredske opreme, materijala za
čišćenje i drugog potrošnog materijala; racionalizacija troškova reprezentacije
i dr.

• pregovaranje sa Sindikatom po svim pitanjima od značaja za radnike,
• sređivanje imovinsko-vlasničkih odnosa nad zemljištem,
• suradnja s Općinom Omišalj vezano za rješavanje dugovanja po osnovi

neplaćene komunalne naknade
• suradnja s dobavljačima vezano za rješavanje obveza obročnom otplatom
• ugovaranje dozvoljenog prekoračenja po poslovnom računu i kredita za

konsolidaciju kratkoročnih obveza
• pregovaranje s manjinskim suvlasnicima po pitanju sudjelovanja u projektu

Udruženog oglašavanja pri Hrvatskoj turističkoj zajednici,
• aktivna suradnja s Turističkom zajednicom Kvarnera i turističkim

zajednicama gradova i općina u PGŽ,
• prijave projekata za financiranje od strane EU.

Planirano restrukturiranje završava s krajem 2014. godine. Učinci mjera

restrukturiranja vidljivi su kroz ostvareni poslovni rezultat u razdoblju I-IX 2014. godine.
U 2015. godini i dalje se planiraju mjere racionalizacije i smanjenja troškova na svim
stavkama gdje je to moguće, a da se pritom ne ugroze sigurnosno-prometni standardi.

Zaduženost

Na dan 30.6.2014. godine ukupne obveze Zračne luke Rijeka iznosile su 9.396.876
kn, od čega se iznos od 3.950.000 kn odnosi na dugoročne obveze, a iznos od 5.446.876
kn na kratkoročne obveze.

144

S ciljem konsolidacije kratkoročnih obveza Zračna luka Rijeka provela je nabavu
dugoročnog kredita za konsolidaciju kratkoročnih obveza u iznosu od 3.950.000 kn s
rokom otplate 4 godine. Ugovor o dugoročnom kreditu sklopljen je dana 30.4.2014. godine
s Croatia bankom.

Planom poslovanja za 2015. godinu planirana je potpuna otplata i zatvaranje

preuzetih kratkoročnih obveza.

Subvencije

Rješenjem Agencije za zaštitu tržišnog natjecanja (Klasa: UP/I 430-01/2010-04/001
Ur.broj: 580-03-11-43-014 od 10.03.2011.) Zračnoj luci Rijeka u razdoblju od 2010. do
2014. godine odobrene su državne potpore u obliku subvencija za obavljanje usluge od
općeg gospodarskog interesa. Sukladno istom Rješenju, 2014. godina zadnja je godina
korištenja subvencija.

Zračna luka Rijeka u 2015. godini i nadalje ne planira koristiti subvencije, već se

planira poslovanje s konstantnom stopom rasta profita od 5% godišnje.

Donacije

U 2015. godini planira se suradnja s JLS i školskim ustanovama po pitanju stipendiranja
učenika i studenata s područja Primorsko goranske županije.

145

ZRAČNA LUKA ZADAR d.o.o.

 Osnovna je djelatnost Zračne luke Zadar d.o.o. uslužna djelatnost u vezi sa zračnim
prijevozom, odnosno prihvat i otprema zrakoplova i putnika.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Zračna luka Zadar znatnim ulaganjima u infrastrukturu udovoljava svim modernim
zahtjevima zračnog prijevoza te je kao takva prepoznata od korisnika usluga. Upravo je to
jedan od važnijih razloga što iz godine u godinu bilježi znatan rast prometa.

S time u skladu, dugoročni plan Zračne luke Zadar daljnji je razvoj infrastrukture i
tehnologija u cilju permanentnog rasta prometa do maksimalne iskoristivosti svih
kapaciteta.

Suradnja s lokalnom zajednicom na promidžbi regije kojoj pripada, generira razvoj
novih linija, što znatno pridonosi razvoju i kvaliteti turizma ove regije.

Misija

Kako svaka zračna luka ima vrlo važnu ulogu u zadovoljavanju javnih i društvenih
potreba, tako i Zračna luka Zadar upravo iz te potrebe crpi smisao svog rada, kao i težnje
za sve većim dosezima kvalitete usluga i razvoja, stoga su stalna ulaganja u potrebnu
infrastrukturu, stalno usavršavanje i stručnost zaposlenika, garancija odvijanju redovitog i
sigurnog zračnog prometa na ovoj zračnoj luci.

Temeljni kapital 103.820.000,00 kn
OIB 39087623202

Broj zaposlenih 177

Struktura vlasništva Udio
Republika Hrvatska 55,00%
Zadarska županija 20,00%
Grad Zadar 20,00%
Općina Zemunik Donji 5,00%
Ukupno 100,00%

Nadležno ministarstvo Uprava Nadzorni odbor
Irena Ćosić, član Uprave Nediljko Pavlović, predsjednik Nadzornog odbora

Nada Brekalo, zamjenica predsjednika Nadzornog odbora
Mario Pešut, član Nadzornog odbora
Jure Buljat, član Nadzornog odbora
Jelena Tot-Škrbić, član Nadzornog odbora

Skupština

MPPI

Siniša Hajdaš Dončić, ministar pomorstva, prometa i infrastrukture

146

Vrlo je važna uloga koju Zračna luka Zadar ima u turizmu ne samo Zadarske
županije, nego i šire, stoga je neizostavna suradnja s lokalnom zajednicom na razvoju
povezanosti regije sa što većim brojem europskih destinacija.

Planirano poslovanje u 2015. godini

Karakteristika prometa zrakoplova i putnika sezonskog je karaktera, odnosno u
zimskim je mjesecima promet zanemariv, dok u ljetnim mjesecima (travanj – listopad)
promet raste zahvaljujući turizmu.

Takve su oscilacije u potpunosti opravdane ako imamo u vidu okruženje u kojemu
posluje Zračna luka Zadar.

Zračna luka Zadar aktivnom promidžbom na inozemnom tržištu utječe na pozitivne
pomake u poslovanju, odnosno na povećanje fizičkog obujma prometa zrakoplova i
putnika te sukladno tome i prihoda od obavljanja djelatnosti.

U 2015. godini Zračna luka Zadar planira povećanje fizičkog obujma prometa
zrakoplova i putnika, sukladno planiranom sklapanju ugovora s avioprijevoznicima o
novim destinacijama i pojačanim rotacijama postojećih destinacija.

Potrebno je istaknuti da još nisu u tijeku pregovori s avioprijevoznicima o sezoni
2015. g., stoga su podaci u ovom izvješću aproksimativni, jer još ne možemo imati ni
planirani, a pogotovo potvrđeni ljetni red letenja za sezonu 2015. g.

Preliminarni plan poslovanja za 2015. godinu temelji se na financijskim
pokazateljima ostvarenima u razdoblju siječanj – lipanj 2014. godini, na planiranim
financijskim pokazateljima za razdoblje siječanj – prosinac 2014. godine, na ostvarenom
fizičkom obujmu prometa u razdoblju siječanj – lipanj 2014. godini i na nekim relativno
predvidivim parametrima vezanim za poslovanje u 2015. godini, kao i na temelju globalne
procjene situacije u zračnom prometu.

Osnovne smjernice poslovanja u 2015. godini bile bi:
- fizički obujam prometa zrakoplova za 3% veći od 2014. godine
- fizički obujam prometa putnika za 5% veći od 2014. godine
- tečaj kune prema EUR 1 : 7,6
- tečaj kune prema USD 1 : 5,7
- inflacija 2 – 3% na godišnjoj razini.

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 52.515 54.950 104,64
Ukupni rashodi 44.300 46.350 104,63
DOBIT/GUBITAK 8.215 8.600 104,69

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 16,00% 16,00%
Neto profitna marža 15,00% 15,00%
u 000 kn

147

Razvojna strategija Zračne luke Zadar ide u smjeru podizanja kvalitete svojih

usluga te konstantnim ulaganjem u opremu, kako bi se u potpunosti zadovoljili kvalitativni
i sigurnosni propisi.

Posvećuje se i posebna pozornost dodatnoj izobrazbi pretežito mladih,
perspektivnih kadrova kojima se, snošenjem troškova dodatne edukacije, omogućuje
stjecanje novih znanja nužnih za što kvalitetnije obavljanje radnih zadataka i zahtjeva
nametnutih novim suvremenim tehnologijama.

Planirane investicije u 2015. godini i planirani izvori sredstava za investicije

Zračna luka Zadar iz godine u godinu ulaže u svoje kapacitete kako bi ih podigla na
višu razinu, kako u kvantitativnom tako i u kvalitativnom smislu, jer bez pravodobne
pripreme i ulaganja ne može biti pripravna na povećanje fizičkog obujma prometa, koje
treba utjecati na povećanje dobiti, odnosno ostvarenje što boljeg financijskog rezultata.

Zračna luka Zadar d.o.o. i u 2015. godini nastavit će razvojne projekte ulaganja u
infrastrukturu i opremu, kako bi kvalitetu pružanja usluga podigla na što veći nivo i
zadovoljila sve propisane sigurnosne standarde.

Planirano investicijsko ulaganje u 2015. godini iznosi oko 10.000.000 kn, što će biti
financirano najvećim dijelom iz vlastitih sredstava, te će jedan dio možda biti financiran
sredstvima Državnog proračuna Republike Hrvatske.

Plan restrukturiranja

Zračna luka Zadar d.o.o. ne provodi restrukturiranje.

Zaduženost

Zračna luka Zadar d.o.o. ne planira se zaduživati kod banaka i financijskih
institucija.

Subvencije

Zračna luka Zadar d.o.o. ne prima subvencije, nego kapitalne prijenose iz Državnog
proračuna Republike Hrvatske.

Donacije

Zračna luka Zadar d.o.o. daje kontinuiranu mjesečnu donaciju u iznosu od 2.000,00
kn, a svrha donacije je pomoć za liječenje socijalno ugrožene osobe. Navedena mjesečna
donacija planirana je i za 2015. godinu.

148

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

Temeljne su djelatnosti redoviti i izvanredni zračni prijevoz, prodaja u slobodnim
carinskim prodavaonicama, trgovina na veliko i malo te ugostiteljska djelatnost.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Vizija je Zračne luke Split d.o.o. postati najuspješnija zračna luka u ovom dijelu
Europe i da usluge koje se pružaju budu najvišeg stupnja kvalitete na zadovoljstvo putnika
i zrakoplovnih kompanija s jedne strane i s druge strane svoju uspješnost dokazati
efikasnim poslovanjem.

Nadalje, kao pravna osoba od posebnog državnog interesa, želimo biti uzor
pažljivog i odgovornog odnosa prema korisnicima, društvenoj zajednici, zaposlenicima i
okolišu, a isto tako želimo da infrastrukturni objekt kojim gospodarimo bude pojam
najsigurnije, najkvalitetnije i najljepše zračne luke u Hrvatskoj i regiji.

Misija

Stvoriti pretpostavke za sigurno i redovito odvijanje zračnog prometa, uz
kontinuirano povećanje kvalitete usluga i zadovoljstva korisnika.

Temeljni kapital 322.200.000,00 kn
OIB 83462362655

Broj zaposlenih 379

Struktura vlasništva Udio
Republika Hrvatska 55,00%
Splitsko-dalmatinska županija 15,00%
Grad Kaštela 15,00%
Grad Trogir 10,00%
Grad Split 5,00%
Ukupno 100,00%

Nadležno ministarstvo Uprava Nadzorni odbor
Lukša Novak, član Uprave Matko Kuzmanić, predsjednik Nadzornog odbora

Dalibor Obradović, član Nadzornog odbora
Marin Šalov, član Nadzornog odbora
Ferdo Kurtović, član Nadzornog odbora
Mihovil Biočić, član Nadzornog odbora
Marko Parčina, član Nadzornog odbora
Zoran Maršić, član Nadzornog odbora

MPPI

Skupština
Ministar pomorstva, prometa i infrastrukture, Siniša Hajdaš Dončić

149

Pozitivno utjecati na okolinu, osigurati održiv razvoj i očuvanje okoliša te biti
oslonac razvoju turizma u srednjoj Dalmaciji.

Usklađenošću s međunarodnim standardima te stručnošću i profesionalizmom svih
zaposlenih pridonijeti gospodarskom i prometnom razvitku Republike Hrvatske, njegujući
status sigurne zračne luke.

Planirano poslovanje u 2015. godini

Glavni ciljevi za 2015. g.

Strateški ciljevi Zračne luke Split usmjereni su na realizaciju sljedećeg:

- rast fizičkog prometa putnika
- rekonstrukcija i nadogradnja putničkog terminala
- nastavak obnove opreme koja je neophodna za sigurno i kvalitetno

opsluživanje zrakoplova te podizanje kvalitete aerodromskih sadržaja kojima se koriste
putnici i zračni prijevoznici.

Realizacija nadogradnje i rekonstrukcije putničkog terminala neophodna je radi
usklađivanja aerodromske infrastrukture u svrhu udovoljavanja kriterijima i standardima
Schengenskog režima kretanja putnika.

Planirane investicije u 2015. godini i planirani izvori sredstava za investicije

Plan investicija nije konačan jer se planira početak nadogradnje i rekonstrukcije
putničkog terminala u vrijednosti od cca 450.000.000 kn, koja će se u potpunosti
financirati iz vlastitih sredstava, i to kako slijedi:

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 235.750 242.100 102,69
Ukupni rashodi 187.750 194.100 103,38
DOBIT/GUBITAK 48.000 48.000 100,00

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 21,00% 20,00%
Neto profitna marža 16,00% 16,00%
u 000 kn

Opis Iznos (kn)
Oprema 6.300
Infrastrukturni objekti 43.719
Informatika 2.000
Projekti 1.000
Ukupno investicije 53.019
u 000 kn

150

- 50.000.000 kn – već kupljeno zemljište
- 100.000.000 kn – akumulirana sredstva
- 300.000.000 kn – kredit banke.

Plan restrukturiranja

Zračna luka Split nije u procesu restrukturiranja.

Zaduženost

Društvo nema iskazanih dospjelih obveza, što bi značilo da sve svoje obveze
podmiruje u zadanim rokovima. Na dan 30. lipnja 2014. g. obveza po kreditu Hrvatske
banke za obnovu i razvitak je 7.877.000 kn.

Subvencije

Zračna luka Split nije korisnik subvencija.

Donacije

Do 30. lipnja 2014. g. Zračna luka Split donirala je 1.108.000 kn (planirano za
2014. g. 2.400.000 kn).

151

ZRAČNA LUKA DUBROVNIK d.o.o., Ćilipi

Osnovna djelatnost Društva jesu djelatnosti obavljanja usluga u zračnim lukama:

• redoviti zračni prijevoz
• izvanredni zračni prijevoz
• djelatnosti u zračnim lukama
• prodaja u slobodnim carinskim prodavaonicama
• konsignacijski poslovi
• i drugo.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

 Biti vodeća zračna luka u regiji.

Misija

Pružanje sigurnog i redovitog prometa ljudi i roba zračnim putem, u skladu s
međunarodnim standardima.

Temeljni kapital 347.050.000,00 kn
OIB 63145279942

Broj zaposlenih 463

Struktura vlasništva Udio
Republika Hrvatska 55,00%
Dubrovačko - neretvanska županija 20,00%
Općina Konavle 15,00%
Grad Dubrovnik 10,00%
Ukupno 100,00%

Nadležno ministarstvo Uprava Nadzorni odbor
Rok Tolić, predsjednik Uprave Mateo Čagalj, predsjednik Nadzornog odbora

Božidar Memed, zamjenik predsjednika Nadzornog odbora
Ivica Martić, član Nadzornog odbora
Luka Klaić, član Nadzornog odbora, predstavnik radnika
Romana Palčić, član Nadzornog odbora
Mato Pušić, član Nadzornog odbora
Dr.Vilma Kosović

Skupština

MPPI

Ministar pomorstva, prometa i infrastrukture, Siniša Hajdaš Dončić, predsjednik Skupštine

152

Planirano poslovanje u 2015. g.

Tijekom prethodnih godina Društvo je pokrenulo „Projekt razvoja Zračne luke
Dubrovnik 2020“ vrijedan 220 milijuna EUR, kojim planira ispuniti strateške ciljeve
razvoja.

Kronološki slijed projekta:

• 11. 4. 2013. obrazac prednotifikacije sa svom potrebnom dokumentacijom
predan je u MPPI, sektor infrastrukture.

• 16. 4. 2013 ona je proslijeđena u Agenciju za zaštitu tržišnog natjecanja (AZTN)
• 22. 7. AZTN je poslao prednotifikaciju u Europsku komisiju – Competition DG
• 7. 10. 2013. zaprimili smo dokument naziva „SA3718 (PN/2013) Dubrovnik

AirportDevelopment“ u kojem nas Europska komisija, to jest „Competition DG“
poziva na dostavu pojašnjenja i dodatnih podataka vezano za dostavljenu
prednotifikaciju.

• 6. 11. 2013. dostavili smo tražene odgovore i dodatne informacije tražene u
dopisu od 7. 10. 2013.

• 13. 12. 2013. dobili smo drugi set pitanja od Competition DG-a i poziv na
dostavu službene notifikacije Competition DG-a, bez obzira na odgovore koje
namjeravamo poslati do kraja godine.

Dana 14. 1. 2014. Vlada Republike Hrvatske poslala je službenu prijavu projekta

Europskoj komisiji.

Ciljevi

• Voditi poslovanje tvrtke pažnjom dobroga gospodara za sigurno, učinkovito i
redovito opsluživanje korisnika.

• Održavanje kvalitete zaposlenika educiranjem i informiranjem.
• Pomagati korisnicima u odlukama o novim rutama i povećanju frekvencija na

postojećim.
• Povećanje kapaciteta zračne luke za prihvat 2+ milijuna putnika.

Društvo ulaže kontinuirane napore i aktivnosti za unapređenjem kvalitete pruženih

usluga, proširenjem mogućnosti kapaciteta primanja putnika, poboljšanjem sigurnosti
zračnog prometa, stvaranjem prepoznatljivog imidža te efikasnijeg i racionalnijeg

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 220.194 226.770 102,99
Ukupni rashodi 187.768 193.707 103,16
DOBIT/GUBITAK 32.426 33.063 101,96

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 15,34% 15,17%
Neto profitna marža 12,27% 12,13%
u 000 kn

153

korištenja resursa Društva. S tim ciljem, krajem 2012. Društvo je završilo sveobuhvatan
projekt izrade novog master-plana razvoja Društva, kojim su određeni dugogodišnji
poslovni i strateški ciljevi Društva.

Master-plan predviđa razvojne smjernice Društva u sljedećih dvadesetak godina.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

 Plan investicija za 2015. godinu planiran je u skladu s procesom aplikacije za
bespovratna sredstva iz strukturnih fondova EU-a za financijski period 2007. – 2013. i
2014. – 2020. Realizacija navedenih investicija ovisi o dinamici i iznosu realizacije
navedenih bespovratnih sredstava

Plan restrukturiranja

Društvo nije u procesu restrukturiranja

Zaduženost

Stanje duga odnosi se na ukupno stanje duga po primljenom kreditu od strane Erste
bank Wienna. Kredit je primljen 2010. u ukupnom iznosu od 18.800.000 EUR za potrebe
gradnje terminala B. Društvo uredno otplaćuje kredit te je na dan 30. 6. 2014. za otplatu
ostalo još oko 96 milijuna kuna (12,3 milijuna EUR). Ukupan iznos godišnje otplate
glavnice kredita iznosi oko 16 milijuna kuna. Očekuje se da će kredit biti isplaćen do 2020.
Stanje obveze prema kreditnim institucijama na 30. 6. 2014. iznosi oko 96 milijuna kuna te
je manje za 15 milijuna kuna u odnosu na isto razdoblje prethodne godine (za iznos
godišnje otplatne rate).

Vrsta imovine 2015
Nematerijalna imovina 42.766
Zemljište

Rekonstrukcija 'runway' (uzeltno-sletne staze) 57.907
Rekonstrukcija 'taxiway' (rulne staze) 38.180
Rekonstrukcija 'apron' (stajanke) 16.187
Safety zone oko uzetno sletne i rulne staze 25.665
Terminal C 190.622
Sustav odvodnje i otpada 9.175
Pristupne ceste i parking garaža 5.365
Ostali građevinski radovi 23.330
Građevinski objekti (terminal, pista) 366.432

Oprema 21.420

Ukupno 430.618
u 000 kn

154

Tijekom prvog polugodišta 2014. Društvo je provelo redovitu otplatu dospjele
glavnice kredita te nema dospjelih obveza po kreditima. Također, kamate se redovito
otplaćuju. Nova zaduženja planirana su početkom 2015. u ukupnom iznosu od 40 milijuna
EUR, a za potrebe financiranja Projekta razvoja Zračne luke Dubrovnik koji bi se trebao
financirati i većim dijelom iz strukturnih fondova EU-a. Prednotifikaciju projekta odobrio
je DG Competition.

Subvencije

Društvo ne prima subvencije.

Donacije

Društvo donira do dopuštenog neoporezivog iznosa sljedećim subjektima:
• kulturnim, sportskim i vjerskim zajednicama/udrugama
• obrazovnim, znanstvenim i humanitarnim projektima
• ostalim neprofitnim udrugama ako ne ispunjavaju uvjete o izuzećima od

sponzorstva i donacija.

Planirane donacije 2015. godina
Donacije, pomoći 1.100
Izdaci - sportska društva 1.200
Izdaci stipendije 80
Ukupno: 2.380
u 000 kn

155

HŽ CARGO d.o.o.

Javni prijevoz tereta u domaćem i međunarodnom željezničkom i kombiniranom
prometu.

Temeljni kapital

Na dan 30. 6. 2014.

Vlasnička struktura

HŽ Cargo ima u vlasništvu sljedeće poduzetnike:

Povezana društva s ograničenom odgovornošću (d.o.o.) – udjeli (100%) u
vlasništvu matičnog Društva:

Agencija za integralni transport, d.o.o. – osnovna je djelatnost prijevoz masovnih
roba, intermodalnih jedinica i komadne robe željeznicom. Logističkom potporom AGIT
d.o.o. omogućava svojim komitentima da se na najbolji mogući način koriste prednostima
željezničkog transporta u odnosu na cestovni prijevoz.

OV – Održavanje vagona, d.o.o. – osnovna je djelatnost Društva izvanredno
održavanje putničkih, teretnih i vagona za posebne namjene. Dugoročnom poslovnom
orijentacijom predviđa se postupni ulazak na druga područja poslovanja kao što su:
izvanredno održavanje i kontrolni pregled teretnih vagona u vlasništvu inozemnih
operatora, redovito održavanje vagona HŽ-a i stranih željeznica, proširenje proizvodnje
zamjenskih dijelova za vagone te pružanje bravarskih, stolarskih, tapetarskih,
električarskih i ostalih usluga drugim tvrtkama na tržištu.

Radionica željezničkih vozila Čakovec, d.o.o. (RŽV Čakovec) – specijalizirana je
za izradu, održavanje i popravak novih specijalnih vagona serije Saadkms-z za prijevoz
teretnih vozila, popravak i održavanje teretnih vagona, vagon-cisterni, rekonstrukcija
namjenskih vagona za smještaj radnika, vagon-restorana, vagon-spavaonica, vagon-
skladišta, vagon-radionice, izrada konstrukcija tračničkih vozila (niskopodnog tramvaja,
elektromotornog vlaka…). Kao pomoćnu djelatnost razvija izradu rezervnih dijelova za
vagone i proizvodnju metalnih konstrukcija, pružanje usluga obrade i rezanja metala,
stolarske i soboslikarske radove.

Temeljni kapital 531.006.500,00 kn
OIB 08720210702

Broj zaposlenih 2449

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

156

Remont i proizvodnja željezničkih vozila Slavonski Brod, društvo s ograničenom
odgovornošću – osnovna je djelatnost remont, rekonstrukcija i proizvodnja teretnih vagona
i drugih željezničkih vozila. Osim glavne djelatnosti, tvrtka se bavi proizvodnjom i
montažom čeličnih konstrukcija, proizvodnjom i popravkom kontejnera, paleta i ostale
opreme za rukovanje robom u transportu, pružanjem usluga zavarivačkih radova, strojne
obrade, bravarskih, kovačkih, tapetarskih, i stolarskih poslova te proizvodnjom i
ugradnjom namještaja.

Povezana društva – udjeli u vlasništvu od 25% do 51%:

Robno transportni centar Brod, d.o.o. – 51% udjela – tvrtka se bavi pretovarom
sirove nafte na naftnom terminalu Ruščica kod Slavonskog Broda, gdje završavaju
naftovodi iz Đeletovaca i Beničanaca koji su u vlasništvu tvrtke INA-Industrija nafte d.d.
Zagreb.

Crokombi d.o.o. za kombinirani prijevoz – 47,09% udjela – osigurava korisniku
prijevoza kroz kombinirani prijevoz tržišnu i povoljnu alternativu cestovnom transportu.
Tvrtka pri tome organizira željeznički prijevoz tovarnih jedinica kombiniranog prometa od
otpravnog do uputnog kolodvora, pretovar u kontejnerskim terminalima te cestovnu
dostavu prije i nakon željezničkog prijevoza, kao i ostale usluge vezane za takav transport,
a nudi usluge u praćenom i nepraćenom kombiniranom prijevozu.

Cargo Centar Zagreb d.d. – 25% udjela – logističko-distributivni centar za
intermodalni prijevoz (kombinacija cestovnog, željezničkog, pomorskog i riječnog
prijevoza).

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Misija

Misija HŽ Cargo d.o.o. za pružanje usluga željezničkog prijevoza tereta jest trajno
udovoljavanje zahtjevima kupaca i korisnika usluga, vlasnika i drugih zainteresiranih
strana primjenom visoko standardiziranih tehnologija uz pomoć osposobljenih i
motiviranih zaposlenika.

Vizija

Vizija HŽ Cargo d.o.o. jest stvoriti tržišno usmjerenu tvrtku koja će usluge teretnog
prijevoza pružati na konkurentan, siguran, ekonomičan i ekološki prihvatljiv način.

Nadležno ministarstvo Uprava Nadzorni odbor
Danijel Krakić, predsjednik Uprave Hrvoje Livaja, predsjednik Nadzornog odbora
Alen Ambrinac, član Uprave Borna Abramović, zamjenik predsjednika Nadzornog odbora

Krešimir Rendeli, član Nadzornog odbora
Tomislav Ostojić, član Nadzornog odbora
Marija Stefanov, članica Nadzornog odbora, predstavnik radnika

MPPI

Skupština
Ministar pomorstva, prometa i infrastukture, Siniša Hajdaš Dončić

157

Planirano poslovanje u 2015. g.

Ciljevi za 2015. godinu:

• optimizacija kapaciteta (prodaja imovine),
• prodaja RŽV Čakovec d.o.o.,
• rješavanje statusa ovisnih društava,
• rješavanje statusa podjela HŽ-a,
• smanjenje broja zaposlenih i prava iz kolektivnog ugovora,
• reprogram obveza prema bankama,
• ispravak vrijednosti imovine.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

Izvori financiranja investicija HŽ Carga isključivo su priljevi od korisnika prijevoza
(vlastita sredstva). Dodatne priljeve novčanih sredstava moguće je osigurati prodajom
imovine koja nije u funkciji i koja nije potrebna, ponajprije prodajom mobilnih kapaciteta
(vagona, lokomotiva i pripadajućih rezervnih dijelova).

Plan restrukturiranja

Sukladno odluci Vlade Republike Hrvatske, i davanju suglasnosti na Smjernice
plana restrukturiranja društva HŽ Cargo d.o.o. za razdoblje 2014. – 2018., HŽ Cargo d.o.o.
zadužen je za izradu Programa restrukturiranja, a navedeni program restrukturiranja
izrađen je i 28. 7. 2014. godine i dostavljen u Ministarstvo pomorstva, prometa i
infrastrukture te u ovom trenutku nije raspoloživ za dostavu.

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 832.566 823.879 98,96
Ukupni rashodi 930.347 840.529 90,35
DOBIT/GUBITAK -97.781 -16.650

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža - -
Neto profitna marža - -
u 000 kn

količina u 000 kn
Modernizacija teretnih vlakova 672 52.300
Modernizacija lokomotiva 12 49.900
Projekti u funkciji HŽ Carga 10.000
UKUPNO 112.200

Opis investicije 2015. godina

158

Zaduženost

Koeficijent zaduženosti pokazuje do koje se mjere poduzeće koristi zaduživanjem
kao oblikom financiranja, odnosno koji je postotak imovine nabavljen zaduživanjem.
Planirani koeficijent zaduženost društva HŽ Cargo d.o.o. za 2015. godinu iznosi 35,7%.

Subvencije

Sukladno Programu restrukturiranja planirane subvencije HŽ Carga d.o.o. u
razdoblju od 2014. do 2017. godine iznose 20.000.000 HRK godišnje.

Donacije

HŽ Cargo d.o.o. za 2015. godinu ne planira izdvajanja za donacije.

159

ZRAČNA LUKA ZAGREB d.o.o., Zagreb

Zračna luka Zagreb d.o.o. ostaje postojati kao pravni subjekt, ali više nema
svjedodžbu aerodroma i neće obavljati aerodromsku djelatnost, odnosno pružati zemaljske
usluge te neće stjecati prihode po toj osnovi, već će, sukladno Odluci Skupštine Zračne
luke Zagreb d.o.o. o formiranju trgovačkog društva Zračna luka Zagreb d.o.o. nakon
preuzimanja upravljanja od strane Koncesionara, Broj. 14-SD/13., od 27.5.2013. godine,
zadržati naziv tvrtke i imati drugu funkciju, sa svega nekoliko zaposlenih (trenutačno ima 5
zaposlenih).

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Stalnim razvojem kompetencije i inovativnosti postati važnim subjektom u razvoju
projekata i sustava upravljanja u zrakoplovnoj industriji u Hrvatskoj i inozemstvu, kao i u
drugim područjima.

Misija

Uslijed koncesije i prestanka obavljanja aerodromskih usluga, promijenila se i
misija Zračne luke Zagreb d.o.o. U novim je okolnostima misija: održavati razvijen sustav
upravljanja na razini koja omogućuje pružanje stručne i tehničke pomoći davatelju
koncesije u praćenju provedbe Ugovora o koncesiji te preuzimanje djelatnosti i radnika u
bilo kojem trenutku,ako dođe do prekida Ugovora o koncesiji ili njegova prestanka.

Temeljni kapital 804.429.600,00 kn
OIB 60482636839

Broj zaposlenih 5

Struktura vlasništva Udio
Republika Hrvatska 55,00%
Grad Zagreb 35,00%
Zagrebačka županija 5,00%
Grad Velika Gorica 5,00%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Miroslav Drljača Ukinut Odlukom Skupštine Društva od 10.3.2014. godine

MPPI

Skupština
Ministar pomorstva, prometa i infrastrukture, Siniša Hajdaš Dončić, Republika Hrvatska
Grad Zagreb, predstavnik
Zagrebačka županija, predstavnik
Grad Velika Gorica, predstavnik

160

Planirano poslovanje u 2015. g.

Nakon međunarodnog javnog natječaja, Vlada Republike Hrvatske, kao davatelj
koncesije, izabrala je međunarodni konzorcij ZAIC Ltd.-Zagreb Airport International
Company, za koncesionara za izgradnju Novog putničkog terminala i upravljanja Zračnom
lukom Zagreb, na 30 godina. Dana 11. 4. 2012. godine potpisan je koncesijski ugovor
između Vlade Republike Hrvatske i Koncesionara. Na temelju suglasnosti Ministarstva
pomorstva, prometa i infrastrukture, klasa: 343-03/07-01/57, urbroj: 530-13-12-165, od 19.
10. 2012. godine, ZAIC Ltd. prenosi prava iz Ugovora o koncesiji na tvrtku Međunarodna
zračna luka Zagreb d.d. Dana 5. 12. 2013. godine, sukladno Ugovoru o koncesiji, izvršen
je prijenos upravljačke kontrole nad Zračnom lukom Zagreb d.o.o. i povezanim društvima
Zračna luka Zagreb-Trgovina d.o.o. i Zračna luka Zagreb-Ugostiteljstvo d.o.o., na
koncesionara Međunarodna zračna luka Zagreb d.d.

Hrvatska agencija za civilno zrakoplovstvo izdala je 4. 12. 2013. godine Rješenje,
klasa: UP/I-343-03/13/13-01/57, urbroj: 376-05-01-13-7., kojim Međunarodnoj zračnoj
luci Zagreb d.d. izdaje Svjedodžbu aerodroma broj AP-01-003, na neodređeno vrijeme. To
znači ujedno, da Zračna luka Zagreb d.o.o. toga dana prestaje s pružanjem zemaljskih
usluga.

Slijedom toga, u 2014., a također i u 2015. poslovnoj godini, Zračna luka Zagreb
d.o.o. neće obavljati zemaljske usluge kao što su:

• prihvat i otprema putnika,
• prihvat i otprema zrakoplova,
• prihvat i otprema tereta i pošte.

I nakon preuzimanja upravljačke kontrole od strane koncesionara, ostaje djelovati

pravna osoba Zračna luka Zagreb d.o.o., s 5 zaposlenih i obavljat će sljedeće poslove:

• upravljanje imovinom koja nije predmet koncesije,
• nastavak otkupa zemljišta potrebnog za izgradnju objekata vezanih za Novi

putnički terminal,
• financiranje preseljenja logistike Ministarstva obrane Republike Hrvatske,
• postupak likvidacije povezanih društava sukladno odluci Skupštine,
• upravljanje investicijama u tijeku i njihovo financiranje,
• naplata nenaplaćenih potraživanja,

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 10.178 10.200 100,22
Ukupni rashodi 106.413 82.187 77,23
DOBIT/GUBITAK -96.235 -71.987 74,80

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža - - -
Neto profitna marža - - -
u 000 kn

161

• plaćanje obveza prema ugovornim partnerima,
• vođenje i rješavanje sudskih sporova,
• financiranje dijela radova u ime davatelja koncesije, a sukladno Ugovoru o

koncesiji, zaključcima Vlade Republike Hrvatske i odlukama Skupštine Zračne
luke Zagreb d.o.o.,

• nadzor provedbe Ugovora o koncesiji u ime Davatelja koncesije,
• priprema novih projekata,
• održavanje spremnosti sustava upravljanja za preuzimanje radnika i nastavak

djelatnosti u slučaju da dođe do raskida Ugovora o koncesiji u bilo kojem
trenutku koncesijskog razdoblja od 30 godina.

Dio navedenih aktivnosti završen je u 2014. godini, kao što je otkup zemljišta, ali

budući da su se i vlasnici izvlaštenog zemljišta i Zračna luka Zagreb d.o.o. žalili na rješenje
Ureda državne uprave u pogledu procijenjene vrijednosti zemljišta, postupak se nastavlja u
drugom stupnju, iako je zemljište u cijelosti predano u mirni posjed i ne utječe negativno
na dinamiku radova na izgradnji Novog putničkog terminala. Dio aktivnosti nastavlja se i u
2015. godini.

Opći upravljački ciljevi poslovanja u 2015. godini jesu:

• razvoj kompetencije;
• upravljanje imovinom;
• realizacija prioritetnih investicija;
• praćenje realizacije Ugovora o koncesiji;
• razvoj novih usluga;
• razvoj sustava upravljanja;
• razvoj novih projekata;
• primjena načela održivosti.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

Na temelju Zaključka Vlade Republike Hrvatske, Odluke Skupštine i Sporazuma
između Ministarstva obrane Republike Hrvatske i Zračne luke Zagreb d.o.o, ZLZ u ime
Davatelja koncesije (Republika Hrvatska), financira premještanje postojećih instalacija
Ministarstva obrane Republike Hrvatske u Zrakoplovnoj bazi Pleso, a zbog izgradnje
Novog putničkog terminala.

Na temelju Zaključka Vlade Republike Hrvatske, Zračna luka Zagreb d.o.o. u ime
Republike Hrvatske kao Davatelja koncesije koji je preuzeo obveze Ugovorom o koncesiji,
treba osigurati sredstva i financirati u 2014., 2015. i 2016. godini:

• troškove arheološkog istraživanja, sukladno čl. 7.4. Izmjene br. 2. Ugovora o
koncesiji;

• troškove neovisnog inženjera u visini od 50% iznosa, a za usluge koje neovisni
inženjer pruža Republici Hrvatskoj kao Davatelju koncesije, na temelju čl. 8.4.
Ugovora o koncesiji;

162

• provesti postupak javne nabave te ugovoriti i financirati pružanje usluga i
izvođenje radova izvan koncesijskog područja, sukladno uvjetima Vodopravne
dozvole za ispuštanje voda koju su Zračnoj luci Zagreb d.o.o. izdale Hrvatske
vode, Vodnogospodarski odjel za slivno područje Grada Zagreba, te Vodopravne
dozvole za ispuštanje otpadnih voda koju su Zračnoj luci Zagreb d.o.o. izdale
Hrvatske vode, Vodnogospodarski odjel za gornju Savu, , koje se odnose na:

• izgradnju tlačnog cjevovoda oborinskih/otpadnih voda Zračna luka Zagreb –
rijeka Sava;

• izgradnju fekalnog cjevovoda Zračna luka Zagreb – komunalni sustav Velike
Gorice;

• financiranje dijela troškova projektiranje i izgradnje unutar koncesijskog
područja sustava oborinske odvodnje, čime se smanjuju troškovi izvođenja
radova izvan koncesijskog područja.

Na temelju ovog zaključka Vlade Republike Hrvatske, Skupština ZLZ d.o.o.

donijela je na sjednici održanoj 14. 7. 2014. godine Odluku o financiranju obaveza
Davatelja koncesije na temelju Ugovora o koncesiji za izgradnju i upravljanje zračnom
lukom Zagreb.

Na temelju istog Zaključka Vlade Republike Hrvatske, Ministarstvo pomorstva,
prometa i infrastrukture i Zračna luka Zagreb d.o.o. sklopili su 14. 7. 2014. godine
Sporazum o uređenju međusobnih odnosa u vezi davanja koncesije za Zračnu luku Zagreb,
koji regulira postupanje vezano za provedbu Zaključaka Vlade Republike Hrvatske i
Odluka Skupštine ZLZ d.o.o.

Nadalje, Ministarstvo pomorstva, prometa i infrastrukture i Zračna luka Zagreb
d.o.o., potpisali su 25. 7. 2014. godine Protokol o načinu organiziranja praćenja
provođenja projekta te o pružanju stručne i tehničke pomoći Ministarstvu u vezi
provođenja koncesije za Zračnu luku Zagreb.

Ovim Protokolom regulirano je da Zračna luka Zagreb d.o.o. pruža Ministarstvu
(Vladi RH) stručnu i tehničku pomoć u vezi s provođenjem Ugovora o koncesiji te
utvrđuje proceduru s tim u vezi, kao i proceduru izvršavanja financijskih obaveza u ime
Davatelja koncesije.

Sukladno navedenom, Zračna luka Zagreb d.o.o. 2015. godine, u ime Republike
Hrvatske kao Davatelja koncesije, poduzet će sljedeće investicije:

163

U 2015. godini, na temelju Zaključka Vlade Republike Hrvatske, Odluke Skupštine
Zračne luke Zagreb, Sporazuma između Ministarstva pomorstva, prometa i infrastrukture i
Zračne luke Zagreb d.o.o. te Protokola između Ministarstva pomorstva, prometa i
infrastrukture, Zračna luka Zagreb d.o.o. u ime Davatelja koncesije investirat će
70.186.840,00 kn. Osim toga, u razvoj novih projekata koji nisu obuhvaćeni koncesijom,
investirat će još 2.000.000,00 kn, što ukupno iznosi 72.186.840,00 kn.

Izvor sredstava za investicije jest prethodno ostvarena akumulacija i tekući prihodi.

Plan restrukturiranja

Budući da Zračna luka Zagreb d.o.o. više ne obavlja djelatnost usluga u zračnom
prometu i na temelju toga ne ostvaruje prihode kako je to bilo prije preuzimanja od strane
Koncesionara, Zračna luka Zagreb d.o.o., Skupština Zračne luke Zagreb d.o.o. donijela je
na sjednici održanoj 10. 3. 2014. godine sljedeće odluke, u svrhu stvaranja pretpostavki za
dopunu djelatnosti i mogućnost stjecanja prihoda u budućnosti:

- Odluku o dopuni registracije društva Zračna luka Zagreb d.o.o.
- Odluku o izmjenama i dopunama Društvenog ugovora Zračne luke Zagreb d.o.o.

Slijedom navedenog, Zračna luka Zagreb d.o.o. uložit će napor radi ostvarivanja

prihoda u 2015. godini na temelju:

- Razvoja novih usluga: u svrhu stvaranja pretpostavki za ostvarivanje prihoda u
novonastalim uvjetima, razvijat će se nove usluge koje će biti ponuđene na
tržištu, poput: konzultantskih usluga, usluga upravljanja projektima, softverskih
rješenja, usluga edukacije, zastupanja stranih tvrtki na tržištu jugoistočne Europe
i dr. U tom smislu potpisana su dva ugovora o zastupanju stranih tvrtki koje se
bave razvijanjem menadžerskih alata i metoda za upravljanje zračnim
prometom, osobito zračnim lukama te razvijanjem softverskih rješenja. Također,
uspostavlja se i program rada Zagreb Airport Aviation Academy, koja će pružati
usluge edukacije zainteresiranima, odnosno edukativne programe koje ne
pružaju klasični školski centri koji postoje na pojedinim zračnim lukama.
Također, u okviru Akademije, sklopit će se sporazum s IATA-om oko realizacije
njezinih edukativnih programa na tržištu jugoistočne Europe.

Radovi na izgradnji tlačnog cjevovoda Zračna
luka Zagreb - rijeka Sava, duljine cca 3,4 km 22.687
Izgradnja retencije crpne stanice, cjevovod 44.000
Financiranje 50% iznosa Neovisnog inženjera 3.500
Ukupno 70.187
Razvoj projekta Airport City (nije vezano za
Koncesiju) 2.000
Ukupno 72.187
u 000 kn

INVESTICIJE IZNOS INVESTICIJE

164

- Razvoja novih projekata: u svrhu stvaranja pretpostavki za dugoročno
ostvarivanje dostatnih prihoda, radit će se na započinjanju razvojnih projekta, a
ponajprije projekata u okviru Projekta Zagreb Airport City.

Zaduženost

Zračna luka Zagreb d.o.o. nije zadužena i u 2015. godini neće se zaduživati.

Subvencije

Zračna luka Zagreb d.o.o. ne prima subvencije iz proračuna Republike Hrvatske.

Donacije

Zračna luka Zagreb u 2015. godini donirat će minimalna sredstva za humanitarne,
znanstvene, kulturne i sportske aktivnosti.

165

HP – HRVATSKA POŠTA d.d.

HP – Hrvatska pošta d.d. dioničko je društvo nastalo razdvajanjem javnog
poduzeća Hrvatska pošta i telekomunikacije na dva dionička društva na temelju Zakona o
razdvajanju Hrvatske pošte i telekomunikacija na HP-Hrvatsku poštu d.d. i HT-Hrvatske
telekomunikacije d.d.

Osnovna je djelatnost obavljanje poštanskih usluga.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija i misija

 Hrvatska pošta ostat će središnji posrednik u komunikaciji te modernizacijom
postojećih i uvođenjem novih usluga biti pouzdan poslovni partner i lider na hrvatskom
tržištu poštanskih usluga.

Temeljni kapital 952.636.100,00 kn
OIB 87311810356

Broj zaposlenih 9375
stanje zaposlenih na dan 31.8.2014.

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Alen Premužak , predsjednik Uprave Tihomir Hunjak, predsjednik Nadzornog odbora
Ivica Kranjčić, član Uprave Drago Davidović, zamjenik predsjednika
Ranko Marinović, član Uprave Drago Šerić, član

Hrvoje Crnić, član
Želimir Piberčnik, član
Milan Jukić, član/predstavnik radnika
Željko Vidaković, član/predstavnik radnika

MPPI

Skupština
Siniša Hajdaš Dončić, Ministar pomorstva, prometa i infrastrukture

166

Planirano poslovanje u 2015. g.

Glavni ciljevi za 2015. g.

• držati stabilnom današnju temeljnu djelatnost (core business):

- optimizirati procese i troškove,
- optimizirati broj zaposlenih;

• izgradnja novih prihoda (non-core business):

- iskorak u dodatnim financijskim uslugama,
- digitalna televizija evotv,
- ePošta (digitalne usluge kao nadogradnja na fizičku poštu);

• upravljanje nekretninama: projekt upravljanja nekretninama podloga je za

stavljanje nekretnina u funkciju poslovanja:

- pokrenuta je monetizacija dijela nekretnina koje nisu u funkciji poslovanja.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

Investicije se planiraju u iznosu od oko 200 mil. kn, što uključuje i gradnju novog
sortirnog centra. Projekt novog sortirnog centra, čija je predviđena ukupna vrijednost oko
300 mil. kn (2014. – 2019. god.) ovisi o zatvaranju financijske konstrukcije, tj. o osiguraju
izvora financiranja (kredit).

Plan restrukturiranja

Tijekom 2015. godine planiran je nastavak procesa restrukturiranja.

Zaduženost

Iako nominalno relativno velika, zaduženost je podnošljiva društvu ako se uzme u
obzir vrijednost velikog broja nekretnina u vlasništvu HP d.d. i njihova podcijenjenost u

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 1.532.271 1.498.629 97,80
Ukupni rashodi 1.564.703 1.460.179 93,32
DOBIT/GUBITAK -32.432 38.450

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža -2,12% 2,57%
Neto profitna marža -2,58% 2,57%
u 000 kn

167

bilanci, te financijska imovina u obliku 27,49% vlasništva nad Hrvatskom poštanskom
bankom. Do kraja 2014. godine planira se reizdavanje obveznica u iznosu od 400 mil. kn i
s rokom dospijeća od 5 godina. Radi se isključivo o refinanciranju postojećih obveznica u
istom iznosu koji je prikupljen i 2012. godine, te koji dospijeva u svibnju 2015. godine.
Isto će omogućiti dugoročnu financijsku stabilnost.

Naknade

Planira se primitak novčanih sredstava iz proračuna (70 – 100 mil. kn) u vidu
naknade za nepravedno financijsko opterećenje zbog obveze pružanja univerzalne
poštanske usluge na cijelom teritoriju Republike Hrvatske.

Donacije

HP d.d. planira donacije u iznosu od oko 570.000,00 kn, čime promiče društvenu
odgovornost prema socijalnoj zajednici i pojedincima. Uključuje se u humanitarne akcije,
ponajprije intenzivnim radom kroz Zakladu „Vaša pošta“, putem koje djeci bez
odgovarajuće roditeljske skrbi osigurava financijsku pomoć prilikom napuštanja doma
početka samostalnog života.

168

Luka Vukovar d.o.o.

U sukladnosti s nacionalnom klasifikacijom djelatnosti te obavljenoj registraciji i
doregistraciji, Luka Vukovar d.o.o. obavlja sljedeće djelatnosti:

- vodeni prijevoz
- privezivanje i odvezivanje brodova, jahti, ribarskih, športskih i drugih čamaca i

plovnih objekata
- ukrcaj, iskrcaj i prekrcaj robe,
- skladištenje i premještaj robe i drugih materijala,
- ukrcaj i iskrcaj putnika,
- tegljenje brodova,
- međunarodni prometno-agencijski poslovi (međunarodno otpremništvo,

skladištenje lučke usluge i agencijske usluge u transportu i sl.
- održavanje i naplata parkirališta u vlasništvu Društva,
- kupnja i prodaja robe, osim oružja i streljiva, lijekova i otrova i
- trgovačko posredovanje na domaćem i inozemnom tržištu.

Temeljni kapital

Datum podataka: 30. 6. 2014.

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Luka Vukovar nalazi se na 1335 km toka rijeke Dunav, u području tzv. srednjeg
Dunava. Locirana je na križanju robnih tokova zapad-jug između Hrvatske i BiH, kao i
sjever-istok između Mađarske, Srbije i Rumunjske. Vukovar je riječna luka koja može
opsluživati brodove klase 5, a kategorija plovnosti i pouzdanosti plovidbe Dunavom 365
dana u godini, stavljaju je po važnosti ispred ostalih riječnih luka u Hrvatskoj.

Temeljni kapital 38.074.561,00 kn
OIB 5353524865

Broj zaposlenih 76

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Tomislav Mihaljević, predsjednik Uprave Krešimir Dragić, predsjednik Nadzornog odbora

Zoran Turuk, zamjenik predsjednika
Davorka Knežević, član
Katarina Mustafagić, član
Davor Bogojević, član/predstavnik radnika

MPPI

Skupština
po punomoći

169

U tijeku ratnih događanja razorena je lučka infrastruktura, oprema dobrim dijelom
uništena i otuđena. Nakon mirne reintegracije Podunavlja započela je obnova Luke
Vukovar d.o.o. Instalirani kapaciteti omogućavaju Luci Vukovar d.o.o. prekrcaj 1.500.000
tona tereta godišnje, na lučkom području koje pokriva površinu od 26 hektara.

Osnova razvojne koncepcije luke Vukovar u ovom planu može se sažeti u
sljedećem:

- razvoj gospodarskog zaleđa i gospodarskih zona
- učešće države u razvoju gospodarskog zaleđa privlačenjem stranih investicija
- modernizacija i izgradnja dodatnih kapaciteta kada prekrcaji dosegnu 1.500.000

tona tereta
- modernizacija cestovne – željezničke infrastrukture na prilazima luci,

uključujući i povezivanje s glavnim prometnim koridorima (Vc i X).

Vrlo je bitno spomenuti uključenje hrvatskih riječnih luka u Pan-europski sustav
riječnih informacijskih servisa koji objedinjuju sustav kontrole i nadzora plovidbe i
različite informacijske usluge komercijalnim korisnicima.

Cilj rada jest na konkretnom primjeru modela analize sustava kroz usmjereni
scenarij detaljnije prikazati prednosti i koristi implementacijom informatičko-
komunikacijskih usluga i njihovu nužnost u suvremenom prijevoznom lancu transportnog
sustava Europe

Misija

 Pokretanje razvojnih ciklusa u hrvatskim riječnim lukama može se ostvariti ako se
ovaj sustav integrira u intermodularnu transportnu mrežu. Veliku ulogu u tome ima i sustav
riječnih informacijskih servisa koji čine jezgru informatičkog povezivanja i elektroničke
razmjene podataka.

 Bitno je spomenuti da će ukupan gospodarski razvoj i njegov plan za 2015. g.
znatno utjecati na poslovanje Luke Vukovar d.o.o. Predviđanja gospodarskih kretanja
najavljuju uglavnom stagnaciju ili neznatan rast koji kao takav neće znatno utjecati na
samo gospodarstvo u našem užem i širem okruženju. Recesija je zahvatila i jača europska
gospodarstva koja se s njom bore s više ili manje uspjeha.

 Posebna sigurnost ne postoji jer nema sklopljenih ugovora o poslovnoj suradnji na
duže razdoblje, bez obzira na naše mogućnosti dobrog pružanja usluga u 2014. g. Ugovor o
poslovnoj suradnji na duže razdoblje potpisan je jedino s tvrtkom Adriatica d.d. iz
Vukovara, s obzirom na to da se ona bavi uvozom gotovih komponenti gnojiva riječnim
putem, a i njezini se krajnji proizvodi izvoze vodenim putem preko Luke Vukovar d.o.o.

 Nužno je spomenuti da nemamo mogućnost definiranja količine tereta unaprijed,
zbog toga što ni korisnici naših usluga nemaju definirane potrebe za svojim proizvodima.
Adriatica d.d. gradi željeznički kolosijek u poslovnom prostoru same tvornice, koji treba
biti gotov tijekom 2015. g., što bi za nas značilo smanjenje prekrcaja te vrste tereta koja
zauzima važno mjesto u poslovanju Luke Vukovar d.o.o.

170

 Bez obzira na prethodne konstatacije, u nastavku je prikazan plan lučkih usluga
naturalno i financijski, a na temelju njega prezentiran je račun dobiti i gubitka po
kvartalima za 2015.

 Kako bi promet luke izbjegao oscilacije u kretanju trenda porasta prometa u
budućnosti, nužno je pokretanje gospodarstva u užem i širem okruženju. Mjere koje se
poduzimaju u gospodarstvu, kako u našem tako i svjetskom okruženju daju nedovoljne
rezultate.

 Prema procjeni poslovanja za 2014. g., na njega manjim dijelom mogu utjecati i
različite oscilacije, i to:

- sezonske varijacije kao što je pojačan putnički promet u ljetnoj turističkoj sezoni
- vremenski uvjeti koji mogu utjecati na povećanje prekrcaja kao što su vodostaj

rijeka
- sekularni trend koji se u slučaju riječnog prometa može promatrati kao

povećanje manipulacije objedinjenim teretom (kontejneri i palete).

Planirano poslovanje za 2015. g.

Ciljevi

Temeljni ciljevi Luke Vukovar d.o.o. mogu se definirati uz sljedeća polazišta:

- doprinos gospodarskom razvoju grada, regije i ukupnom razvoju Republike
Hrvatske korištenjem prirodnih i ekonomskih potencijala rijeke Dunav, putem
osvajanja tržišnih potencijala u lučkoj djelatnosti, s povećanjem konkurentnosti
na domaćem tržištu,

- obavljanje lučke djelatnosti i stjecanje dobiti, s maksimiziranjem financijsko-
ekonomskih ciljeva, prije svega rentabilnosti, sigurnosti i neovisnosti,

- tehničko-tehnološka modernizacija rada u lučkoj djelatnosti i
- definiranje vlasničke strukture i proces privatizacije.

Planirane investicije u 2015. g. i planirani izvori sredstava

Nove investicijske aktivnosti, koje su planirane u Srednjoročnom planu razvoja
2009. – 2016. g., a koje se odnose na izgradnju suprastrukture u Novoj luci Istok, zbog
kašnjenja idejnog projekta i dužeg trajanja globalne krize doživjet će svoju prolongaciju u

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 13.472 13.694 101,65
Ukupni rashodi 13.358 13.229 99,03
DOBIT/GUBITAK 114 465 407,89

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 0,85% 3,39%
Neto profitna marža 0,68% 2,71%
u 000 kn

171

operativnom programu do daljnjega. Luka Vukovar neće imati obveza po preuzetim
programima razvoja.

 Postojeći radni strojevi zamjenjivat će se prema potrebi i u skladu s likvidnosti
Luke Vukovar d.o.o. u tijeku 2015. g.

Izvori financiranja navedenih investicija jesu vlastita sredstva.

Red.br. Opis Iznos u 000 kn

1. Skladište 500
2. Kupovina viličara 300
3. Popravak dizalice 300
 Ukupno: 1.100

Plan restrukturiranja

Društvo Luka Vukovar d.o.o. u 100-postotnom je vlasništvu Republike Hrvatske, i
kao društvo od posebnog interesa u svom razvojno-poslovnom ciklusu mora biti
pripremljeno i za proces privatizacije, ako to namjerom i voljom vlasnika bude odlučeno.
Zakonom o plovidbi i lukama unutarnjih voda točno su određena „vlasnička prava“ u
lučkom području koja se moraju primijeniti i na odnosima Luke Vukovar d.o.o. i Javne
ustanove Lučke uprave Vukovar.

Ovdje navodimo operativne poslove koje treba obaviti, a to su:

• procjena dugotrajne imovine
• izraditi diobenu bilancu i na poziciji vrijednosti postrojenja i opreme, tj. riješiti

pitanje vlasništva bijele dizalice (63 tonska) koja je u vlasništvu Republike
Hrvatske.

Stupanj zaduženosti

Luka Vukovar d.o.o. nema kreditnih zaduženja.

Subvencije

Luka Vukovar d.o.o. posluje na temelju vlastite dobiti, bez ikakvih državnih i
drugih subvencija.

Donacije koje Luka Vukovar d.o.o. planira dodijeliti u 2015. g.

Opis Iznos kn
Donacije za liječenje 9.000
Donacije sportskim klubovima 11.000
Donacija dječjoj udruzi Leptirić 1.000
Donacija Caritasu 2.000
Donacija Župi sv. Filipa i Jakova 2.000
Donacija za reklamu 1.000
Ukupno: 26.000

172

BRODARSKI INSTITUT d.o.o., Zagreb

Brodarski institut utemeljen je 1948. godine kao ustanova od posebnog značaja za
Republiku Hrvatsku u području pomorske industrije, znanosti i tehničkih sustava. U
razdoblju između 1991. i 1993. godine Brodarski institut prestaje biti ustanova koja se
financira iz proračuna i postaje društvo s ograničenom odgovornošću u državnom
vlasništvu. Od tada se Institut financira kroz komercijalne ugovore u privatnom i javnom
sektoru. Velik broj stručnjaka širokih usmjerenja i visokih razina, te kvalitetna
laboratorijska oprema, mjerna i druga specijalistička tehnika, omogućili su Brodarskom
institutu da postane istinsko središte tehničkih znanosti hrvatskoga gospodarstva. Pri tome
je presudno šezdesetogodišnje iskustvo koje stručnjacima koji djeluju na Institutu
omogućuje da se kvalitetno i kompetentno predstave kao partneri brojnim gospodarskim
čimbenicima u mnogim područjima. Osim navedenog, Brodarski institut sudjeluje u
znanstvenim i istraživačko-razvojnim projektima iz programa HITRA (Program hrvatskog
inovacijskog tehnologijskog razvitka) pri Ministarstvu znanosti, obrazovanja i sporta.
Projekti iz HITRA aktivnosti važni su za Brodarski institut, jer osiguravaju sredstva za
podršku istraživačko-razvojnih aktivnosti u stvaranju inovativnih proizvoda za hrvatsko
gospodarstvo. Brodarski institut djeluje znanstveno, istraživački, a istovremeno i potpuno
konkretno na ostvarivanju vrlo složenih poslova za partnere i naručitelje iz velikih i malih
gospodarskih sustava cijele zemlje te sve češće iz svijeta. U znanstvenom i
visokoobrazovnom sustavu Hrvatske, Institut će svojim postojećim mogućnostima, a i
budućim većim naporima, biti čvrst oslonac gospodarstvu u razvoju.

Danas je Brodarski institut tehnološki napredna razvojna ustanova koja stvara,
prenosi i primjenjuje znanja na inovativne proizvode i usluge visoke vrijednosti i kvalitete
na domaćem i međunarodnom tržištu.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Temeljni kapital 74.265.200,00 kn
OIB 34114418260

Broj zaposlenih 138

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Vladimir Koroman, Uprava Roko Dejhalla, predsjednik Nadzornog odbora

Tihomir Erceg, zamjenik predsjednika
Blaž Mešin, član
Bojan Pećnik, član
Ivo Radković, članMZOS

Skupština
Ministar znanosti obrazovanja i sporta, Vedran Mornar
Ministar obrane, Ante Kotromanović
Ministar gospodarstva, Ivan Vrdoljak

173

Vizija

 Postati ključan čimbenik u implementaciji zelenih tehnologija.

Misija

 Implementacija zelenih tehnologija na svim područjima obnovljivih izvora energije,
posebno na području bioplina, te inovativnim pristupom unaprijediti pomorske tehnologije.
Time želimo postići veću iskoristivost prirodnih i materijalnih resursa te omogućiti
klijentima maksimalno moguću poslovnu izvrsnost.

Planirano poslovanje u 2015. godini

Ciljevi poslovanja:

• Pozicionirati se kao jedan od triju ključnih čimbenika u implementaciji
tehnologija za korištenje obnovljivih izvora energije kroz novoosnovani „Centar
za zelene tehnologije“.

• Inovativnim pristupom pomorskim tehnologijama unaprijediti postojeće
tehnologije.

• Osigurati kontinuiran rast prihoda od 4% i poslovne dobiti od 5%.
• Ostvariti veću iskoristivost unutarnjih materijalnih i ljudskih potencijala za 15%.
• Zadržati postojeće kvalitetne kadrove i privući nove mlade snage koje će u Bl-u

prepoznati mogućnosti za svoj daljnji razvoj.
• Povećati udjel na tržištu zelenih tehnologija za 8%.
• Održati postojeći udjel na tržištu pomorskih tehnologija.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

Tijekom 2015. godine planiramo investirati u obnovu infrastrukturne mreže,
objekte, informatičku opremu i programsku podršku ukupne vrijednosti 15.000.000,00 kn.
Cilj je ulaganja obnoviti postojeću infrastrukturnu mrežu i objekte stare između 30 i 40
godina, poboljšati informatičku opremljenost kao glavni preduvjet daljnjeg razvoja
Instituta, te omogućiti znanstvenicima u Institutu kvalitetniji pristup postojećim
inovacijama i stvaranje novih tehnoloških poboljšanja.

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 46.212 48.060 104,00
Ukupni rashodi 45.580 47.159 103,46
DOBIT/GUBITAK 632 901 142,56

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 1,32% 1,87%
Neto profitna marža 1,09% 1,50%
u 000 kn

174

Planirane investicije financirale bi se iz prodaje postojeće neaktivne imovine
(zemljišta) koja se nalazi izvan Instituta (ali u vlasništvu Brodarskog instituta). Na taj bi se
način neaktivna imovina pretvorila u aktivnu, čime bi se osigurali uvjeti za daljnji razvoj
Instituta i održavanje visoke znanstvene razine.

Plan restrukturiranja

Plan restrukturiranja je u tijeku i bit će dovršen najkasnije do kraja 2014. godine.
Planom je predviđeno preusmjeravanje pojedinih djelatnosti, posebno u komercijalnom
dijelu. Predviđena je veća iskoristivost unutarnjih prednosti (laboratorija) u odnosu na
konkurenciju, te kadrovska preraspodjela postojećih kadrova uz jačanje kadrovske
strukture zapošljavanjem novih stručnjaka. Restrukturiranje se u prodajnom
(komercijalnom) dijelu najviše odnosi na jaču zastupljenost na novim tržištima (Azija i
Afrika), na kojim je iskazan interes za usluge i proizvode Bl-a, te na području „zelenih
tehnologija“ za koje je razvijeno nekoliko inovativnih projekata za koje postoji velik
interes na tržištu.

Planom restrukturiranja postići će se bolja usmjerenost Instituta na novonastale
tržišne promjene te osigurati čvršće osnove za provedbu strategijske politike Društva u
sljedećih 5 godina.

Zaduženost

Zaduženost Brodarskog instituta u 2015. godini planira se svesti samo na postojeći
dugoročni kredit potpisan s RBA bankom u 2013. godini, odnosno zatvoriti postojeće
kreditne obveze prema Croatia banci d.d. Prema planu poslovanja ne očekuju se nova
kreditna zaduženja od bankarskih institucija, osim za potrebe izdavanja bankarskih
garancija te kratkoročna operativna zaduženja (obveze) prema dobavljačima opreme i
obrtnih sredstava.

Subvencije

U svom poslovanju tijekom 2013. i 2014. godine, Institut je koristio sredstva iz
europskih fondova usmjerenih na razvoj znanosti. Iako su sredstva bila minimalna u
odnosu na potrebe Instituta, ni u 2015. godini ne planiramo veća sredstva od onih
ostvarenih u 2014. godini.

Donacije

 Brodarski institut ne koristi i ne planira koristiti donacijska sredstva u svom
poslovanju.

175

CROATIA BANKA d.d., Zagreb

Djelatnost Banke kao kreditne institucije jest obavljanje svih vrsta depozitnih i
kreditnih poslova za pravne i fizičke osobe, obavljanje poslova platnog prometa u zemlji i
inozemstvu, izdavanje garancija, avala i drugih oblika jamstava, kupoprodaje vrijednosnih
papira i drugih bankovnih poslova.

Na dan 31. 8. 2014. godine Banka posluje putem 15 podružnica i 3 poslovnice.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija i misija

Kreditna smo institucija koja svojim klijentima pruža financijske i druge usluge
kroz partnerski odnos i povjerenje. Banka postoji radi rentabilnog, kvalitetnog i
učinkovitog pružanja svih svojih usluga te radi stvaranja novih vrijednosti za dobrobit
vlasnika, države, klijenata, naših zaposlenika i cjelokupne zajednice u kojoj djelujemo.

Banka želi biti institucija koja će stalno rasti, širiti svoje djelovanje i lepezu
proizvoda prema klijentima te društveno odgovornim poslovanjem poticati vlastiti i
svekoliki razvitak šire društvene zajednice. Banka poštuje monetarnu vlast i zakone
Republike Hrvatske, štiti interese vlasnika, klijenata i posebice štediša.

Želimo biti među vodećim bankama po etici u poslovanju, sigurnosti i zadovoljstvu
svojih klijenata te po kvaliteti i brzini pružanja usluga, čuvajući sve poslovne tajne svojih
klijenata, a samim time i zauzeti važno mjesto u Hrvatskom bankarskom sektoru te biti
prepoznatljivi kao moderna i sigurna kreditna institucija koja pruža pouzdanu potporu

Temeljni kapital 474.600.000,00 kuna
OIB 32247795989

Broj zaposlenih 252
na 31.8.2014.

Struktura vlasništva Udio
Državna agencija za osiguranje štednih uloga i
sanaciju banaka 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Suzana Brenko, predsjednica Uprave Marija Hrebac, predsjednica Nadzornog odbora
Stjepan Mandić, član Uprave Branka Grabovac,zamjenica predsjednice Nadzornog odbora
Ivan Šverko, član Uprave Ivan Tomljenović, član Nadzornog odbora

Mladen Duliba, član Nadzornog odbora
MFIN

Skupština
Državna agencija za osiguranje štednih uloga i sanaciju banaka, OIB:94819327944,jedini dioničar

176

hrvatskim građanima i poduzećima u procesu pristupanja Europskoj uniji i europskom
tržištu.

Planirano poslovanje u 2015. g.

Napomena: promjena regulative koja je stupila na snagu 1. 1. 2014. godine u
znatnoj će mjeri negativno utjecati na poslovanje Banke u 2014. (u tijeku je rebalans) i u
2015. godini.

Povećanje ukupnih rashoda u 2015. godini u najvećoj je mjeri rezultat povećanja
troškova rezerviranja za nenaplaćene plasmane u iznosu od 4,287 milijuna kuna.

Ukupni prihodi i rashodi prikazani su na bruto-principu.

Glavni ciljevi za 2015. g.

- stabilno i dugoročno održivo poslovanje uz povećanje razine profitabilnosti,
- nastaviti racionalno upravljati općim i administrativnim troškovima,
- održavati visoku razinu usluge postojećim i novim klijentima Banke,
- sustavno provoditi aktivnosti unapređenja upravljanja rizicima,
- kontinuirano unapređivati sustav naplate nenaplaćenih potraživanja s ciljem

ostvarivanja pozitivnih poslovnih rezultata od tih aktivnosti,
- kontinuirano raditi na poboljšanju korporativne kulture u Banci,
- kontinuirano ulagati u kadrove s ciljem primjene znanja najbolje bankarske prakse,

naročito u razvijanju prodajnih vještina, timskog rada i upravljačkog menadžmenta,
- kontinuirano uvoditi nove te provoditi redizajn postojećih proizvoda s ciljem

povećanja prodaje i broja klijenata u poslovanju s građanima i pravnim osobama,
- provoditi aktivnosti racionalnog upravljanja mreže podružnica i poslovnica,
- kontinuirano proširivati i unapređivati distributivne kanale (mreža bankomata,

mobilno, internetsko i telefonsko bankarstvo, POS uređaji itd.),
- kontinuirano provoditi aktivnosti unapređenja korporativne sigurnosti Banke.

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 172.931 180.495 104,37
Ukupni rashodi 164.197 171.610 104,51
DOBIT/GUBITAK (prije poreza) 8.734 8.885 101,73

POKAZATELJI PROFITABILNOSTI
Krediti 1.963.945 2.319.723
Depoziti 2.242.023 2.641.084
Odnos troškova i prihoda iz poslovanja 74,80% 74,00%
Povrat na kapital 3,40% 1,00%
u 000 kn

177

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

Plan najvažnijih investicija Banke u 2015. godini jest otvaranje dviju poslovnica te
nastavak unapređenja u dijelu informatičkih tehnologija.

Plan restrukturiranja

Plan restrukturiranja Banke određen je rješenjem Agencije za zaštitu tržišnog
natjecanja od 27. 6. 2013. godine, prema kojem troškovi restrukturiranja Croatia banke d.d.
iznose 479,3 milijuna kuna, od čega se na državne potpore odnosi iznos od 270 milijuna
kuna, a na vlastiti doprinos iznos od 209,3 milijuna kuna.

Iznos i intenzitet potpore moraju biti ograničeni na najmanju neophodnu razinu
troškova restrukturiranja potrebnih za provođenje mjera restrukturiranja u okviru
postojećih izvora financiranja.

Banka će pridonijeti procesu restrukturiranja iz svojih vlastitih sredstava,
uključujući prodaju imovine koja nije neophodna za opstanak ili iz vanjskih izvora
financiranja po tržišnim uvjetima.

Plan provedbe mjera
restrukturiranja

iznosi u mil.
kn

R.
br. Opis mjere restrukturiranja 2010. 2011. 2012. 2013. 2014. 2015. UKUPNO

1. Pokrivanje kumuliranih gubitaka
do 2010. 104 - - - - - 104

2. Čišćenje bilance 2010.-2015. 24 45 75 13,1 12 15 184,1

3. Kamata na hibridni depozit 2010.-
2012. 3,3 3,8 3,3

10,4

4. Kamata na primljene kredite
2010.-2015. 0,4 0,6 0,5 2,7 2,8 1,1 8,1

5. Kamata na nove depozite 2010.-
2015. 1,2 0,8 12,9 57,5 28,6 34,2 135,2

6. Zbrinjavanje viška radnika 2010.-
2012. - - 2,4 - - - 2,4

7. Zbrinjavanje viška radnika 2013-
2015. - - - 2 2 - 4

8. Zatvaranje Podružnica/Poslovnica 3 1,6 0,6 1,3 - - 6,5
9. Kapitalna ulaganja: 2,4 1 1,5 5 8,3 6,4 24,6
 - IT 2,4 1 1,5 2 4,3 4,4 15,6
 - Novi proizvodi - - - 1 2 2 5

 - Optimizacija poslovnih procesa - - - 2 2 - 4

UKUPNO 138,3 52,8 96,2 81,6 53,7 56,7 479,3

178

R.br. Izvor financiranja 2010. 2011. 2012. 2013. 2014. 2015. UKUPNO

1. Vlastiti doprinos: 5,6 5,8 7,7 121,1 27,5 41,6 209,3

 - Prodaja materijalne imovine 5,6 5,8 7,7 3,6 6,1 14 42,8

 - Komercijalni krediti - - - 65 21,4 27,6 114

 - Prodaja potraživanja - - - 52,5 - - 52,5

2. Državna potpora 140 - 130 - - - 270

UKUPNO 145,6 5,8 137,7 121,1 27,5 41,6 479,3

Prema Planu restrukturiranja Croatia banke d.d. za razdoblje 2010. – 2015., koji je

Agencija za zaštitu tržišnog natjecanja odobrila, utvrđene su sljedeće mjere:

• prodaja materijalne imovine u razdoblju 2013. – 2015. – Banka će financirati
kapitalna ulaganja u informatičke tehnologije, nove proizvode i optimizaciju
poslovnih procesa u iznosu od 24,6 milijuna kuna (od toga se u 2015. godini
planiraju kapitalna ulaganja u iznosu od 6,4 mil. kn),

• sredstvima iz komercijalnih kredita realiziranih u 2013. u iznosu od 65 milijuna
kuna plaćat će se kamate na depozite, koje dospijevaju do 2015. godine

• sredstva iz komercijalnih kredita realiziranih u razdoblju 2013. – 2015. u iznosu od
49 milijuna kuna (od čega se na 2015. g. odnosi 27,6 mil. kn) koristit će se za
isplatu kamate na nove depozite koje dospijevaju do 2015. u iznosu od 40,6
milijuna kuna (od toga se u 2015. godini na ime plaćenih kamata na nove depozite
planira iznos od 34,2 milijuna kn), te će biti korištena za kapitalna ulaganja u
informatičke tehnologije, nove proizvode i optimizaciju poslovnih procesa u iznosu
od 14,7 milijuna kuna (kako je već navedeno, u 2015. godini planiraju se kapitalna
ulaganja u iznosu od 6,4 mil. kn).

S obzirom na to da su prikupljanje depozita i plasiranje kredita temeljna aktivnost

Banke, trošak depozita i drugih izvora sredstava neće dodatno negativno utjecati na
poslovanje Banke. S druge strane, trošak zbrinjavanja viška radnika koji se provodi u 2014.
godini negativno će utjecati na poslovanje u 2014. godini, no pozitivni će efekti biti vidljivi
u sljedećim godinama. Zatvaranje podružnica negativno će utjecati na smanjenje broja
klijenata, kamatnih i nekamatnih prihoda te na kretanje depozita i kredita, ali znatnije
uštede u općim i administrativnim troškovima te troškovima osoblja bit će vidljive u
sljedećim godinama. Banka će negativan utjecaj smanjenja depozita i kredita pokušati
nadomjestiti većom prodajnom aktivnošću u drugim podružnicama.

Uz navedene provedbene mjere, Planom restrukturiranja Banke predviđene su i
određene kompenzacijske mjere kojima je svrha smanjenje kapaciteta, odnosno
zastupljenosti na tržištu. Prema Planu restrukturiranja, Banka će nastaviti poslovanje kroz
pružanje osnovnih bankarskih usluga i proizvoda kroz minimalan broj prodajnih i
distributivnih kanala, raditi na zadržavanju postojećega tržišnog udjela te neće poduzimati
agresivne mjere širenja na tržištu i povećanja distributivnih i prodajnih kapaciteta. Osim
navedenog, Banka će se u razdoblju restrukturiranja pridržavati određenih ograničenja u
svojoj ponudi na tržištu čiji je cilj da ne pogoršavaju strukturu tržišta. Konkretno, riječ je o
aktivnim i pasivnim kamatnim stopama koje neće znatnije odstupati od kamatnih stopa

179

drugih banaka, te se neće znatnije smanjivati naknade za korištenje internetskog
bankarstva.

U odnosu na postojeće distributivne kanale, mrežu poslovnica i podružnica, Banka
će u razdoblju restrukturiranja smanjiti iskoristivu površinu određenih profitabilnih
poslovnih jedinica, uključujući i broj zaposlenika, te na taj način smanjiti postojeće
kapacitete distributivnih kanala. U ostvarenju mjera određenih Planom restrukturiranja,
Banka je u 2013. godini zatvorila jednu podružnicu, a u 2014. godini tri podružnice.

Zaduženost

Najveći iznos zaduženosti kod Croatia banke odnosi se na uzete kredite od
Hrvatske banke za obnovu i razvitak, s ciljem njihova daljnjeg plasiranja tvrtkama te na
uzete kredite od drugih banaka. Krajem 2014. godine planira se stanje obveza po kreditima
u iznosu od 392,6 milijuna kuna, dok se krajem 2015. godine planira stanje od 380,3
milijuna kuna.

Subvencije

Banka ne očekuje dobivanje subvencija u 2015. godini.

Donacije

Za 2015. godinu Banka planira donacije u iznosu od 100 tisuća kuna, premda u
ovom trenutku Banka nema detaljnu razradu općih i administrativnih troškova.

U procesu odobravanja sponzorstava i donacija Banka se vodi kriterijima društveno
odgovornog poslovanja, a sve u skladu sa svojim mogućnostima.

180

APIS IT d.o.o.

Agencija za podršku informacijskim sustavima i informacijskim tehnologijama
d.o.o. (skraćeno: APIS IT d.o.o.)

APIS ima registriran širok opseg djelatnosti, a osnovna je djelatnost pružanje
informatičkih usluga i usluga tiskanja tijelima državne uprave, tijelima Grada Zagreba i
Zagrebačkog Holdinga. U neznatnom dijelu APIS pruža navedene usluge i drugim
klijentima.

Informatičke usluge čine najveći dio poslovanja Društva, a odnose se na:

- razvoj novih aplikacija
- održavanje postojećih aplikacija
- korištenje postojećih aplikacija.

Kvalifikacijska struktura zaposlenih prilagođena je potrebama osnovne djelatnosti

APIS-a. Od ukupnog broja zaposlenih djelatnici s VSS čine 60,8%, s VŠS 11,6% i SSS
24,8%.

Temeljni kapital

Vlasnička struktura

Zbog važnosti koja se daje IT-u u razvojnoj strategiji države, a prije svega na
području unapređenja funkcioniranja državne uprave, APIS je pozicioniran kao stožerni
subjekt na tom području. Zbog toga između Republike Hrvatske i Grada Zagreba traju
pregovori o preuzimanju udjela Društva koje drži Grad Zagreb od strane Republike
Hrvatske.

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Temeljni kapital 238.800.000,00 kn
OIB 02994650199

Broj zaposlenih 418
na dan 08.08.2014

Struktura vlasništva Udio
Republika Hrvatska 51,00%
Grad Zagreb 49,00%
Ukupno 100,00%

Nadležno ministarstvo Uprava Nadzorni odbor
Hrvoje Somun, predsjednik Uprave Slavica Pezer Blečić, predsjednica Nadzornog odbora
Denis Hrestak, član Uprave Jelena Pavičić Vukičević, zamjenica predsjednice Nadzornog odbora
Lovro Mateš, član Uprave Ivan Rašeta, član Nadzornog odbora

Ana Stavljenić Rukavina, član Nadzornog odbora
Dragica Bando, član Nadzornog odbora, predstavnica radnika

MFIN

Darko Parić, predstavnik Republike Hrvatske
Sandra Švaljek, predstavnica Grada Zagreba

Skupština

181

Vizija

Postati nacionalni referentni centar razvoja i IT podrške umrežene korisnički
usmjerene uprave Republike Hrvatske i prvi izbor u pružanju IT servisa javnom sektoru.

Misija

Pružati strateške, stručne i provedbene usluge vlasnicima i javnom sektoru Republike
Hrvatske u planiranju, razvoju, podršci i održavanju poslovno-informacijskih sustava po
principima umrežene korisnički usmjerene uprave.

Planirano poslovanje u 2015. g.

Osim efikasnog i profitabilnog pružanja postojećih usluga svojim korisnicima iz

javnog sektora ciljevi Društva u 2015. godini su i:

- postaviti temelje za pružanje zajedničkih usluga (Shared Service Center) i
- proboj na druga tržišta (zemlje bivše Jugoslavije i centralne Europe).

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 231.211 226.486 97,96
Ukupni rashodi 216.506 198.818 91,83
DOBIT/GUBITAK 14.705 27.668 188,15

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 6,40% 12,22%
Neto profitna marža 5,13% 9,77%
u 000 kn

Oprema, od toga najviše: 51.500 61.500
Računala i računalna oprema 43.000 53.000
Alati,pogon.ured.namještaj i oprema 500 500
Komunikacijska i ostala oprema 8.000 8.000
Sve druge investicije, od toga najviše: 69.645 79.645
Licence 18.000 22.500
Računalni programi APIS 37.545 43.045
Ulaganje u tuđu imovinu 14.100 14.100
Ukupna vrijednost investicija 121.145 141.145
u kn

Plan 2015.Namjena investicije Plan 2014.

182

Društvo ima vlastite izvore iz kojih će financirati planirane investicije, osim u
slučaju događaja koji bi mogli znatno iscrpiti postojeće izvore likvidnosti (npr. znatnije
isplate prilikom vlasničkog restrukturiranja).

Plan restrukturiranja

Društvo za sada ne provodi i ne planira znatnija restrukturiranja u 2015. godini.

Zaduženost

Društvo nema kreditnih zaduženja.

Subvencije

Društvo nije korisnik subvencija i ne planira ih u 2015. godini.

Donacije

U 2015. godini Društvo očekuje da će se trošak donacija i sponzorstava kretati u
iznosu ne većem od 300.000 kn, kao i u 2014. godini.

183

ZRAKOPLOVNO-TEHNIČKI CENTAR d.d.

Osnovna je djelatnost Društva remont zrakoplova radi održavanja i postizanja
tehničke i funkcionalne ispravnosti zrakoplova te zrakoplovnih uređaja; ispitivanje
homologacije novog tipa zrakoplova, zrakoplovnih uređaja i pričuvnih dijelova za
zrakoplove; popravak i održavanje zrakoplova i helikoptera, kao i pružanje usluga uvoza i
izvoza roba za zrakoplovno-tehnička sredstva i opremu.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

• Postati regionalni centar za održavanje, obnovu i popravak vojnih i civilnih
zrakoplova s međunarodnim referencama i visokim stupnjem kvalitete u
srednjoročnom roku.

• Stalnim usavršavanjem kadrova trajno poboljšati razinu znanja, organizaciju i
kvalitetu usluga.

• Povećati produktivnost.
• Razraditi ideju i započeti pregovore s Vladom Republike Hrvatske o partnerstvu s

Croatia Airlines servisom na zajedničkom sinergijskom korištenju kapaciteta na
održavanju civilnih zrakoplova, a na obostranu korist.

Misija

• Povećati konkurentnost na tržištu pružanja usluga održavanja vojnih i civilnih
zrakoplova uz primjenu suvremenih metoda i tehnologije rada.

• Ulaganje u kadrove – permanentno stvarati licencirani kadar za specificirane
poslove te dobrim planiranjem održavati potrebne i ovladati novim licencama.

Temeljni kapital 274.962.000 kuna
OIB 34378227174

Broj zaposlenih 215

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Pavao Krpan, predsjednik Uprave Boško Pribičević, predsjednik Nadzornog odbora
Tomislav Babić, član Uprave Ivan Beneta, zamjenik predsjednika Nadzornog odbora
Marijo Dokupil, član Uprave Niko Rimac, član Nadzornog odbora

VildanaMegla, član Nadzornog odbora
Alan Rukavina, član Nadzornog odbora

MORH Skupština

Darko Lovrić, načelnik Glavnog stožera OS

Ante Kotromanović, ministar obrane - predsjednik skupštine
Boris Lalovac, ministar financija
Ivan Vrdoljak, ministar gospodarstva
Siniša Hajdaš Dončić, ministar pomorstva, prometa i infrastrukture

184

Planirano poslovanje u 2015. g.

 Glavni su ciljevi za 2015.:

• realizacija godišnjih ugovora o održavanju za strateškog kupca, Ministarstvo
obrane.

• realizacija novog remonta helikoptera
• širenje poslovanja na civilno i inozemno vojno/civilno tržište
• pružanje usluga civilnom zrakoplovstvu
• školovanje, licenciranje radnika i prostora prema međunarodnim standardima
• ulaganje u investicije radi udovoljavanja zakonskim propisima, povećanja

kvalitete usluga i poboljšanja tehnologije rada
• restrukturiranje Društva ustrojavanjem organizacije i sustava praćenja kroz profitne

centre.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

• Projektna dokumentacija za izradu rekonstrukcije kotlovnice, postojećeg stanja
USS-a, energetsko certificiranje objekata i ISO standardizacija i uvođenje normi

• Projekti sanacije zamjene salonitnog pokrova na objektima, postavljanje led
rasvjete, rekonstrukcija i modernizacija galvanizacije, zamjena stolarije

• Program zaštite i zamjene zastarjelog PP sustava eko prihvatljivim
• Projekt nabave IT opreme i softver
• Program sigurnosti Društva – tehnička zaštita objekata – videonadzor.

Za stavke iz plana nabave roba i usluga sredstva su planirana iz redovitog

poslovanja za 2015. god. Za investicijska, odnosno kapitalna ulaganja sredstva se
osiguravaju iz vlastitih sredstava te prema potrebi iz dugoročnih izvora financiranja
(kredita) za čije će podizanje Društvo prethodno ispitati tržište te izabrati najpovoljnijeg
bankarskog ponuditelja. Najpovoljnija odluka o financiranju na teret vlastitih ili tuđih
sredstava bit će donesena ovisno o situaciji na tržištu kapitala.

Plan restrukturiranja

• Ustrojavanje procesne organizacije i sustava praćenja kroz profitne centre.
• U procesu restrukturiranja izrađuje se shematski prikaz radnih mjesta, opis poslova

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 95.358 114.429 120,00
Ukupni rashodi 95.128 112.929 118,71
DOBIT/GUBITAK 230 1.500 652,17

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža - -
Neto profitna marža - -
u 000 kn

185

radnog mjesta i prijedlog kriterija za izračun plaća.
• Sistematizacija radnih mjesta i procesa primjenom u Q1 2015. god.
• Implementirati ekonomski model za dobivanje stvarne ekonomske slike svakog

centra.
• odgovornosti i profitnog mjesta.

Zaduženost

Društvo investicijske nabave imovine iz plana 2015. god. planira financirati
vlastitim kapitalom i pričuvama, što je garancija stabilnosti poslovanja Društva, odnosno
znači da svojom imovinom i rezervama može pokriti planirane dugoročne i kratkoročne
obveze.

Dugoročnu zaduženost iz 2014. god. čini kreditni plasman prema Hrvatskoj
poštanskoj banci od 1.769.552 kune na 48 jednakih mjesečnih anuiteta s dospijećem
posljednje rate 31. 8. 2018. godine.

Subvencije

Društvo planira javljanje na natječaje i ishođenje sredstava vezano za kapitalne
investicije, obnovu informatičke mreže i ponovno stavljanje u funkciju uzletno-sletne
staze.

Donacije

Društvo, osim već doniranih sredstava i opreme MORH-a, ne planira primati i
davati donacije u sljedećem razdoblju.

186

NARODNE NOVINE d.d., Zagreb

Narodne novine dioničko su društvo za izdavanje i tiskanje službenog lista
Republike Hrvatske, službenih i drugih tiskanica te za trgovanje školskim i uredskim
priborom.

Poslovne aktivnosti Društva odvijaju se u nakladničkoj, trgovačkoj i tiskarskoj
djelatnosti koje su međusobno povezane.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Biti uspješan i inovativan gospodarski subjekt u nakladništvu, tiskarstvu i trgovini s
posebnom odgovornošću za objavu Narodnih novina u tiskanom i elektroničkom obliku i
mrežnih stranica za potrebe javne nabave i dražbi, koji provodi stručna usavršavanja i
savjetovanja, kreira i proizvodi tiskanice i stručnu udžbeničku literaturu u području prava.

Misija

Kontinuirano graditi i održavati dugoročne odnose s poslovnim partnerima,
potrošačima i javnošću, nudeći im kvalitetne i jedinstvene proizvode i usluge.

Temeljni kapital 289.519.000,00 kn
OIB 64546066176

Broj zaposlenih 502

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Davor Čović, predsjednik Uprave Tomislav Stojak, predsjednik Nadzornog odbora
Nikola Sila, član Uprave Alen Kajmović, član Nadzornog odbora

mr.sc. Stanko Borić, član Nadzornog odbora
Vjeran Blažek, član Nadzornog odbora
Dane Bičanić, član Nadzornog odbora

MINGO

Skupština
Ministar gospodarstva, Ivan Vrdoljak

187

Planirano poslovanje u 2015. g.

Ciljevi

Realizacija višegodišnjeg investicijskog projekta – proizvodnja toaletne konfekcije
i time povećanje ukupnog prihoda Društva, racionalizacija poslovanja, komercijalizacija
postojećih i novih e-proizvoda (e-tiskanica, e-dražba, e-račun, e-nabava), nabava strojeva
nove tehnologije u tiskari, povećanje konkurentnosti u svim djelatnostima, zadržati
stabilno poslovanje Društva u sljedećim godinama.

Pad ukupnog prihoda u 2015. godini rezultat je smanjenja prihoda od e-Oglasnika
javne nabave promjenom Zakona o javnoj nabavi krajem 2013. godine, najavljenog
smanjenja prihoda od registracija tvrtki i manjeg prihoda od prodaje školskih udžbenika u
sljedećoj godini.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

 Planirane investicije u 2015. godini iznose 30 milijuna kuna, a odnose se na
širenje programa proizvodnje toaletne konfekcije na papirnate ručnike i salvete. Izvor
sredstava jest kredit Hrvatske banke za obnovu i razvitak na 7 godina u iznosu cjelokupne
investicije.

Plan restrukturiranja

Društvo nije u programu restrukturiranja.

Zaduženost

Za financiranje investicije u 2015. godini planiramo uzeti kredit u iznosu ukupne
investicije kod Hrvatske banke za obnovu i razvitak na sedam godina, uz kamatnu stopu od
4%.

Subvencije

Društvo ne dobiva i ne financira se iz subvencija.

Donacije

Donacije u sljedećoj godini planiraju se na razini ove godine, a najviše do 200.000
kuna.

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 380.053 362.000 95,25
Ukupni rashodi 360.018 351.500 97,63
DOBIT/GUBITAK 20.035 10.500 52,41

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 5,30% 2,90%
Neto profitna marža 4,10% 2,30%
u 000 kn

188

HRVATSKA BRODOGRADNJA – JADRANBROD d.d., Zagreb

 Društvo je svojim poslovima usko vezano uz poslovanje i opstojnost
brodogradilišta koja se nalaze u procesu restrukturiranja, a sukladno ugovorima o prodaji i
prijenosu dionica brodograđevnih društava (BI Split, Brodotrogir i 3. Maj) i njihovih
programa restrukturiranja koje je prihvatila Europska komisija.

Za provođenje nadzora nad realizacijom Programa restrukturiranja i Ugovora o
prodaji i prijenosu dionica brodograđevnih društava, nominirano je društvo HB-J, te je
Društvo s Ministarstvom gospodarstva sklopilo ugovor o obavljanju stručnih poslova iz
područja brodograđevne industrije.

Vlasnička struktura

Hrvatska brodogradnja – Jadranbrod d.d., Zagreb (u daljnjem tekstu Društvo ili
HB-J) Društvo je u 100-postotnom državnom vlasništvu.

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Vizija društva HB-J jest postati centar izvrsnosti i mjesto gdje će se visokostručno i
profesionalno promišljati i formulirati prijedlozi državnim tijelima nadležnim za
odlučivanje o brodograđevnoj industriji u Republici Hrvatskoj.

Misija

Misija društva HB-J će, primjenom suvremenih modela prikupljanja i
sveobuhvatnih analiza podataka iz specifičnog područja organizacije, proizvodnje,
financija i tržišta iz brodograđevne djelatnosti, osigurati stručne podloge nadležnim
državnim tijelima za donošenje odluka vezanih za brodograđevnu djelatnost, s ciljem da se
ona održi te da bude važna i uspješna sastavnica gospodarske strukture Republike
Hrvatske.

Temeljni kapital 3.460.000,00 kuna
OIB 25739577568

Broj zaposlenih 13

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Ruđer Friganović, direktor društva Sanjin Kuljanić, predsjednik Nadzornog odbora

Gordan Rubeša, zamjenik predsjednika
Predrag Šarić, član Nadzornog odbora
Tomislav Bukša, član Nadzornog odbora
Ante Lucić, predstavnik zaposlenika

MINGO

Skupština
Ministar gospodarstva, Ivan Vrdoljak, član Glavne Skupštine

189

Planirano poslovanje u 2015. g.

Cilj Društva usmjeren je na održanje brodograđevne industrije u Republici
Hrvatskoj, koja pridonosi zaposlenosti i izvozu te ima multiplikativan učinak na ostatak
gospodarstva.

U 2015. godini HB-J će, među ostalim, obavljati i sljedeće poslove:

• izvještavati nadležno Ministarstvo gospodarstva i CERP o nadzoru realizacije
Programa restrukturiranja i Ugovora o prodaji i prijenosu dionica Brodograđevne
industrije Split d.d., Split; Brodotrogira d.d. Trogir i 3. Maj Brodogradilišta d.d.,
Rijeka – sve sukladno usvojenim Metodologijama;

• pripremati šestomjesečna Izvješća za Europsku komisiju, vezano za realizaciju
Programa restrukturiranja brodogradilišta, a sve sukladno Odluci Ministarstva
gospodarstva od 29. srpnja 2011. godine. Ova su Izvješća obveza Republike
Hrvatske prema EU-u, a sukladno Protokolu br. 8. u dijelu koji se odnosi na
restrukturiranje hrvatske brodogradnje (Protokol je privitak Ugovoru o pristupanju
Republike Hrvatske u EU);

• davati mišljenja nadležnom Ministarstvu gospodarstva u sklopu postupka
donošenja odluka Vlade Republike Hrvatske o davanju državnih jamstava
brodogradilištima, sukladno prihvaćenim Programima restrukturiranja
brodogradilišta od strane Europske komisije i AZTN-a, odnosno sukladno Zakonu
o državnim potporama;

• voditi Registar ugovorene proizvodnje brodograđevnih društava BI Split, BI 3. Maj
i Brodotrogir, sukladno Odluci Ministarstva gospodarstva od 29. srpnja 2011.
godine, a koja je Odluka donesena na temelju članka 6. Sporazuma o međusobnim
pravima i obvezama vezano uz ukupno ograničenje proizvodnje 2011. – 2020. Ovaj
je Sporazum vezan za ispunjavanje uvjeta postavljenih od strane Europske komisije
za ograničenjem proizvodnje brodograđevnih društava u razdoblju od 2011. do
2020. godine;

• pratiti i analizirati svjetsko brodograđevno tržište te izvještavati o tome
brodogradilišta i odgovarajuće državne institucije;

• davati druga stručna mišljenja i analize iz područja poslovanja brodogradilišta, a po
posebnom zahtjevu nadležnog Ministarstva gospodarstva;

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 5.759 5.759 100,00
Ukupni rashodi 5.724 5.724 100,00
DOBIT/GUBITAK 35 35 100,00

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 0,61% 0,61%
Neto profitna marža 0,61% 0,61%
u 000 kn

190

• organizirati i koordinirati zajedničku promidžbu naših brodogradilišta u suradnji s
HGK-om, kroz nastupe na međunarodnim izložbama, sudjelovati u radu
gospodarskih izaslanstava, pripremati razne zajedničke promidžbene materijale;

• sudjelovati u radu Europske udruge brodograditelja, brodopopravljača i
proizvođača brodske opreme SEA Europe (Ships&Maritime Equipment
Association), čiji je HB-J član od 16. svibnja 2002. godine te koordinacija rada
predstavnika hrvatske brodogradnje u Tijelima i Radnim skupinama SEA Europe.

 Poticati i koordinirati rad hrvatskih predstavnika u Radnim skupinama SEA
Europe, što će omogućiti uključivanje i naših stručnjaka u znanstvenoistraživačke
projekte od interesa za našu brodogradnju koji se financiraju iz fondova EU-a;

• u dogovoru s brodogradilištima, koordinirati eventualne aktivnosti brodogradilišta s
tijelima EU-a;

• povremeno sudjelovati u radu Radne skupine za brodogradnju u Sektoru transporta
pri OECD (WP6).

Sve poslove i zadatke planirane za 2015. godinu Društvo planira obaviti s ukupno

13 zaposlenih djelatnika, od čega preko 62% čini visoka stručna sprema, s dugogodišnjim
iskustvom.

Društvo Hrvatska brodogradnja – Jadranbrod d.d., Zagreb, u 2015. godini obavljat
će poslove i zadatke koji proizlaze iz Ugovora o nadzoru realizacije Programa
restrukturiranja i Ugovora o prodaji i prijenosu dionica brodograđevnih društava, a koje je
Društvo potpisalo s Brodograđevnom industrijom Split d.d. Split, Brodotrogirom d.d.
Trogir i 3. Maj Brodogradilištem d.d. Rijeka, te poslove i zadatke koji proizlaze iz
Ugovora o obavljanju stručnih poslova iz područja brodograđevne industrije, a koji je
Društvo potpisalo s Ministarstvom gospodarstva.

Poslove i zadatke planirane za 2015. godinu Društvo će obaviti s ukupno 13
zaposlenih djelatnika, a troškove poslovanja, u ukupnom iznosu od 5,72 milijuna kuna
planira financirati prihodom od naknada od brodogradilišta u iznosu od 2,6 milijuna kuna,
prihodom od naknade od Ministarstva gospodarstva u iznosu od 2,4 milijuna kuna te
ostatak od 723,8 tisuća kuna ostalim poslovnim i financijskim prihodima.

Budući da je izvjesno da će i 2015. godinu obilježiti kriza na brodograđevnom i
brodarskom tržištu, što će imati negativne posljedice na poslovanje brodogradilišta, bit će
potrebno da se Društvo, u suradnji s nadležnim državnim tijelima i brodogradilištima
angažira na stvaranju uvjeta poslovanja koji bi omogućili uspješnu realizaciju Programa
restrukturiranja brodogradilišta.

Planirane investicije u 2015. godini i planirani izvori sredstava za investicije

U 2015. godini Društvo za investicije, iz vlastitih sredstava, namjerava utrošiti
iznos od 20.000,00 kuna, i to uglavnom za nabavu uredske opreme (računala, pisači sl.).

Plan restrukturiranja

Plan restrukturiranja provodit će se sukladno eventualnim izmjenama glavnih
poslova Društva.

191

Zaduženost

Društvo trenutačno nije zaduženo, te se ni u 2015. godini ne planira zaduživati.

Subvencije

Društvo nije korisnik subvencija iz državnog proračuna.

Donacije

Društvo u 2015. godini ne planira izdatke za donacije.

192

IMUNOLOŠKI ZAVOD d.d.

Imunološki zavod d.d. trgovačko je društvo specijalizirano za proizvodnju lijekova,
farmaceutskih proizvoda i znanstvenoistraživački rad, te je najstariji proizvođač
imunobioloških lijekova u ovom dijelu Europe. Društvo svojom tehnologijom,
proizvodima i stručnim kadrom može konkurirati u dijelu tržišta virusnih i bakterijskih
cjepiva na globalnom planu, a u dijelu frakcionacije plazme na regionalnoj razini.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

Vodstvo – cilj nam je postati vodeći proizvođač visokoučinkovitih imunobioloških
preparata, aktivan sudionik u globalnom programu procjepljivanja te zadovoljiti ukupno
2% svjetskih potreba za cjepivima. U pogledu krvnih preparata cilj nam je i dalje
osiguravati opskrbu tržišta sigurnim i pouzdanim krvnim preparatima dobivenim preradom
plazme iz krvi prikupljene u Republici Hrvatskoj.

Vrijednost – cilj nam je povećati vrijednost svojim dioničarima, štititi okoliš i
poslovati odgovorno. Namjeravamo zadržati postojeća, osvojiti nova tržišta i surađujemo
na proizvodnom i istraživačkom području sa strateškim partnerima u svijetu. Namjeravamo
razviti nove i specifične imunobiološke preparate potrebne tržištu. Želimo ostvariti
najmanje 80% prihoda od izvoza.

Prepoznatljivost – cilj nam je biti nacionalno i internacionalno prepoznatljiva
institucija te kvalificirani dobavljači WHO-a, UNICEF-a i drugih organizacija i partner
prvog izbora za ostale dionike na tržištu.

Temeljni kapital 85.607.920,00 kn
OIB 19458766639

Broj zaposlenih 177

Struktura vlasništva Udio
Hrvatski zavod za zdravstveno osiguranje 44,53%
DUUDI/HZMO 14,57%
DUUDI/Republika Hrvatska 14,31%
Ostali dioničari 26,59%
Ukupno 100,00%

Nadležno ministarstvo Uprava Nadzorni odbor
Mario Meštrović, Predsjednik Mladen Belicza, predsjednik Nadzornog odbora

Davorin Đanić, zamjenik predsjednika Nadzornog odbora
Ljiljana Klarin, članica Nadzornog odbora
Milena Protega Vesović, članica Nadzornog odbora
Ivan Rude, član Nadzornog odbora

MINGO

Skupština
po punomoći

193

Misija

Proizvodimo visokokvalitetne i pouzdane imunobiološke preparate za prevenciju,
suzbijanje i liječenje bolesti kojima pridonosimo kvaliteti zdravlja zajednice.

Stoljetna tradicija, vlastiti sojevi, vrhunski stručnjaci i motivirani zaposlenici te
odgovornost za ljudsko zdravlje garancija su naše izvrsnosti.

Planirano poslovanje u 2015. g.

Napomena:

Neto profitna marža jednaka je bruto profitnoj marži, jer je Društvo u skladu s
hrvatskim propisima do kraja 2013. godine ostvarilo kumulirane prenosive porezne gubitke u
iznosu od 28.102.697 kuna, koje je moguće iskoristiti prilikom ostvarenja oporezive dobiti u
poslovanju.

Glavni ciljevi za 2015. godinu, planirane investicije i planirani izvori sredstava za
investicije sadržani su u Planu restrukturiranja koji se provodi do 31. 12. 2015. godine, koji je
odobrilo Ministarstvo gospodarstva.

Plan restrukturiranja

 Imunološki zavod d.d. društvo je u poteškoćama i korisnik je državne potpore za
restrukturiranje, sadržane u Planu restrukturiranja. Davatelj je državne potpore Ministarstvo
gospodarstva, a potpora iznosi 68.030.000 kuna i odnosi se na:

• sanacijski kredit pokriven državnim jamstvom u iznosu od 43.230.000 kuna,
• pretvaranje duga po pozajmici od Agencije za upravljanje državnom imovinom u

vlasnički udjel u iznosu od 24.800.000 kuna.

 Mjere restrukturiranja sadržane u Planu restrukturiranja, provodit će se do 31. prosinca
2015. godine, a odnose se na:

• ponovnu uspostavu dugoročne održivosti Imunološkog zavoda d.d. (poslovno i
financijsko restrukturiranje)

• osiguranje vlastitog doprinosa u procesu restrukturiranja u iznosu od 52.732.000 kune,
što predstavlja 43,7% ukupnih troškova restrukturiranja

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 65.860 76.270 115,81
Ukupni rashodi 58.310 64.270 110,22
DOBIT/GUBITAK 7.550 12.000 158,94

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 11,84% 16,20%
Neto profitna marža 11,84% 16,20%
u 000 kn

194

• kompenzacijska mjera koja se odnosi na izdvajanje cjelokupne Poslovne jedinice za
Istraživanje i razvoj iz Imunološkog zavoda d.d. u sastav Sveučilišta u Zagrebu.

U 2015. g. planiran je završetak procesa odabira strateškog partnera.

Subvencije

Društvo nije korisnik subvencija iz državnog proračuna.

Donacije

Društvo u 2015. godini ne planira izdatke za donacije.

195

CLUB ADRIATIC d.o.o., Zagreb

Club Adriatic d.o.o. državna je tvrtka za turizam i usluge.

Društvo raspolaže s 4 hotela i 3 kampa: Hotel Club Vala, Hotel Hrvatska, Hotel
Alem, Hotel Komodor, kamp Uvala Slana, kamp Baško polje, kamp Perna.

S obzirom na trenutačnu poslovnu situaciju u Društvu, sve aktivnosti Društva
vezane su uz provođenje Plana operativnog i financijskog restrukturiranja u sklopu
predstečajne nagodbe.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Planirano poslovanje u 2015. godini

S obzirom na to da je Društvo pokrenulo postupak otvaranja predstečajne nagodbe
čiji se početak službeno očekuje, u obvezi je zadržati nivo prihoda iz 2014. uz rad na
povećanju istih uz racionalizaciju troškova poslovanja.

Temeljni kapital 120.947.400,00 kn
OIB 44661735229

Broj zaposlenih 121

Struktura vlasništva Udio
Republika Hrvatska 100%
Ukupno 100%

Nadležno ministarstvo Uprava Nadzorni odbor
Igor Ursić, predsjednik Štefica Salaj, predsjednica
Daria Milina, član Petar Mastilica, zamjenik predsjednice

Meri Vajncetler, članMINT
Skupština

po punomoći

FINANCIJSKI POKAZATELJI PLAN 2014.
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015./2014.

1 2 3 4(3/2*100)
Ukupni prihodi 42.287 21.175 50,07
Ukupni rashodi 37.724 28.034 74,31
DOBIT/GUBITAK 4.563 -6.859

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža
Neto profitna marža
u 000 kn

196

Postupak predstečajne nagodbe neće biti formalno završen do kraja sezone 2015. g.
te Društvo treba osigurati pripremu sezone i provođenje svih planiranih aktivnosti u cilju
postizanja što boljih poslovnih rezultata.

Planirane investicije u 2015. godini i planirani izvori sredstava za investicije

 Ovisi o ishodu predstečajne nagodbe, a planirana je investicija u Hotel Hrvatska.

Plan restrukturiranja

Prijedlog financijskog restrukturiranja u postupku predstečajne nagodbe u dijelu
obveza uključuje:

• Otplatu svih obveza društva u cijelosti iz prodaje imovine Baško polje. Društvo će
pozvati zainteresirane kupce za predaju obvezujućih ponuda za kupnju spomenute
nekretnine, te će u roku od 90 dana od dana pravomoćnosti Rješenja o sklapanju
nagodbe pred Trgovačkim sudom podmiriti sve svoje obveze umanjene za otpis
redovnih i zateznih kamata.

Društvo mora provesti operativno restrukturiranje kako bi moglo ostvarivati

pozitivan operativni rezultat dostatan za pokrivanje svih reprogramiranih obveza i
potencijalnih izvanrednih obveza.

Društvo će u sljedećem periodu obratiti pozornost na bolje planiranje projekata,
bolju i efikasniju kontrolu troškova kako bi se poslovni rashodi kontrolirali i održavali na
razini koju Društvo može podmirivati iz poslovanja, te da ostvaruje operativnu dobit.

Mjere operativnog restrukturiranja u segmentu proizvodnje uključuju:

• restrukturiranje portfelja ponude
• fokus na ključne kupce i ključne tržišne segmente
• restrukturiranje neprofitabilnih segmenata poslovanja
• podizanje učinkovitosti operativnih procesa
• prodaju neoperabilne imovine
• ulazak strateškog partnera
• investiciju u dotrajale kapacitete.

197

BRIUNI RIVIERA d.o.o.

Razvojni program Društva Brijuni Rivijera potaknula je Republika Hrvatska i
Istarska županija kao osnivači Društva.

Uloga je Društva upravljanje projektima koji se realiziraju u sklopu Programa, te je
Društvo nositelj pripreme, vođenja i kontrole Programa u cjelini.

Navedene lokacije predstavljaju brownfield projekte, pretvorbom bivših vojnih
nekretnina u zone turističke namjene na području Grada Pule i Općine Fažana.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija Društva

Istra – najprestižnija turistička destinacija Mediterana. Brijuni Rivijera d.o.o. –
vodeće trgovačko društvo koje pokreće razvojne procese, koristi se potencijalima
domicilnog stanovništva i prostora za razvoj novih dohodovnih djelatnosti, otvara nova
radna mjesta, sve pomoću modela prava građenja, služnosti i zakupa.

Misija Društva

Stvoriti uvjete za provedbu i upravljanje Brijunskom rivijerom kao cjelovitim
turističkim resortom. Ostvariti visoku kvalitetu turizma Istre. Osigurati gospodarenje
nekretninama u vlasništvu Republike Hrvatske na ekonomsko učinkovit i socijalno
odgovoran način prema društvu u cjelini.

Temeljni kapital 4.500,000,00 kn
OIB 39582496872

Broj zaposlenih 35

Struktura vlasništva Udio
Republika Hrvatska 66,67%
Istarska županija 33,33%
Ukupno 100,00%

Nadležno ministarstvo Uprava Nadzorni odbor
Sanja Švarc, Uprava Ivan Glušac, predsjednik Nadzornog odbora

Jadranka Čengija Šarić, član Nadzornog odbora
 Mirko Herceg, član Nadzornog odbora
Alen Damijanić, član Nadzornog odbora MINT

Skupština
Darko Lorencin, Ministar turizma
Valter Flego, župan

198

Planirano poslovanje u 2015. g.

Napomena: plan još nije konačan, te su moguća odstupanja. Planirani prihodi na
razini su plana i ostvarenja 2014. g., dok su planirani troškovi u 2015. g. veći zbog
povećanja planiranih investicija u kamp Pineta (svrha održanja konkurentnosti na
turističkom tržištu, osiguranja većih budućih prihoda te sanacija objekata koji su
trenutačno u lošem stanju).

Ciljevi Društva:

• izgradnja turističkog resorta visoke kategorije na principima održivog razvoja
• otvaranje novih radnih mjesta u gospodarskim subjektima koji će biti osnovani na

području obuhvaćenim programom
• priprema, ocjena i kontroliranje programa gospodarenja nekretninama
• učinkovita uporaba državne imovine na području obuhvaćenim programom kroz

kvalitetnu valorizaciju predmetnih resursa.

Plan investicija u 2015. godini

Društvo planira investirati u kamp Pineta iz vlastitih izvora sredstava.

Restrukturiranje

Nije planirano. Tijekom 2014. godine započeta je optimalizacija poslovnih procesa,
čiji je završetak planiran tijekom 2015. godine, a uvjetovan je planom investicija i
organizacijom rada kampa Pineta.

Donacije

Planirani je iznos donacija na razini ostvarenja 2014. g. (50.000,00 kn).

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 9.216 9.299 100,90
Ukupni rashodi 6.914 8.112 117,33
DOBIT/GUBITAK 2.302 1.187 51,56

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 24,97% 12,76%
Neto profitna marža 19,98% 10,21%
u 000 kn

199

Trgovačka društva čije dionice kotiraju na uređenom tržištu kapitala u kojima
Republika Hrvatska ima vlasništvo manje od 50% - burza

Končar – Elektroindustrija d.d.

Djelatnost Grupe Končar podijeljena je u poslovna područja:

• energetika i transport: projektiranje i izgradnja postrojenja i opreme za proizvodnju,
prijenos i distribuciju električne energije, tiristorske lokomotive, elektromotorni
vlakovi, tramvaji te električna oprema za stabilna elektrovučna postrojenja;

• industrija: elektromotorni pogoni, električna oprema srednjeg i niskog napona;
• trgovina: trgovina električnim kućanskim aparatima, proizvodnja serijskih

proizvoda i električnih aparata niskog napona;
• posebne djelatnosti: istraživanje i razvoj proizvoda i infrastrukturne usluge.

Temeljni kapital

Na dan 30. 6. 2014.

Vlasnička struktura

Temeljni kapital 1.208.895.930,00 kn
OIB 45050126417

Broj zaposlenih 3.572

Struktura vlasništva Udio
Hrvatska poštanska banka d.d./Kapitalni fond d.d. 28,17%
Državni ured za upravljanje državnom imovinom/HZMO 14,95%
Državni ured za upravljanje državnom imovinom/RH 10,12%
Hypo Alpe-Adria Bank d.d./PBZ Croatia osiguranje
Obvezni mirovinski fond 10,00%
Societe Generale - Splitska banka d.d./Erste Plavi
obvezni mirovinski fond 7,28%
Societe Generale - Splitska banka d.d./AZ obvezni
mirovinski fond 4,14%
Floričić Kristijan 2,36%
Linteum savjetovanje d.o.o. 1,55%
PBZ d.d. 1,42%
Hypo Alpe-Adria Bank d.d./Raiffeisen obvezni
mirovinski fond 1,25%
Vlastite dionice 0,17%
Ostali dioničari 18,59%
Ukupno 100,00%

200

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Planirano poslovanje u 2015. g.

Poslovnom politikom društva planovi za sljedeću godinu u Grupi Končar izrađuju
se tijekom 10. mjeseca te se usvajaju na sjednicama nadzornih odbora ovisnih društava
tijekom 11. mjeseca. Nakon usvojenih i usuglašenih planova po društvima pristupa se
izradi konsolidiranog plana Grupe te se on usvaja na Nadzornom odboru Končar –
Elektroindustrije d.d. u prvoj polovini 12. mjeseca.

Plan 2015. godine u priloženoj tabeli sastavni je dio srednjoročnog plana 2014. –
2018. godine i bit će revidiran u skladu s navedenim terminima.

Napominjemo da se radi o konsolidiranom planu Grupe (što znači bez odnosa
između povezanih društava).

Glavni ciljevi:

• proizvodnja – pojedinačni proizvodi visokog stupnja složenosti i dodane vrijednosti
(tailor made proizvodi)

• razvoj proizvoda – vlastiti razvoj u suradnji sa znanstvenim institucijama
• samostalan razvoj – poslovanje bez strateškog partnera u području temeljnog

poslovanja (energetika i transport)
• društva znanja – povećavanje udjela znanja u proizvodima i uslugama
• jačanje izvoza – povećanje omjera izvoz/domaće tržište (do 60% – izvoz)
• upravljanje ljudskim resursima – stipendiranje, specijalističko obrazovanje,

znanstveno obrazovanje, razvoj strateškog kadra
• sinergija – poticanje i optimiranje zajedničkih procesa poslovanja Društava Grupe

Nadležno ministarstvo Uprava Nadzorni odbor
Darinko Bago, predsjednik Uprave Nenad Filipović, predsjednik Nadzornog odbora
Tomi Dužević, član Uprave Jasminka Belačić, zamjenica predsjednika Nadzornog o .
Marina Kralj Miliša, član Uprave Boris Draženović, član
Jozo Milološa, član Uprave Kristina Čelić, član
Davor Mladina, član Uprave Vicko Ferić, član
Miroslav Poljak, član Uprave Dragan Marčinko, član

Tomislav Radoš, član
Ivan Rujnić, član
Petar Vlaić, član

MINGO

Skupština
po punomoći

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi 2.900.369 3.231.762 111,43
Ukupni rashodi 2.744.706 3.048.726 111,08
DOBIT/GUBITAK 155.663 183.036 117,58

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 5,40% 5,70%
Neto profitna marža 4,70% 5,00%
u 000 kn

201

• društvena odgovornost te odgovornost prema dionicima – jače uključivanje u sve
aktivnosti Društva, posebno u aktivnosti vezane za zaštitu okoliša

• investicije – proširenje kapaciteta proizvodnje strateških dijelova proizvoda,
optimiranje postojećih sredstava

• restrukturiranje društava koja nisu u području temeljnog poslovanja
• akvizicija i zajednički poduhvati u području temeljnog poslovanja.

Planirane investicije za 2015. godinu: 96,5 milijuna kuna (vlastita sredstva)

Subvencije

Društvo ne planira subvencije.

202

SUNČANI HVAR d.d.

Temeljni kapital

Vlasnička struktura

Prikaz članova uprave, nadzornog odbora i skupštine Društva

Vizija

 Srdačno dočekati svakoga gosta i pružiti mu nezaboravan boravak.

Misija

Sunčani doživljaji svakog dana!

Planirano poslovanje u 2015. g.

Temeljni kapital 333.651.520,00 kn
OIB 29834131149

Broj zaposlenih 501

Struktura vlasništva Udio
DUUDI 32,36%
ORCO PROPERTY GROUP 31,61%
PRIME TOURIST RESORT S.A. 24,94%
manji dioničari 11,09%
Ukupno 100,00%

Nadležno ministarstvo Uprava Nadzorni odbor
Gordana Tomičić, predsjednica Uprave Tomaš Salajka, predsjednik Nadzornog odbora
Jan Kratina, član Uprave Jiri Dedera, zamjenik predsjednika Nadzornog odbora
Petr Holzhammer, član Uprave Yves Jean Marie Florent Desiront, član Nadzornog odbora

Tomislav Dujmović, član Nadzornog odbora
Sanja Ćurin, član Nadzornog odbora
Pavel Menšik, član Nadzornog odbora
Martin Matula, član Nadzornog odbora

MINT

Skupština
po punomoći

FINANCIJSKI POKAZATELJI PLAN 2014
(godišnja razina)

PLAN 2015.
 (godišnja razina)

Indeks
2015/2014

1 2 3 4(3/2*100)
Ukupni prihodi* 220.952 158.453 71,71
Ukupni rashodi 142.077 152.670 107,46
DOBIT/GUBITAK 78.875 5.783 7,33

POKAZATELJI PROFITABILNOSTI
Bruto profitna marža 35,70% 3,65%
Neto profitna marža 28,56% 2,92%
u 000 kn

203

*Napomena: Ukupni prihodi 2014. uključuju otpis mng. naknade za upravljanje od OPG-a
u iznosu od 20 mil. HRK te otpis kamata sukladno planu predstečajne nagodbe.
**Napomena: Plan 2015. godine ne uključuje plan izvanrednih prihoda/rashoda.

Uprava Društva već nekoliko godina provodi mjere operativnog restrukturiranja,
koje su i rezultirale pozitivnim operativnim rezultatom, a koji se planira i poboljšati u
sljedećem razdoblju.

 Plan 2015. godine te projekcija poslovanja 2014. godine uključuju prihvaćanje
plana financijskog i operativnog restrukturiranja u postupku predstečajne nagodbe od
strane vjerovnika i dioničara Društva.

Planirane investicije u 2015. g. i planirani izvori sredstava za investicije

Društvo trenutačno upravlja određenim hotelima koji su dotrajali i treba im
uređenje kako bi mogli ostvarivati prihode. Procjenjuje se kako je oko 55% kapaciteta
dotrajalo. Od 2005. do 2008. godine uređeni su hoteli Amfora, Riva i hotel Adriana, te će
Društvo i dalje održavati isti standard i kvalitetu smještaja, a za što je planirano izdvajanje
na razini od 3% ukupnih prihoda na godišnjoj razini.

S obzirom na prijedlog predstečajne nagodbe, koji bi znatno rasteretio Društvo, te
doveo do optimalne razine duga i na taj način oslobodio dodatne novčane tijekove, Društvo
će investirati u dotrajale objekte kako bi ih unaprijedilo i stavilo u funkciju.

Društvo planira godišnje izdvajati 3% ukupnih prihoda za održavanje svih uređenih
hotela, kako bi održalo sadašnju razinu kategorizacije i dodatno unaprijedilo kvalitetu
smještaja. S obzirom na prijedlog predstečajne nagodbe i reprogram obveza Društva, isto
će ostvarivati dostatne novčane tijekove za podmirivanje svih obveza Društva u
zakonskim, odnosno reprogramiranim rokovima, te će i kumulirati sredstva koja planira
uložiti u dotrajale objekte. Na taj će način Društvo podignuti kvalitetu smještajnih
kapaciteta, povećati poslovne prihode Društva, dodatno unaprijediti otok Hvar kao vodeće
turističko središte u Republici Hrvatskoj, te će zaposliti dodatne djelatnike i na taj način
stvarati novu dodanu vrijednost kako za otok Hvar tako i za čitav turizam Republike
Hrvatske.

Nakon provedbe financijskog restrukturiranja, Uprava Društva, na temelju
financijskog rezultata 2014. godine i stanja Društva na dan 31.12. 2014., donijet će plan za
investiranje i prodaju imovine za budući period.

 Plan poslovanja ne uključuje potrebna dodatna ulaganja te Uprava Društva
namjerava plan razvoja za sljedeće razdoblje pripremiti tijekom 2015. godine u slučaju
pozitivnih kretanja u poslovanju Društva.

Plan restrukturiranja i zaduženost

Društvo Sunčani Hvar d.d. pokrenulo je postupak restrukturiranja u 2010. godini, a
od 2012. godine bilježi pozitivne operativne rezultate te ostvaruje bruto operativnu dobit
na razini internacionalne hotelijerske industrije.

204

Društvo je 2013. godinu završilo s gubitkom tekuće godine u iznosu od 175,6
milijuna kuna, što je prije svega rezultat jednokratnog vrijednosnog usklađenja materijalne
imovine u iznosu od 139,7 milijuna kuna.

Gledajući povijesni rezultat poslovanja, Društvo je kontinuirano u procesu
restrukturiranja i unapređenja poslovanja, međutim ključno ograničenje za održivo
poslovanje predstavljaju:

• odnosi među ključnim dioničarima;
• razina obveza i sposobnost Društva da servisira tekuća dospijeća obveza;
• ograničene mogućnosti produljenja sezone;
• nemogućnost dodatnog zaduženja Društva s ciljem ulaganja u neobnovljene

kapacitete;
• ulaganja u povezana Društva s obzirom na povezane rizike, te potencijalne obveze

koje mogu utjecati na financijski položaj Društva, odnosno na povećanja obveza
Društva na kratak i srednji rok.

Društvo Sunčani Hvar d.d. bilježi financijske rashode na razini od oko 54 milijuna

kuna za 2013. godinu, te trenutačno ne može ostvarivati dostatnu operativnu dobit za
pokrivanje svih financijskih i izvanrednih obveza.

S obzirom na to da Društvo bez provedbe mjera operativnog i financijskog
restrukturiranja ne može ostvariti likvidnosti i solventnost, dana 8. travnja 2014. godine
podnijelo je prijedlog za otvaranje redovitog postupka predstečajne nagodbe. Dana 26.
svibnja 2014. godine, Financijska agencija donijela je Rješenje o otvaranju postupka
predstečajne nagodbe nad dužnikom Sunčani Hvar d.d. Sukladno Zakonu o financijskom
poslovanju i predstečajnoj nagodbi, tražbine vjerovnika utvrđuju se po prijavi dužnika i/ili
vjerovnika.

Plan poslovanja Društva za 2015. godinu uključuje usvajanje plana financijskog i
operativnog restrukturiranja u postupku predstečajne nagodbe od strane vjerovnika i
dioničara Društva.

205

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

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

korištenja i prodaje nekretnina u vlasništvu CERP-a

Uvod

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

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 kao prioritetni cilj utvrđena je privatizacija
trgovačkih društava u nadležnosti CERP-a u roku od dvije, odnosno tri godine, ovisno o
veličini vlasništva. Sukladno navedenom, CERP je tijekom 2014. godine poduzimao radnje
i aktivnosti kako bi ostvario ciljeve određene Strategijom, a o čemu će u 2015. godini
podnijeti detaljno Izvješće za prethodnu godinu, sukladno Zakonu.

Upravljanje državnom imovinom provodi se sukladno:

1. Zakonu o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske
(Narodne novine, broj 94/2013)

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

3. Uredbi o visini naknade za obavljanje poslova upravljanja dionicama i poslovnim
udjelima (Narodne novine, broj 130/2013)

4. Uredbi o načinu prodaje dionica i poslovnih udjela (Narodne novine, broj
129/2013)

5. Uputama za provedbu postupka javnog nadmetanja kao načina prodaje dionica i
poslovnih udjela

6. Uputama za provedbu postupka neposredne prodaje kao načina prodaje dionica i
poslovnih udjela.

Iako Zakon propisuje sedam načina prodaje dionica, samo četiri načina prodaje

izravno ovise o CERP-u, i to: javno nadmetanje, javno prikupljanje ponuda, ponuda

http://narodne-novine.nn.hr/clanci/sluzbeni/2013_07_94_2121.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2013_07_94_2121.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2013_06_76_1532.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2013_06_76_1532.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2013_10_130_2829.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2013_10_130_2829.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2013_10_129_2814.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2013_10_129_2814.html
http://server62.globaldizajn.hr/cerp.hr/UserDocsImages/Upute%20za%20provedbu%20postupka%20javnog%20nadmetanja%20kao%20na%C4%8Dina%20prodaje%20dionica%20i%20poslovnih%20udjela.pdf
http://server62.globaldizajn.hr/cerp.hr/UserDocsImages/Upute%20za%20provedbu%20postupka%20javnog%20nadmetanja%20kao%20na%C4%8Dina%20prodaje%20dionica%20i%20poslovnih%20udjela.pdf
http://server62.globaldizajn.hr/cerp.hr/UserDocsImages/Upute%20za%20provedbu%20postupka%20neposredne%20prodaje%20kao%20na%C4%8Dina%20prodaje%20dionica%20i%20poslovnih%20udjela.pdf
http://server62.globaldizajn.hr/cerp.hr/UserDocsImages/Upute%20za%20provedbu%20postupka%20neposredne%20prodaje%20kao%20na%C4%8Dina%20prodaje%20dionica%20i%20poslovnih%20udjela.pdf

206

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.

Državna imovina u obliku dionica i poslovnih udjela kojom upravlja CERP

Državna imovina u obliku dionica i poslovnih udjela kojom upravlja CERP (dalje u
tekstu: Državni portfelj kojim upravlja CERP) na dan 15. 8. 2014. godine obuhvaća 558
trgovačkih društava,19 kako je to prikazano u tablici:

Opis Broj
društava
na dan

15. 8. 2014.

Ukupna
nominalna
vrijednost
temeljnog

kapitala u kn

Ukupna
nominalna
vrijednost
Državnog
portfelja

kojim
upravlja

CERP u kn
I. Ukupno manjinski portfelj do 49,99% 507 44.825.899.262 2.092.084.121
- od toga društva u cijelosti slobodna za

prodaju
198 15.987.206.570 1.244.780.681

- od toga društva „pod rezervacijom“ 178 15.921.755.875 493.838.967
- od toga društva djelomično slobodna za

prodaju, a djelomično „pod rezervacijom“
131 12.916.936.817 353.464.472

II. Ukupno većinski portfelj iznad
50,00%

40 4.955.437.358 3.996.993.918

- od toga društva u cijelosti slobodna za
prodaju

17 679.081.738 653.266.838

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

prodaju, a djelomično „pod rezervacijom“
21 4.260.901.120 3.328.743.880

UKUPNO 547 49.781.336.620 6.089.078.039
Društva koja ne obavljaju poslovnu
aktivnost

11

SVEUKUPNO 558

 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 iz Domovinskog rata i članovima njihovih obitelji, ukidanja rezervacija,
prodaje, dokapitalizacije, realizacije postupka predstečajne nagodbe, promjena statusa
društava, usklađenja sa Zakonom o trgovačkim društvima i sl.

19 Na dan 1. 1. 2014. u portfelju kojim upravlja CERP bila su 573 trgovačka društva.

207

Društva koja ne obavljaju poslovnu aktivnost nalaze se evidentirana u Državnom
portfelju kojim upravlja CERP, a njihovo brisanje iz sudskog registra nije u nadležnosti
CERP-a, nego Financijske agencije i trgovačkih sudova. CERP, u okviru svojih ovlasti,
kontinuirano poduzima sve aktivnosti kako bi se u što kraćem roku provelo brisanje tih
društava iz sudskog registra.

Broj trgovačkih društava u Državom portfelju kojim upravlja CERP nedovoljno se
brzo smanjuje, jer je realizacija prodaje otežana zbog recesije, smanjene potražnje i
interesa potencijalnih investitora uzrokovanih gospodarskom krizom, ne samo u Hrvatskoj,
nego i u cijelom svijetu, postojećim rezervacijama, kao i ekonomsko-financijskim stanjem
u kojem se društva nalaze.

Organizacijski oblik trgovačkog društva i postotak učešća državnih imatelja u

temeljnom kapitalu trgovačkog društva, predstavljaju osnovne kriterije na temelju kojih se
utvrđuje način prodaje dionica i poslovnih udjela, te je u nastavku napravljena analiza
manjinskog i većinskog Državnog portfelja kojim upravlja CERP.

Manjinski Državni portfelj kojim upravlja CERP

Od ukupno 547 aktivnih trgovačkih društava u Državnom portfelju kojim upravlja
CERP (društva koja obavljaju svoju poslovnu aktivnost), u 507 društava udio ne prelazi
50% temeljnog kapitala, što čini cca 93% Državnog portfelja kojim upravlja CERP.
Analizom trgovačkih društava u kojima udio u temeljnom kapitalu ne prelazi 50%
napravljena je podjela po grupama:

R. br. Opis Broj društava

1. Društva u cijelosti raspoloživa za prodaju 198
 - od toga trgovačka društva za koja je postupak prodaje

javnim nadmetanjem u tijeku na dan 15. 8. 2014.
8

 - od toga dionička društva za koja je postupak prodaje na
uređenom tržištu u tijeku na dan 15. 8. 2014.

4

 - od toga dionička društva kojima se trguje na uređenom
tržištu

9

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

73

 - od toga društva s ograničenom odgovornošću 104
2. Društva „pod rezervacijom“ (neraspoloživo za prodaju) 178
 - od toga dionička društva kojima se trguje na uređenom

tržištu
31

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

101

 - od toga društva s ograničenom odgovornošću 46
3. Društva djelomično slobodna za prodaju 131
 - od toga dionička društva za koja je postupak prodaje na

uređenom tržištu u tijeku na dan 15. 8. 2014.
7

 - od toga dionička društva kojima se trguje na uređenom
tržištu

19

 - od toga dionička društva kojima se ne trguje na uređenom 70

208

tržištu
 - od toga društva s ograničenom odgovornošću 35
 UKUPNO (1+2+3) 507

Društva „pod rezervacijom“ predstavljaju trgovačka društva čijim

dionicama/poslovnim udjelima upravlja CERP, ali istima 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
178 trgovačkih društava u manjinskom Državnom portfelju kojim upravlja CERP, što čini
gotovo 32% ukupno aktivnog Državnog portfelja kojim upravlja CERP, trenutačno nema
ni jedne 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. Nije oportuno pokretati postupak prodaje dionica trgovačkih društava kojima
se ne trguje na uređenom tržištu, odnosno poslovnih udjela, jer se djelomičnom prodajom
prodavatelj može naći u situaciji da nakon ukidanja rezervacija iste ne može više prodati
jer su prethodnom, djelomičnom prodajom potencijalni investitori možda stekli
zadovoljavajući postotak vlasništva te nema više interesa za kupnju preostalih
dionica/udjela. U ovom dijelu Državnog portfelja nalazi se 105 društava, što čini cca 20%
ukupno aktivnog Državnog portfelja kojim upravlja CERP. Odluke o prodaji ovog dijela
portfelja donosit će se pojedinačno za svako društvo nakon analize, a ovisit će i o omjeru
raspoloživog i neraspoloživog Državnog portfelja.

U manjinskom Državnom portfelju kojim upravlja CERP nalazi se ukupno 185
društava s ograničenom odgovornošću, što čini gotovo 34% ukupno aktivnog Državnog
portfelja kojim upravlja CERP. Navedeni dio portfelja teško se priprema za prodaju zbog
postojanja prvokupa sadržanog u znatnom broju akata o osnivanju tih društava.

Analiza dijela manjinskog Državnog portfelja(10 najvećih po nominalnoj vrijednosti i
raspoloživosti portfelja) - planirane provedbene mjere postupanja

Društvo Planirana provedbena mjera

1. Aerodrom Brač d.o.o. Supetar
2. Agrolaguna d.d. Poreč
3. Hoteli Haludovo d.d. Malinska
4. HTP Korčula d.d. Korčula
5. Uljanik d.d. Pula
6. Vranjica Belvedere d.d. Seget Donji

- prodaja

 7. HT-Hrvatski telekom d.d. Zagreb
- prodaja (trenutačno su zalog za kredit koji dospijeva

u kolovozu 2015. godine)

 8. Luka Ploče d.d. Ploče - u tijeku postupak prodaje

 9. Varteks d.d. Varaždin - dodjela bez naknade HRVI

209

10. Janaf d.d. Zagreb
- nije predviđena prodaja

Plan prodaje manjinskog Državnog portfelja u 2015. godini

 Slijedom navedenih podataka, CERP će tijekom 2015. godine provoditi sljedeće
aktivnosti:

- završiti sve postupke prodaje dionica/poslovnih udjela koji će biti nezavršeni na
dan 1. 1. 2015. godine, neovisno o načinu prodaje;

- pokrenuti prodaju dionica 28 trgovačkih društava na uređenom tržištu (trgovačka
društva čijim se dionicama trguje na uređenom tržištu kapitala);20

- objaviti prodaju dionica/poslovnih udjela najmanje 50 trgovačkih društava
javnim nadmetanjem – objava javnog poziva za iskaz interesa za prodaju dionica
društva čijim se dionicama ne trguje na uređenom tržištu, odnosno poslovnih
udjela društava s ograničenom odgovornošću;21

- 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.

 Napomena: CERP se može obvezati samo na pokretanje postupka prodaje
manjinskog Državnog 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 cca 32% ukupnog portfelja nije raspoloživo za
prodaju, cca 20% ukupnog portfelja ne preporuča se prodavati odmah, već po ukidanju
rezervacija, a cca 34% ukupnog portfelja predstavljaju društva s ograničenom
odgovornošću, govori o realnim mogućnostima glede pokretanja postupka prodaje
manjinskog Državnog portfelja kojim upravlja CERP, što rezultira sporom, lošom i
limitiranom realizacijom prodaje.

Većinski Državni portfelj kojim upravlja CERP

Od ukupno 547 aktivnih trgovačkih društva u Državnom portfelju kojim upravlja
CERP (društva koja obavljaju svoju poslovnu aktivnost), u 40 društava udio prelazi 50%
temeljnog kapitala, što čini cca 7% aktivnog Državnog portfelja kojim upravlja CERP.

20 U razdoblju od 1. 1. do 15. 9. 2014. godine CERP je na uređenom tržištu pokrenuo prodaju 29 trgovačkih
društava te je prodao u cijelosti 24 trgovačka društva, a postupak prodaje za preostale je u tijeku.
21 U razdoblju od 1. 1. do 15. 9. 2014. godine CERP je objavio 27 javnih poziva za prodaju manjinskih
udjela, od čega je uspješno realizirana prodaja dionica/udjela 6 društava. Na dan 15. 9. 2014. otvorena su 2
javna poziva za prikupljanje interesa za prodaju manjinskih udjela javnim nadmetanjem.

210

Analizom trgovačkih društava u kojima udio u temeljnom kapitalu prelazi 50%
napravljena je podjela po grupama:

R. br. Opis Broj društava
1. Društva za koja je postupak predstečajne nagodbe u

tijeku na dan 15. 8. 2014.
10

2. Društva raspoloživa za prodaju 16
 - od toga trgovačka društva u kojima je u tijeku postupak

prodaje javnim prikupljanjem ponuda
3

 - od toga dionička društva kojima se trguje na uređenom
tržištu

1

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

4

 - od toga društva s ograničenom odgovornošću 8
3. Društva „pod rezervacijom“ (neraspoloživo za prodaju) 2
4. Društva djelomično slobodna za prodaju 12
 - od toga trgovačka društva u kojima je u tijeku postupak

prodaje javnim prikupljanjem ponuda
3

 - 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

2

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

4

 - od toga društva s ograničenom odgovornošću 2
 UKUPNO (1+2+3+4) 40

CERP ne može pokrenuti postupak prodaje dionica/poslovnih udjela 10 trgovačkih

društava u većinskom portfelju do okončanja postupka predstečajne nagodbe. Naime,
većinski Državni portfelj kojim upravlja CERP sastoji se uglavnom od prezaduženih
društava opterećenih problemima i prevelikim brojem zaposlenih, u kojima obveze društva
često premašuju vrijednost temeljnog kapitala, čija je posljedica nerentabilno,
neekonomično i neprofitabilno poslovanje. Zbog spomenute neadekvatnosti temeljnog
kapitala, do sada je većina trgovačkih društava iz većinskog portfelja pokrenula postupak
predstečajne nagodbe, te je u nekima navedeni postupak okončan, ali je u 10 trgovačkih
društava postupak još u tijeku. Zbog mogućnosti dokapitalizacije od strane strateškog
partnera, postupak predstečajne nagodbe može rezultirati znatnom promjenom vlasničke
strukture i smanjenjem postotka državnog vlasništva. CERP će, kao i do sada, prilikom
prodaje voditi računa o tržišnoj vrijednosti dionica/poslovnih udjela društava kao i
pravovremenoj prodaji, a imajući u vidu da je sukladno Strategiji upravljanja i
raspolaganja imovinom u vlasništvu Republike Hrvatske za razdoblje od 2013. do 2017.
godine (Narodne novine, broj 76/2013) koju je 14. lipnja 2013. godine usvojio Hrvatski
Sabor, prioritetni cilj privatizacija društava u vlasništvu Republike Hrvatske u roku od
dvije odnosno tri godine, ovisno o vlasništvu.

Za trgovačka društva djelomično slobodna za prodaju nije oportuno da se pokreće
postupak prodaje raspoloživog dijela Državnog portfelja, jer se djelomičnom prodajom
prodavatelj može naći u situaciji da nakon ukidanja rezervacija iste ne može više prodati

211

jer su prethodnom, djelomičnom prodajom potencijalni investitori možda stekli
zadovoljavajući postotak vlasništva te nema više interesa za kupnju preostalih
dionica/poslovnih udjela. 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 Državnog portfelja.

Analiza većinskog Državnog portfelja - planirane provedbene mjere postupanja

Društvo Planirana provedbena mjera

1. Hoteli Maestral d.d. Dubrovnik
2. Hoteli Plat d.d. Mlini
3. Imperijal d.d. Rab
4. Jadroplov d.d. Split
5. 3. Maj Motori i dizalice d.d. Rijeka
6. 3. Maj Tvornica industrijske i brodske opreme

d.d. Matulji
7. 3. Maj STM d.o.o. Rijeka
8. RIZ odašiljači d.d. Zagreb
9. Lipovica d.o.o. Popovača
10. Meiso d.d. Goričan
11. Nacionalna veletržnica d.d. Zagreb
12. Knjigovođa d.o.o. Šibenik
13. Pleter usluge d.o.o. Zagreb
14. Inel d.o.o. Zagreb
15. Splitska FTZ d.d. Split
16. Veterinarska ambulanta Gračac d.o.o. Gračac

- prodaja

1. Badel 1862 d.d. Zagreb
2. Borovo d.d.Vukovar
3. Dalma d.d. Split
4. Hotel Medena d.d. Seget Donji
5. Imota d.d. Donji Proložac
6. Hoteli Podgora d.d. Podgora
7. Hoteli Živogošće d.d. Živogošće
8. Kaštelanski staklenici d.d. Kaštel Štafilić
9. Orljava d.o.o. Požega

- prodaja nakon okončanja postupka predstečajne
nagodbe, odnosno nakon okončanja radnji koje
slijede nakon postupka predstečajne nagodbe

1. Gavrilović Mala privreda d.o.o. Petrinja
2. Hoteli Makarska d.d. Makarska
3. Institut za sigurnost Zagreb d.d. Zagreb
4. Jadran d.d. Crikvenica
5. Konoplja d.d. Zagreb
6. Panex d.d. Čakovec
7. Uljanik Tesu d.d. Pula
8. Vjesnik d.d. Zagreb

- prodaja nakon što završe postupci kao što su
sporovi, žalbe, tužbe, rezervacije

212

1. Dubrovačka trgovina d.d. Duborvnik
2. Koksar d.o.o. Bakar - likvidacija

1. Croateh d.o.o. Zagreb
2. Izdavačko instruktivni biro d.d. Zagreb
3. Slovo d.o.o. Zagreb - brisanje iz sudskog registra

Plan prodaje većinskog Državnog portfelja u 2015. godini

 Slijedom navedenih podataka, CERP će tijekom 2015. godine provoditi sljedeće
aktivnosti:

- završiti sve postupke prodaje dionica/poslovnih udjela koji će biti nezavršeni na
dan 1. 1. 2015. godine, neovisno o načinu prodaje;

- pokrenuti postupak prodaje dionica/poslovnih udjela 12 trgovačkih društava
(trgovačka društva slobodna za prodaju);22

- sudjelovati u postupcima prihvata ponude u postupku preuzimanja dioničkih
društava po potrebi kako se navedeni postupci budu pokretali tijekom godine;

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

 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.

Ugovaranje i praćenje sklopljenih ugovora

CERP obavlja i poslove praćenja izvršenja ugovorenih obveza sukladno
sklopljenim ugovorima o prodaji i prijenosu dionica i poslovnih udjela trgovačkih društava
iz Državnog portfelja kojim upravlja. Navedenim ugovorima u pravilu su prodane dionice
ili poslovni udjeli trgovačkih društava koja su se nalazila u većinskom državnom
vlasništvu, a prodaja je izvršena javnim prikupljanjem ponuda.

Na dan 15. kolovoza 2014. godine aktivno se prati ispunjenje obveza iz Ugovora o
prodaji i prijenosu dionica za ukupno 24 trgovačka društva.

22 U razdoblju 1. 1. do 15. 9. 2014. CERP je objavio 8 javnih poziva za prodaju većinskih udjela javnim
prikupljanjem ponuda i 2 poziva za prodaju većinskih udjela javnim nadmetanjem. U promatranom razdoblju
realizirana je prodaja 1 većinskog društva, a 6 natječaja još je u tijeku.

213

Plan ugovaranja i praćenja sklopljenih ugovora za 2015. godinu

 Slijedom navedenih podataka, CERP će tijekom 2015. godine provoditi sljedeće
aktivnosti:

- sklapati ugovore o prodaji i prijenosu dionica po uspješnom okončanju
postupaka prodaje dionica/poslovnih udjela na temelju Zakona;

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

Upravljanje Državnim portfeljem koji 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, prati promjene članova nadzornih odbora i
uprava, sudjeluje u postupcima restrukturiranja trgovačkih društava u poteškoćama koja su
u većinskom vlasništvu Republike Hrvatske, a nisu od strateškog i posebnog interesa, 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
558 trgovačkih društava čijim dionicama i poslovnim udjelima CERP upravlja, Republika
Hrvatska ima predstavnike u nadzornim odborima 61 društva, i to ukupno 129 članova.

Osim navedenog, CERP izrađuje anekse ugovora o prodaji dionica/poslovnih udjela
koji se nalaze u otplati na temelju pravomoćnih rješenja o nasljeđivanju. U razdoblju od 1.
1. 2014. godine do zaključno 15. 8. 2014. godine, izrađeno je ukupno 27 aneksa ugovora
na temelju rješenja o nasljeđivanju.

Nadalje, Upravno vijeće CERP-a, sukladno odredbama članka 32. Zakona, donosi
odluke o restrukturiranju i troškovima restrukturiranja trgovačkih društava u poteškoćama,
koja su u većinskom vlasništvu Republike Hrvatske, a nisu od strateškog i posebnog
interesa za Republiku Hrvatsku.

Restrukturiranje se trenutačno provodi kroz stečajne postupke te postupke

predstečajne nagodbe, a stanje na dan 15. 8. 2014. godine prikazano je u tablici:

R. br. Opis Broj društava

1. Društva za koja je stečajni postupak u tijeku na dan
15. 8. 2014.

205

 a) društva u kojima je CERP vjerovnik 46
 - društva u kojima CERP ima položaj razlučnog vjerovnika 10

214

 - društva u kojima CERP ima položaj stečajnog vjerovnika 28
 - društva u kojima CERP ima položaj i razlučnog i stečajnog

vjerovnika
6

 - društva u kojima CERP ima položaj izlučnog vjerovnika 2
 b) društva u kojima CERP nije vjerovnik, već predstavlja

Republiku Hrvatsku kao vlasnika
159

2. Društva za koja je predstečajni postupak u tijeku na dan
15. 8. 2014. (CERP vjerovnik u postupku, neovisno o
vlasništvu)

9

 - društva u kojima CERP ima položaj razlučnog vjerovnika 5*
 - društva u kojima CERP ima položaj nerazlučnog vjerovnika 4

* Napomena: u 4 trgovačka društva CERP ima položaj razlučnog vjerovnika, dok je u 1
trgovačkom društvu razlučni vjerovnik na dio tražbine.

U CERP-ovoj se bazi trenutačno vodi 205 otvorenih predmeta koji se odnose na
stečajne postupke. U navedenim predmetima CERP ima položaj vjerovnika društva u
stečaju ili se radi o trgovačkim društvima iz Državnog portfelja kojim upravlja CERP te
CERP prati stečaj u ime dioničara.

CERP je stečajni ili razlučni vjerovnik u 46 društava, a ukupni iznos prijavljenih
tražbina iznosi 1.118.597.968,82 kune. U 2014. godini ukupno je u okviru stečajnih
postupaka naplaćeno 29.652.244,19 kn. Mogućnost naplate navedenih tražbina neizvjesna
je i upitna, budući da je u većini društava stečajna masa nedostatna za pokriće obveza
vjerovnika, stoga ne očekujemo naplatu znatnijeg iznosa u 2015. godini.

U CERP-u se trenutačno vodi 9 otvorenih predmeta koji se odnose na postupke
predstečajne nagodbe, sukladno Zakonu o financijskom poslovanju i predstečajnoj
nagodbi, a u kojima je CERP vjerovnik (neovisno o vlasništvu). U navedenim predmetima
prijavljene su tražbine CERP-a, odnosno njegovih pravnih prednika u ukupnom iznosu od
63.485.679,61 kunu.

S obzirom na to da su nagodbe po preostalim predstečajnim postupcima još uvijek
u tijeku, te da je u okončanim predstečajnim nagodbama predviđeno da se tražbine
isplaćuju u ratama tijekom godina koje slijede, a po proteku grace perioda, CERP ne
predviđa naplatu znatnijeg iznosa u 2015. godini, a na temelju zaključenih i još uvijek
otvorenih predstečajnih nagodbi.

Nastavno na navedeno, od većinskog Državnog portfelja kojim upravlja CERP, a s
obzirom na velik broj zaposlenih u društvu, od predmeta koji se odnose na postupke
predstečajne nagodbe, posebno ističemo trgovačko društvo Badel 1862 d.d. Zagreb.
Predstečajna nagodba navedenog društva prekinuta je Rješenjem Nagodbenog vijeća od
29. 7. 2013. godine. Unatoč navedenom, u tijeku su pregovori s potencijalnim
investitorima vezano za moguću dokapitalizaciju Društva, kao i pregovori s jednim od
većih vjerovnika društva, radi postizanja sporazuma vezanog uz sporno potraživanje iz
predstečajne nagodbe. Istovremeno se odvija komunikacija s članovima Nagodbenog
vijeća, radi pripreme provedbe nastavka predstečajne nagodbe.

215

Također, ističemo trgovačko društvo Kaštelanski staklenici d.d. Split, u kojem je
započet postupak predstečajne nagodbe, te će se restrukturiranje izvršiti sukladno
odredbama Zakona o financijskom poslovanju i predstečajnoj nagodbi. Po nalogu
Nagodbenog vijeća, trenutačno je u tijeku izmjena Plana operativnog i financijskog
restrukturiranja.

Vezano za navedena društva, CERP će u suradnji s nadležnim ministarstvima,
poduzimati sve aktivnosti, u okviru zakonskih propisa, s ciljem okončanja uspješne
provedbe predstečajne nagodbe.

Nadalje, u 2015. godini očekuje se likvidacija trgovačkog društva Koksar d.o.o.

Bakar. Navedeno društvo izdvojeno je iz društva Željezara Sisak d.d. u postupku
restrukturiranja.

U razdoblju od 2008. do 2013. godine Društvo je iz državnog proračuna, kao i iz
sredstava Fonda za zaštitu okoliša i energetsku učinkovitost za sanaciju, dobivalo znatna
sredstva.

Budući da je sanacija onečišćenja na prostoru bivše koksare u Bakru u cijelosti
obavljena, te je u tom smislu ispunjena svrha Društva, pokrenut će se postupak likvidacije
Društva.

Plan upravljanja Državnim portfeljem koji je u nadležnosti CERP-a za 2015. godinu

 Slijedom navedenih podataka, CERP će tijekom 2015. godine provoditi sljedeće
aktivnosti:

- 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;

- donositi odluke o restrukturiranju i troškovima restrukturiranja, sukladno
važećim pravilima o državnim potporama za restrukturiranje poduzetnika u
teškoćama s ciljem konačne privatizacije;

- poduzimati sve potrebite radnje u postupcima predstečajnih nagodbi, stečajeva,
likvidacija trgovačkih društava čijim dionicama i poslovnim udjelima upravlja
CERP.

216

Ostali načini raspolaganja dionicama i poslovnim udjelima trgovačkih društava
kojima upravlja CERP

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

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

- 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.

 Na dan 15. 8. 2014. godine u CERP-u je evidentirano 6.271 zaprimljenih zahtjeva,
koji se odnose na dodjelu dionica bez naplate hrvatskim ratnim vojnim invalidima i
članovima obitelji smrtno stradalog, odnosno zatočenog i nestalog hrvatskog branitelja iz
Domovinskog rata, te je u svrhu dodjele tih dionica potrebno osigurati dionice u
nominalnoj vrijednosti od cca 120 milijuna kuna.

 Na dan 15. 8. 2014. godine u CERP-u je evidentirano 137 pravomoćnih rješenja
kojima se ovlaštenicima naknade utvrđuje pravo na temelju Zakona o naknadi za imovinu
oduzetu za vrijeme jugoslavenske komunističke vladavine u vrijednosti od cca 6,8 milijuna
EUR, odnosno cca 52 milijuna kuna.

Plan ostalih načina raspolaganja dionicama i poslovnim udjelima kojima upravlja CERP
za 2015. godinu

- izraditi najmanje 3.000 rješenja o dodjeli dionica bez naplate hrvatskim ratnim
vojnim invalidima iz Domovinskog rata i članovima obitelji smrtno stradalog,
odnosno zatočenog i nestalog hrvatskog branitelja iz Domovinskog rata;23

- ustupiti dionice/poslovne udjele kako bi se realiziralo najmanje 50 rješenja
kojima se ovlaštenicima naknade utvrđuje pravo na temelju Zakona o naknadi za
imovinu oduzetu za vrijeme jugoslavenske komunističke vladavine.24

 Napomena: Budući da u Državnom portfelju kojim upravlja CERP nema
adekvatnih dionica, a vodeći računa o nominalnoj i o tržišnoj vrijednosti dionica koje su
predmetom prijenosa, koje su potrebne kako bi se u cijelosti izvršilo navedeno, CERP će u
suradnji s DUUDI-jem pokušati pronaći nove izvore u svrhu dodjele dionica bez naplate
hrvatskim ratnim vojnim invalidima iz Domovinskog rata i članovima obitelji smrtno
stradalog, odnosno zatočenog i nestalog hrvatskog branitelja iz Domovinskog rata, kao i
ovlaštenicima naknade sukladno Zakonu o naknadi za imovinu oduzetu za vrijeme
jugoslavenske komunističke vladavine.

23 U razdoblju 1. 1. do 15. 9. 2014., CERP je izradio 1.987 rješenja o dodjeli dionica bez naplate hrvatskim
ratnim vojnim invalidima, prema kojima su dodijeljene dionice ukupne nominalne vrijednosti 39.552.196
kuna.
24 U razdoblju od 30. 6. 2013. do 15. 9. 2014., CERP je postupio po 52 pravomoćna rješenja kojima se
ovlaštenicima naknade utvrđuje pravo na temelju Zakona o naknadi za imovinu oduzetu za vrijeme
jugoslavenske komunističke vladavine, na temelju kojih je rješenja ustupio dionica/poslovnih udjela ukupne
nominalne vrijednosti 13.086.710 kuna.

217

Upravljanje i raspolaganje nekretninama, pokretninama i pravima u vlasništvu CERP-a

Sukladno odredbama članka 25. Zakona, CERP može na temelju prijašnjih
potraživanja Agencije za upravljanje državnom imovinom te kroz postupke predstečajnih
nagodbi, stečaja i likvidacija steći u vlasništvo dionice, udjele, prava, nekretnine i
pokretnine, a CERP stečenom imovinom raspolaže sukladno odredbama Zakona kojim se
uređuje raspolaganje tom imovinom.

Na dan 15. 8. 2014. godine CERP je vlasnik dionica 3 trgovačka društva, kako je to
prikazano u tablici:

R. br. Opis Broj dionica Udio u
temeljnom

kapitalu
1. Jadran d.d. Crikvenica 5.880.937 11,98%
2. Jadranski naftovod d.d. Zagreb 264.812 26,28%
3. HTP Korčula d.d. Korčula 147.391 8,44%

Podaci o društvima u vlasništvu CERP-a već su uključeni u zbirne podatke

prikazane u tablici Državnog portfelja kojim upravlja CERP.

Na dan 15. 8. 2014. godine CERP je vlasnik jedne nekretnine (zemljište i dvorište)
u Osijeku, a koju je nekretninu stekao na temelju članka 80. stavka 1. i članka 25. stavka 1.
Zakona.

Plan upravljanja i raspolaganja nekretninama, pokretninama i pravima u vlasništvu
CERP-a za 2015. godinu

- tijekom 2015. godine upravljanje i raspolaganje nekretninama, pokretninama i
pravima u vlasništvu CERP-a odvijat će se sukladno odredbama Zakona.

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
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.

218

 Na dan 15. 8. 2014. godine u tijeku je prodaja poslovnih udjela trgovačkog društva
Luka Vukovar d.o.o. Vukovar, a koje je društvo utvrđeno kao društvo od posebnog
interesa u kojem Republika Hrvatska ima većinski udio.

Plan prodaje društava od posebnog interesa za 2015. godinu

- 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.

Poslovi CERP-a u okviru upravnih postupaka i javnih ovlasti

CERP također provodi i 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.

Plan obavljanja poslova CERP-a u okviru upravnih postupaka i javnih ovlasti za 2015.
godinu

- predmeti će se rješavati kronološki prema datumu zaprimanja, osim u slučaju
kada je određen rok, odnosno kada se radi o sprečavanju nastanka štete.
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, odnosno zatočenog i nestalog hrvatskog
branitelja iz Domovinskog rata, gdje se mogu primijeniti navedeni parametri, ali
pod uvjetom osiguranja potrebnog broja dionica u praćenom periodu;

- u 2015. godini planira se izvršenje zadataka, odnosno ostvarenje učinka

minimalno na nivou ostvarenog učinka u 2014. godini.

 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 (NN br. 145/2010 i 70/2012), kao i neprocijenjenih pokretnina i
potraživanja koja su predmetom 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

219

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 u CERP-u.

Kalendar aktivnosti

Poslovne aktivnosti u odnosu na zadatke
vezane uz dovršetak privatizacije,

restrukturiranje i upravljanje
trgovačkim društvima iz djelokruga

CERP-a, plan prodaje dionica/poslovnih
udjela u tim trgovačkim društvima

Rok izvršenja

pokrenuti prodaju 28 trgovačkih društava na
uređenom tržištu

- kontinuirano tijekom godine, ovisno o
raspoloživosti portfelja i cijeni kretanja
ponude i potražnje

objaviti prodaju dionica/poslovnih udjela
najmanje 50 trgovačkih društava javnim
nadmetanjem

- kontinuirano tijekom godine, ovisno o
raspoloživosti portfelja te prikupljanju
podataka radi pripreme prodaje

pokrenuti postupak prodaje
dionica/poslovnih udjela najmanje 12
trgovačkih društava u većinskom vlasništvu

- kontinuirano tijekom godine, ovisno o
aktivnostima koje prethode prodaji

prodaja dionica/poslovnih udjela trgovačkih
društava od posebnog interesa za Republiku
Hrvatsku

- sukladno Odlukama Vlade Republike
Hrvatske o prodaji koje se donose na
prijedlog DUUDI-ja

sudjelovati u postupcima prihvata ponude u
postupku preuzimanja dioničkih društva

- po potrebi kako se navedeni postupci
budu pokretali tijekom godine

organizirati postupke neposredne prodaje
dionica/poslovnih udjela

- po stjecanju uvjeta za organizaciju
postupka

izraditi najmanje 3.000 rješenja o dodjeli
dionica bez naplate hrvatskim ratnim vojnim
invalidima iz Domovinskog rata i članovima
obitelji smrtno stradalog, odnosno
zatočenog i nestalog hrvatskog branitelja iz
Domovinskog rata

- kontinuirano tijekom godine, ovisno o
raspoloživim dionicama, a vodeći
računa o nominalnoj i o tržišnoj
vrijednosti dionica koje su predmetom
prijenosa

ustupiti dionice/poslovne udjele kako bi se
realiziralo najmanje 50 rješenja kojima se
ovlaštenicima naknade utvrđuje pravo na
temelju Zakona o naknadi za imovinu
oduzetu za vrijeme jugoslavenske
komunističke vladavine

- kontinuirano tijekom godine, ovisno o
raspoloživim dionicama, a vodeći
računa o nominalnoj i o tržišnoj
vrijednosti dionica koje su predmetom
prijenosa

sudjelovati u radu skupština - kontinuirano tijekom godine, ovisno o
terminima njihova održavanja

sudjelovati u postupcima predstečajnih
nagodbi, stečajeva

- kontinuirano tijekom godine, ovisno o
ročištima

220

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

DJELOKRUGA CERP-a, 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.

IZMJENE

ZAKONSKOG
OKVIRA

• Izmjene Zakona o upravljanju i raspolaganju imovinom u
vlasništvu Republike Hrvatske. S tim u svezi, CERP će
predložiti određena rješenja kako bi se otklonile određene
zapreke, čime bi se ubrzala privatizacija dijela portfelja iz
nadležnosti CERP-a.

PLANIRANE
AKTIVNOSTI

TIJEKOM 2015.
GODINE

Radi ostvarivanja ciljeva iz strategije CERP će u 2015. godini:
• prodavati dionice/poslovne udjele Državnog portfelja kojim

upravlja CERP sukladno Planu
• sklapati ugovore o prodaji i prijenosu dionica/poslovnih

udjela po uspješnom okončanju postupka prodaje
• pratiti izvršenje ugovorenih obveza sukladno sklopljenim

ugovorima
• sudjelovati u radu skupština i nadzornih odbora trgovačkih

društava čijim dionicama i poslovnim udjelima upravlja
CERP

• imenovati članove nadzornih odbora u trgovačkim društvima
i drugim pravnim osobama koje nisu proglašene od
strateškog i posebnog interesa za Republiku Hrvatsku,
sukladno odredbama članka 28. Zakona

• izrađivati anekse ugovora o prodaji dionica/poslovnih udjela
koji se nalaze u otplati na temelju pravomoćnih rješenja o
nasljeđivanju

• donositi odluke o restrukturiranju i troškovima
restrukturiranja, sukladno važećim pravilima o državnim
potporama za restrukturiranje poduzetnika u teškoćama s
ciljem konačne privatizacije

• poduzimati sve potrebite radnje u postupcima predstečajnih
nagodbi, stečajeva, likvidacija trgovačkih društava čijim
dionicama i poslovnim udjelima upravlja CERP

• izrađivati rješenja o dodjeli dionica bez naplate hrvatskim
ratnim vojnim invalidima i članovima obitelji smrtno
stradalog, odnosno zatočenog i nestalog hrvatskog branitelja
iz Domovinskog rata

• ustupiti dionice/poslovne udjele po rješenjima kojima se
ovlaštenicima naknade utvrđuje pravo na temelju Zakona o
naknadi za imovinu oduzetu za vrijeme jugoslavenske
komunističke vladavine

• upravljati i raspolagati nekretninama, pokretninama i
pravima u vlasništvu CERP-a sukladno odredbama Zakona

• prodavati trgovačka društva od posebnog interesa za

221

Republiku Hrvatsku sukladno Odlukama Vlade Republike
Hrvatske o prodaji koje se donose na prijedlog DUUDI-ja

• obavljati poslove u okviru upravnih postupaka i javnih
ovlasti tako da će se predmeti rješavati kronološki prema
datumu zaprimanja, osim u slučaju kada je određen rok,
odnosno kada se radi o sprečavanju nastanka štete.

222

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

U 2015. godini CERP-u na naplatu dospijevaju obveze prema poslovnim bankama
u iznosu od 309,3 milijuna kuna, od čega se 255,64 milijuna odnosi na glavnicu, a 53,65
milijuna na kamate. Navedene obveze jesu obveze koje dospijevaju u najvećem dijelu u
trećem kvartalu 2015. godine.

Na dan izrade ovog Plana, odnosno na dan 15. kolovoza 2014. godine, CERP ima
obveze po 9 kreditnih partija. U tijeku je realizacija javne nabave za desetu kreditnu partiju
s ročnošću od 3 godine u iznosu od 50 milijuna eura, s kamatnom stopom u visini od 4,2%
godišnje. Navedenim kreditom omogućilo bi se povoljnije refinanciranje postojećih
obveza, odnosno njime bi se podmirile dospjele obveze po 4 kratkoročne kreditne partije
čije glavnice dospijevaju u iznosu od 317 milijuna kuna do kraja rujna 2014. godine, a koji
su krediti ugovoreni s kamatnim stopama u visini od 6,65% do 7%.

Ukupne obveze prema financijskim institucijama koje se odnose na glavnicu na dan
izrade ovog Plana iznose 1,2 milijarde kuna.

Dospijeće kredita (glavnica i kamate) po kvartalima za 2015. godinu:

2015.

I. – III. IV. – VI. VII. – IX. X. – XII.
10.274.793 kn 10.457.203 kn 267.551.650 kn 21.010.055 kn

UKUPNO: 309.293.701 kn

U navedenom prikazu dospijeća kredita po kvartalima za 2015. godine nije uvrštena

otplata glavnice po kreditu koji je s Erste&Steiermärkische bank d.d. Rijeka zaključen 20.
12. 2012. godine na iznos 48.100.000,00 EUR, uz rok povrata od 84 mjeseca, od čega se
24 mjeseca odnose na poček te 60 mjesečnih rata nakon isteka počeka. Prva mjesečna rata
po navedenom kreditu dospijeva u siječnju 2015. godine, a CERP će poduzeti sve potrebne
radnje u cilju da se poček kredita prolongira na sljedeće dvije godine, na način da dospijeće
prve rate bude u siječnju 2017. godine. CERP trenutačno plaća mjesečno oko 1,5 milijuna
kuna kamata po navedenom kreditu, a kada kredit bude u otplati mjesečna rata kredita
iznosit će oko 7,5 milijuna 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.

Unatoč postignutim dogovorima s bankama o mogućnosti povoljnijeg
refinanciranja postojećih obveza po kreditima (u tijeku je realizacija javne nabave za
desetu kreditnu partiju kojom će se reprogramirati dio postojećih kredita uz znatno
povoljnije komercijalne uvjete), CERP neće moći podmirivati preuzete financijske obveze

223

iz vlastitih redovitih prihoda i primitaka, te će se tijekom 2015. godine u suradnji s
DUUDI-jem morati pronaći novi izvori financiranja CERP-a radi održavanja solventnosti.

Odnosi očekivanih prihoda i rashoda u 2015. godini:

Prihodi Iznos (kn) Rashodi Iznos (kn)

– redovita otplata dionica
(mali dioničari)

8.000.000 – financijske obveze
(financijske institucije)

309.000.000

– procjena naplate iz
stečaja

2.000.000 – rashodi za zaposlene 12.000.000

– procjena naplate iz
predstečajnih nagodbi

3.200.000 – otpremnine po sudskim
presudama

10.000.000

– naknada od prodaje
dionica (projekcija na
osnovi prodaje iz 2014.
godine)

2.500.000 – materijalni troškovi i
ostali rashodi

9.300.000

Ukupno: 15.700.000 340.300.000

Iz navedenog prikaza vidljivo je da pokrivenost rashoda s planiranim ostvarenim
prihodima iznosi niskih 4,6%.

Naime, sukladno Zakonu, CERP nije vlasnik dionica i poslovnih udjela 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, već obavlja poslove upravljanja navedenim dionicama i
poslovnim udjelima.

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 2014.
godine, CERP će sukladno naknadi od 6% ostvariti prihod od cca 2,5 milijuna kuna. Kao
što je u Planu navedeno, procjenjuje se da će CERP od predstečaja i stečaja uprihoditi cca
5,2 milijuna kuna te još cca 8 milijuna kuna iz redovite otplate dionica/poslovnih udjela po
ugovorima koji su sklopljeni s malim dioničarima. Iz navedenog se procjenjuje da će
ukupan prihod CERP-a u 2015. godini iznositi cca 15,7 milijuna kuna.

S druge strane, CERP je sukladno Zakonu pravni sljednik u odnosu na sva prava i
obveze 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 zbog saniranja trgovačkih
društava u poteškoćama. U pravilu, financijska sredstva uplaćena trgovačkim društvima
nikada nisu vraćena. Navedene obveze koje dospijevaju na naplatu u 2015. godini iznose
cca 309 milijuna kuna.

224

Na dan 18. 8. 2014. godine CERP ima oko 2,6 milijardi kuna obveza prema tijelima
državne uprave i drugim pravim osobama (iznos skoro nepromijenjen kao na dan 31. 12.
2013.), čiji je vlasnik ili osnivač Republika Hrvatska.

Slijedom svega navedenog, CERP će u sljedećem razdoblju nadležnim tijelima
dostaviti prijedloge izmjena Zakona o upravljanju i raspolaganju imovinom u vlasništvu
Republike Hrvatske. Ako se on usvoji u dijelu koji se odnosi na CERP-ov prijedlog da
prihodi od prodaje dionica i poslovnih udjela u vlasništvu Republike Hrvatske kojima
upravlja CERP, kao i sredstava ostvarenih podjelom dobiti tih društava budu prihodi
CERP-a, CERP će moći vraćati obveze po svim kreditima u dugoročnom razdoblju.

Također, CERP tijekom 2015. godine planira dio financijskih sredstava ostvarenih
prodajom dionica i poslovnih udjela iz svoje nadležnosti usmjeriti u prijevremenu otplatu
glavnica po kreditima, kako bi maksimalno smanjio troškove plaćanja kamata, a vodeći
računa o nepredvidivim izdacima po sudskim sporovima.

Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske
regulira, među ostalim, u članku 25. stavku 1. da je CERP pravni sljednik u odnosu na sva
prava i obveze Agencije za upravljanje državnom imovinom, sklopljene ugovore i
pokrenute sudske i druge postupke u kojima je Agencija za upravljanje državnom
imovinom jedna od stranaka, a posljedica je navedene regulative CERP-ovo preuzimanje
vođenja započetih sudskih i upravnih postupaka u kojima je Agencija za upravljanje
državnom imovinom bila stranka.

Nadalje, CERP, sukladno članku 39. navedenog Zakona, zastupa Republiku
Hrvatsku i pravne osobe u većinskom vlasništvu Republike Hrvatske, odnosno pravne
osobe čiji je osnivač Republika Hrvatska u svim sudskim i upravnim postupcima koji su
vezani ili su proizašli iz obavljanja djelatnosti CERP-a koje su djelatnosti decidirano
propisane člankom 28. citiranog Zakona.

U poslovima zastupanja u sudskim i upravnim postupcima u radu CERP-a nalazi se
na dan 15. 8. 2014. 915 spisa predmeta. Tijekom 2014. godine napravljena je cjelovita
analiza spisa predmeta i tablica s podacima o strukturi i vrsti predmeta, uključujući i
vrijednost predmeta spora, odnosno vrijednost obveza koje bi teretile CERP u slučaju
pravomoćno izgubljenih sporova. Navedena inventura napravljena je sukladno uputi
Ministarstva financija o obvezi vođenja izvanbilančne računovodstvene stavke na temelju
potraživanja u sudskim sporovima.

Glede poslova zastupanja, moguće je na dan 15. 8. 2014. godine iskazati sljedeće
financijske pokazatelje:

1. CERP (odnosno njegovi pravni prednici) pokrenuo je sporove za naplatu
tražbina, tj. sporovima utužio ukupan iznos tražbine od 736.301.122,25 kn

- procjena je kako se od gore navedenog iznos od 562.680.064,00 kn tražbina
odnosi na potraživanja CERP-a koja su teško naplativa ili nenaplativa

- konačni, odnosno pravomoćni ishodi preostalih sporova za naplatu tražbina
neizvjesni su, pa nisu iskazani brojčani podaci s ukupnom visinom potraživanja i iznosa za
takve sporove.

225

2. CERP je u pokrenutim sporovima tužen za ukupan iznos tražbina od
2.641.092.129,00 kn

- procjena je kako se od navedenog iznos od 11.704.089,00 kn tražbina odnosi na
sporove u kojima će tužitelji najvjerojatnije uspjeti s tužbenim zahtjevom prema CERP-u

- procjena je kako se od gore navedenog iznos od 269.664.900,00 kn tražbina
odnosi na sporove u kojima tužitelji najvjerojatnije neće uspjeti s tužbenim zahtjevom
prema CERP-u

- konačni, odnosno pravomoćni ishodi preostalih sporova u kojima je CERP tužen
neizvjesni su, pa nisu iskazani brojčani podaci s ukupnom visinom potraživanja i iznosa za
takve sporove.

Navedeni se iznosi odnose samo na iskazano glavno potraživanje, bez pripadajućih
kamata i troškova postupka. Posebno valja naglasiti da postoji mogućnost plaćanja visokih
sudskih troškova u slučaju da CERP pravomoćno izgubi neki spor, budući da je gotovo
uvijek pravilo da suprotnu stranu u sporovima zastupaju odvjetnici, odnosno postoji
mogućnost naplate sudskih troškova od suprotne strane ako CERP pravomoćno dobije
određeni spor, a radi se o sporu u kojem je CERP (odnosno njegove pravne prednike)
zastupao odvjetnik ili državno odvjetništvo.

U navedenim sporovima, projekcija vođenja i predviđanje vremenskog okončanja
sporova moguće je samo kao okvirna kategorija u smislu aktivnosti koje kao strana u sporu
poduzima CERP. U najvećem dijelu vođenje i okončanje sporova ovisi o aktivnostima
suda i suprotne strane u sporu te s obzirom na navedeno nije moguće predvidjeti dužinu
trajanja ili vođenja spora do njegove pravomoćnosti, budući da postoji, od slučaja do
slučaja, mnogo faktora koji utječu na navedeno trajanje, odnosno vođenje spora.

Nadalje, ni parametre mjerljivosti rada nije moguće egzaktno iskazati za svaki spor
jer se radi, u pravilu, o dugogodišnjim naslijeđenim sporovima (od strane pravnih prednika
CERP-a) i jer je u međuvremenu najčešće došlo do promjena ovlaštenja i nadležnosti, sve
na temelju promjene mjerodavnih zakona koji se u materijalnom ili procesnom smislu
primjenjuju na navedene sporove. Također, daljnji rad na predmetima zastupanja u smislu
okončanja postupaka i rješavanja sporova ovisan je u prvom redu o dinamici rada sudova.

U 2015. godini ističe se daljnje rješavanje predmeta koji su važni ne samo u
pogledu specifičnosti postupka (npr. arbitražni postupak), već su i zbog iznimno visoke
vrijednosti predmeta spora, odnosno vrijednosti postavljenih tužbenih zahtjeva za isplatom
novčanih tražbina. U prvom redu misli se na nastavak postupka međunarodne arbitraže
koja je započela u 2013. godini kod ICC-ja, tužbenim zahtjevom tužitelja specificiranim u
srpnju 2014. godine u vrijednosti od 10.417.000,00 EUR, alternativno 8.472.486,00 EUR, i
CERP-ovom protutužbom od 10.000.000,00 EUR. Nadalje, zbog iznimno visoke
vrijednosti postavljenih tužbenih zahtjeva protiv CERP-a ističu se dva odvojena parnična
postupka koja su pokrenuta u drugoj polovini 2013. godine protiv CERP-a kao tuženika, a
koji se za naknadu štete baziraju uglavnom na istoj činjeničnoj i pravnoj osnovi, od kojih je
na Općinskom građanskom sudu u Zagrebu u pitanju parnični postupak u kojem tužitelj od
CERP-a potražuje isplatu, na ime naknade štete, iznosa od 455.796.771,53 kn s
pripadajućim kamatama i parničnim troškom, a na Trgovačkom sudu u Zagrebu u pitanju
je parnični postupak u kojem tužitelji od CERP-a potražuju isplatu, na ime naknade štete,
iznosa od 759.141.934,91 kn s pripadajućim kamatama i parničnim troškom.

226

Nadalje, u 2015. godini nastavit će se rad na okončanju dugogodišnjih parničnih
postupaka u kojima je Hrvatski fond za privatizaciju (kao pravni prednik Agencije za
upravljanje državnom imovinom i CERP-a) bio stranka, a postupci se vode u najvećem
dijelu u pogledu valjanosti ugovora o kupnji dionica, vlasništva dionica i isplate
kupoprodajne cijene u ugovorima s cijenom u DEM te u pogledu radnih sporova kod kojih
je predmet spora isplata otpremnina sukladno ugovorima radnika i Hrvatskog fonda za
privatizaciju, vrlo visokih vrijednosti predmeta spora, odnosno iznosa potraživanja, a koji
su u pravilu u drugostupanjskom žalbenom postupku ili povodom revizije na Vrhovnom
sudu Republike Hrvatske.

U 2015. godini CERP će nastaviti organizirati rad na poslovima zastupanja,
rukovodeći se stvarnim stanjem spisa predmeta, odlučiti o daljnjem angažmanu odvjetnika
radi zastupanja u pojedinim predmetima, ali i organizirati rad u smislu mogućeg
zaprimanja novih spisa u svezi sa sporovima, slijedom članka 39. Zakona o upravljanju i
raspolaganju imovinom u vlasništvu Republike Hrvatske i mogućeg povećanog broja
upravnih sporova u svezi s javnim djelatnostima koje obavlja CERP.

Međunarodni ugovori

Imovina pravnih osoba sa sjedištem u Republici Sloveniji, Republici Makedoniji i
Republici Bosni i Hercegovini

Poslovi Komisije za uređenje imovinskopravnih odnosa između Republike
Hrvatske i Republike Slovenije uključuju rješavanje sljedećih otvorenih pitanja:

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

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

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

Rješavanje navedenih imovinskopravnih odnosa s Republikom Slovenijom u

završnoj je fazi te je 2015. godine planirano okončavanje rješavanja imovinskopravnih
odnosa s društvom Kovinoplastika Lož d.d., Lož, Republika Slovenija, na imovini bivše
tvrtke Metalpres, Plešce, Republika Hrvatska.

Imovinskopravni odnosi između Republike Hrvatske i Republike Srbije

Imovinskopravne odnose između Republike Hrvatske i Republike Srbije potrebno
je riješiti sklapanjem bilateralnih ugovora, kao što je to učinjeno s Republikom Slovenijom
i Republikom Makedonijom, te će se u 2015. godini poduzimati sve prethodne aktivnosti u
cilju navedenog.

Trenutačno je u izradi akcijski plan za pripremu podloga za početak pregovora o
rješavanju imovinskopravnih odnosa s Republikom Srbijom, prema kojem se prikupljaju i
objedinjuju podaci o imovini koju hrvatske pravne osobe imaju na teritoriju Republike
Srbije i obrnuto.

227

S tim u vezi, a radi izrade cjelovitog popisa navedene imovine – nekretnina,
potraživanja i pokretnina vezanih uz Aneks G Ugovora o sukcesiji, u 2015. godini
planiraju se sljedeće aktivnosti:

• objedinjavanje i analiza postojećih podataka u predmetima i arhivi CERP-a te
ažuriranje podatka iz postojećih baza podataka

• provjera svih kupoprodajnih ugovora i procjena za nekretnine koje je Republika
Hrvatska prodavala putem Hrvatskog fonda za privatizaciju

• pribavljanje podatka o načinu stjecanja korištenja bivših društvenih poduzeća iz
Republike Srbije koja su se koristila nekretninama

• objedinjavanje podataka i formiranje baze podataka za svako trgovačko društvo.

 Sukladno Zakonu, DUUDI upravlja imovinom koja je u vlasništvu Republike
Hrvatske ili nad kojom Republika Hrvatska obavlja vlasnička prava, a koja se odnosi na
pravne osobe i predmet je sukcesije država, proizišle uslijed raspada bivše SFRJ sukladno
Zakonu o potvrđivanju Ugovora o pitanjima sukcesije, Aneks G (Narodne novine –
Međunarodni ugovori, br. 2/2004), Uredbi o objavi Ugovora između Vlade Republike
Hrvatske i Vlade Republike Makedonije o uređenju imovinskopravnih odnosa (Narodne
novine – Međunarodni ugovori, br. 9/99) i Uredbi o objavi ugovora između Republike
Hrvatske i Republike Slovenije o uređenju imovinskopravnih odnosa (Narodne novine –
Međunarodni ugovori, br. 15/99). Izmjenama Zakona bit će predviđeno da će u nadležnosti
CERP-a biti operativna provedba upravljanja navedenom imovinom.

228

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

OBVEZE I SUDSKE SPOROVE

IZMJENE
ZAKONSKOG

OKVIRA

• Izmjena Zakona o upravljanju i raspolaganju imovinom u
vlasništvu Republike Hrvatske na način da prihodi od
prodaje dionicama i poslovnih udjela trgovačkih društava u
vlasništvu Republike Hrvatske kojima upravlja CERP, kao i
sredstava ostvarenih podjelom dobiti tih društava budu
prihodi CERP-a. Navedenim se ostvaruje pretpostavka da će
CERP u dugoročnom razdoblju moći vraćati obveze po svim
kreditima.

PLANIRANE
AKTIVNOSTI

TIJEKOM 2015.
GODINE

• Pronalaženje novih izvora financiranja CERP-a radi
podmirenja obveza naslijeđenih od pravnih prednika CERP-
a

• pregovori s poslovnim bankama o mogućnostima
povoljnijeg refinanciranja postojećih obveza

• organiziranje rada na poslovima zastupanja, na temelju
rukovođenja stvarnim stanjem spisa predmeta te odlučivanje
o daljnjem angažmanu odvjetnika radi zastupanja

• sve aktivnosti vezane za djelovanje CERP-a u skladu s
nadležnostima detaljno su pobrojene i opisane u poglavlju 3.
ovog Plana.

229

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 76/2013) 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
njezinu racionalnijem i učinkovitijem funkcioniranju. 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. Pritom 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.

7. Prenošenje prava upravljanja praznih i neuvjetovanih 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 94/2013)

2. Zakon o vlasništvu i drugim stvarnim pravima (Narodne novine, broj 91/96,
68/98, 137/99, 22/2000, 73/2000, 129/2000, 114/2001, 79/2006, 141/2006,
146/2008, 38/2009, 153/2009 i 143/2012)

3. Zakon o obveznim odnosima (Narodne novine, broj 35/2005, 41/2008,
125/2011)

230

4. Zakon o naknadi za imovinu oduzetu za vrijeme jugoslavenske komunističke
vladavine (Narodne novine, broj 92/96, 39/99, 42/99, 92/99, 43/2000,
131/2000, 27/2001, 34/2001, 65/2001, 118/2001, 80/2002, 81/2002)

5. Zakon o zakupu i kupoprodaji poslovnog prostora (Narodne novine, broj
125/2011), u tijeku je postupak njegove izmjene

6. Zakon o zaštiti i očuvanju kulturnih dobara (Narodne novine, broj 66/99,
151/2003, 157/2003, 100/2004, 87/2009, 88/2010, 61/2011, 25/2012 i
136/2012)

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 127/2013)

8. Uredba o načinima raspolaganja nekretninama u vlasništvu Republike Hrvatske
(Narodne novine, broj 127/2013)

9. Uredba o Registru državne imovine (Narodne novine, broj 55/2011)
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 144/2013)

12. Komunikacija Komisije o elementima državne potpore kod prodaje zemljišta i
zgrada od strana tijela javne vlasti (Službeni list Europske unije C209/3 10. 7.
1997.)

13. Zakon o pravima hrvatskih branitelja iz Domovinskog rata i članova njihovih
obitelji (Narodne novine, broj 174/2004, 92/2005, 02/2007, 107/2007, 65/2009,
137/2009, 146/2010, 55/2011, 140/2012, 33/2013, 148/2013 i 92/2014).

Tijekom 2015. godine DUUDI će provoditi sljedeće aktivnosti na području

upravljanja i raspolaganja stanovima:

• Na stanovima na kojima postoji suvlasništvo države nastaviti postupke zamjene
suvlasničkih omjera na pojedinim nekretninama, odnosno provesti razvrgnuće
suvlasničke zajednice (u omjeru od 50%), sukladno Zakonu o upravljanju i
raspolaganju imovinom u vlasništvu Republike Hrvatske i Uredbi o načinima
raspolaganja nekretninama u vlasništvu Republike Hrvatske. Prema DUUDI-
jevim evidencijama nekretnina, Republika Hrvatska u suvlasništvu ima 755
stanova.

• Na temelju Odluke Vlade Republike Hrvatske o prodaji stanova u vlasništvu
Republike Hrvatske (Narodne novine, broj 144/2013), nastaviti postupak prodaje
stanova u vlasništvu Republike Hrvatske, koji je započeo 30. lipnja 2014.
godine, a kojim upravlja Ministarstvo unutarnjih poslova, Državni ured za
obnovu i stambeno zbrinjavanje, DUUDI i druga državna tijela, a koji nisu
predmet Zakona o prodaji stanova na kojima postoji stanarsko pravo, Zakona o
prodaji stanova namijenjenih za nadstojnika stambene zgrade (Narodne novine,
broj 22/2006, Zakona o području posebne državne skrbi (Narodne novine, broj
86/2008, 57/2011, 51/2013, 148/2013, 76/2014, Zakona o pravima hrvatskih
branitelja iz Domovinskog rata i članova njihovih obitelji (Narodne novine, broj
174/2004, 92/2005, 02/2007, 107/2007, 65/2009, 137/2009, 146/2010, 55/2011,
140/2012, 19/2013, 33/2013, 148/2013, 92/2014, Zakona o naknadi za imovinu
oduzetu za vrijeme jugoslavenske komunističke vladavine (Narodne novine, broj

http://www.zakon.hr/cms.htm?id=313
http://www.zakon.hr/cms.htm?id=314
http://www.zakon.hr/cms.htm?id=315
http://www.zakon.hr/cms.htm?id=586
http://www.zakon.hr/cms.htm?id=951
http://www.zakon.hr/cms.htm?id=237
http://www.zakon.hr/cms.htm?id=238
http://www.zakon.hr/cms.htm?id=239
http://www.zakon.hr/cms.htm?id=240
http://www.zakon.hr/cms.htm?id=241
http://www.zakon.hr/cms.htm?id=242
http://www.zakon.hr/cms.htm?id=243
http://www.zakon.hr/cms.htm?id=244
http://www.zakon.hr/cms.htm?id=245
http://www.zakon.hr/cms.htm?id=284
http://www.zakon.hr/cms.htm?id=598
http://www.zakon.hr/cms.htm?id=597
http://www.zakon.hr/cms.htm?id=1011

231

92/96, 39/99, 42/99, 92/99, 43/2000, 131/2000, 27/2001, 34/2001, 65/2001,
118/2001, 80/2002, 81/2002 i Zakona o društveno poticanoj stanogradnji
(Narodne novine, broj 109/2001, 82/2004, 76/2007, 38/2009, 86/2012, 07/2013),
Odluke o prodaji stanova u vlasništvu Republike Hrvatske na području hrvatskoj
Podunavlja (Narodne novine, broj 1/2014) i Uredbe o uvjetima i mjerilima za
kupnju obiteljske kuće ili stana u državnom vlasništvu na području posebne
državne skrbi (Narodne novine, broj 19/2011, 56/2011 i 3/2013), 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.

• Prije navedenog raspolaganja, Republika Hrvatska dužna je ispuniti obveze
prema Direktivi Europske unije o energetskom svojstvu zgrada, vezano uz
izdavanje energetskog certifikata kada se radi o zgradama koje imaju javnu
namjenu. DUUDI će sukladno Pravilniku o energetskim pregledima građevina i
energetskom certificiranju zgrada (Narodne novine, broj 81/2012, 29/2013,
78/2013), Pravilniku o uvjetima i mjerilima za osobe koje provode energetske
preglede građevina i energetsko certificiranje zgrada (Narodne novine, broj
81/2012, 64/2013) te Pravilniku o kontroli energetskih certifikata zgrada i
izvješća o energetskim pregledima građevina (Narodne novine, broj 81/2012,
79/2013), izraditi dokumente koje predočuje energetska svojstva označenih
nekretnina, odnosno energetske certifikate.

 U 2015. godini predvidjet će se posebna stavka u proračunu DUUDI-ja, koja bi se
financirala od dijela prodaje ili drugih oblika raspolaganja nekretninama u vlasništvu
Republike Hrvatske, s namjenom održavanja, odnosno povećavanja vrijednosti nekretnina
koje ostaju u državnom portfelju.

 Zaključno do 30. lipnja 2014. godine, ovaj je Ured zaprimio cca 2.500 zahtjeva za
otkup stanova, sukladno navedenoj Odluci Vlade Republike Hrvatske. U 2015. godini svim
podnositeljima zahtjeva planira se dostaviti ponuda za kupnju stana, koja će sadržavati
cijenu dobivenu umnoškom veličine stana (P), etalonske cijene građenja umanjene za iznos
amortizacije s umnoškom koeficijenta položaja stana u zgradi (Kp), koeficijentom veličine
naselja (kn) te umnoškom osobnog popusta koji se priznaje kupcu.

U navedenoj godini planira se zaključiti cca 1.000 ugovora o kupoprodaji.

Od navedene prodaje, očekuju se prihodi od 25.000.000,00 eura u državnom
proračunu, uz napomenu da je u ovom trenutku nemoguće procijeniti koliki će se broj
podnositelja zahtjeva za otkup stanova odlučiti na jednokratnu isplatu, a koliki broj na
obročnu otplatu na 20 godina, uz kamatnu stopu od 4% godišnje, a koja nije promjenjiva i
obračunava se dekurzivnom metodom.

Tijekom 2015. godine DUUDI će provoditi sljedeće aktivnosti na području
upravljanja i raspolaganja poslovnim prostorima:

• Na poslovnim prostorima na kojima postoji suvlasništvo države nastaviti postupke
zamjene suvlasničkih omjera na pojedinim nekretninama ili provesti razvrgnuće
suvlasničke zajednice (u omjeru od 50%), sukladno Zakonu o upravljanju i
raspolaganju imovinom u vlasništvu Republike Hrvatske i Uredbi o načinima
raspolaganja nekretninama u vlasništvu Republike Hrvatske. Prema DUUDI-jevim

http://www.zakon.hr/cms.htm?id=61
http://www.zakon.hr/cms.htm?id=62
http://www.zakon.hr/cms.htm?id=63
http://www.zakon.hr/cms.htm?id=64
http://www.zakon.hr/cms.htm?id=65
http://www.zakon.hr/cms.htm?id=280

232

evidencijama nekretnina, Republika Hrvatska u suvlasništvu ima 835 poslovnih
prostora.

• Stvoriti preduvjeti za pokretanje postupka otkupa poslovnih prostora od strane
zakupnika ili korisnika, a koji je reguliran Zakonom o zakupu i kupoprodaji
poslovnih prostora.

• Za poslovne prostore koji čine poslovni fond Ministarstva unutarnjih poslova i
Ministarstva obrane, a ne koriste se zbog izuzetno lošeg stanja ili neadekvatnog
prostornog sadržaja, pokrenut će se procedura donošenja Odluka Vlade Republike
Hrvatske kojima će se dati Ministarstvu unutarnjih poslova i Ministarstvu obrane
suglasnost da iste može prodati, a prihod ostvaren prodajom bit će sastavni dio
proračuna Ministarstva unutarnjih poslova i Ministarstva obrane, te će se koristiti za
izgradnju ili kupnju adekvatnih prostora za rad policije i Ministarstva obrane,
odnosno za ulaganja u investicijsko održavanje objekata, a sve u cilju bržeg i
učinkovitijeg osiguranja uvjeta za rad policije i Ministarstva obrane na području
Republike Hrvatske.

Kao preduvjet pokretanja ovog postupka DUUDI je uputio prijedlog Ministarstvu

pravosuđa Republike Hrvatske za izmjenu Uredbe o kupoprodaji poslovnog prostora u
vlasništvu Republike Hrvatske. Predloženim izmjenama zatraženo je da podnositelj uz
zahtjev za kupnju uvrsti i dokaz o uplati jamčevine, kao i dokaz da je podmirena
zakupnina, odnosno naknada za korištenje poslovnog prostora te svi troškovi koji iz toga
proizlaze. Mislimo da bi podnošenjem navedenih dokaza uz sam Zahtjev podnositelj
uistinu iskazao pravu volju i odlučnost za kupnju predmetnog poslovnog prostora, čime se
smanjuje mogućnost daljnje manipulacije i odugovlačenja postupka, a ujedno se mogu
točnije planirati prihodi Republike Hrvatske od prodaje poslovnih prostora.

• Nastaviti racionalizaciju korištenja poslovnih prostora na način da se pristupi
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.

• 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 101.000 m2.

Kalendar aktivnosti

Poslovne aktivnosti upravljanja stanovima i
poslovnim prostorima 2015.

Rok izvršenja

Razvrgnuće suvlasničke zajednice na
poslovnim prostorima u omjeru 50%

prosinac 2015.

Razvrgnuće suvlasničke zajednice na
stanovima u omjeru 50%

prosinac 2015.

Natječaj za dodjelu na korištenje poslovnih 2015.

233

prostora u vlasništvu Republike Hrvatske
organizacijama civilnog društva

 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 imovinom u
vlasništvu Republike Hrvatske (Narodne novine, broj 94/2013), 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 (npr. Agencija za ozakonjenje nezakonito
izgrađenih zgrada) dok su pojedina tijela državne uprave ili druga tijela korisnici državnog
proračuna smanjila cijenu zakupa s postojećim zakupodavcima, čime je postignuta
ekonomičnost i racionalnost korištenja sredstava državnog proračuna (npr. Hrvatski zavod
za zaštitu zdravlja i sigurnosti na radu, zakupnina smanjena sa 9,00 EUR/m2 na 7.50
EUR/m2, Ministarstvo gospodarstva, zakupnina smanjena sa 10,39 EUR/m2 na 5,00
EUR/m2).

U 80% poslovnih prostora u 2014. godini, za koja su korisnici državnog proračuna
od ovog Ureda zatražili davanje suglasnosti za zaključenje ugovora o zakupu nekretnina
ostvarena je ušteda u državnom proračunu na ime zakupnine za oko 1/3.

 Također, željeli bismo istaknuti kako su neki korisnici državnog proračuna (npr.
Ured Vlade Republike Hrvatske za udruge) u cijelosti premješteni iz poslovnih prostora u
vlasništvu fizičkih ili pravnih osoba u poslovne prostore u vlasništvu Republike Hrvatske.

U 2015. potrebno je:

• Nastaviti premještanje tijela državne uprave ili drugih tijela korisnika državnog
proračuna iz poslovnih prostora u vlasništvu fizičkih ili pravnih osoba u poslovne
prostore koje je Republika Hrvatska stekla na temelju sporazuma o podmirenju
potraživanja ili po drugoj pravnoj osnovi, sve u cilju ostvarivanja daljnjih ušteda u
državnom proračunu.

Slijedom navedenog, DUUDI, u okviru svojih zakonskih i podzakonskih ovlasti,

ima namjeru preseljenja dijela tijela državne uprave ili drugih tijela korisnika državnog
proračuna iz nekretnina u vlasništvu fizičkih ili pravnih osoba koje ista koriste na temelju
ugovora o zakupu nekretnina u zgradu Vjesnika, za koju je Republika Hrvatska u postupku
sklapanja predstečajne nagodbe između Ministarstva financija i trgovačkog društva
Vjesnik d.d., na temelju Ugovora o kupoprodaji nekretnina stekla izvanknjižno vlasništvo
u 3860/10000 dijela nekretnine Vjesnik, i to: nova z.k.č.br. 4712/1 kuća i dvorište,
Slavonska avenija Odranska, ukupne površine 32453 m2, k.o. Trnje, koja će se u
zemljišnim knjigama formirati sukladno geodetskom elaboratu i prijavnom listu RN-
2193/1999, k.o. Trnje.

 Naglašavamo, da je od gospodarskog i financijskog interesa Republike Hrvatske
stjecanje predmetne nekretnine u samovlasništvo, kako bi se i u preostali dio nekretnine
preselila tijela državne uprave ili drugih tijela korisnika državnog proračuna, a što
Republika Hrvatska ima namjeru postići kroz institute zamjene ili kupnje suvlasničkih
dijelova od preostalih suvlasnika. Kupnja bi se ostvarila iz predviđenog fonda.

234

• Nastaviti s pripremom analize potrebne 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, propisano je da će nadležni ministri u roku od godine dana od stupanja
na snagu donijeti posebne propise iz čl. 63. tog Zakona koji do danas nisu doneseni.
Međutim, kako se navedeni propisi iz čl. 63. ne odnose na reguliranje zakupa poslovnih
prostora između navedenih zakupaca i RH, navedeno nije razlog što je veliki dio zakupaca
prestao plaćati zakupninu koju su prije plaćali jedinicama lokalne i područne (regionalne)
samouprave s kojima su zaključili ugovore o zakupu. Rješenje ovog problema postiglo bi
se izmjenama i dopunama zakonskih i podzakonskih akata koji uređuju pitanje daljnjeg
raspolaganja putem zakupa poslovnih prostora stečenih temeljem čl. 78. Zakona o
naknadi.

 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 je rješenje navedenog problema izmjena
pozitivnih propisa Republike Hrvatske.

Iz navedenih razloga, DUUDI je pokrenuo inicijativu prema Ministarstvu
pravosuđa za izmjenu Zakona o zakupu i kupoprodaji poslovnog prostora na način da se u
prijelaznim i završnim odredbama urede svi slučajevi u kojima Republika Hrvatska do
danas nije regulirala zakupni odnos s korisnicima prostora kojima je istekao ranije
sklopljeni ugovor o zakupu ili je on prestao po sili zakona, ali koji cijelo vrijeme
izvršavaju obveze iz ranije sklopljenih ugovora o zakupu i protiv kojih nije pokrenut
postupak za iseljenje i predaju u posjed.

Slijedom navedenog, a nastavno na čl. 77. Zakona o naknadi za imovinu oduzetu za
vrijeme jugoslavenske komunističke vladavine, DUUDI je predložio sljedeće izmjene:

„U slučaju kada Republika Hrvatska stekne pravo vlasništva poslovnog prostora
temeljem odredbe čl. 77. Zakona o naknadi za imovinu oduzetu za vrijeme jugoslavenske
komunističke vladavine, a po isteku rokova iz čl. 41.st.2.i 3. tog Zakona državno tijelo
nadležno za upravljanje državnom imovinom će u roku od 30 dana od dana stupanja na
snagu ovog Zakona ponuditi sklapanje novog ugovora o zakupu na određeno vrijeme-ne
dulje od 5 godina, sadašnjem korisniku koji u cijelosti izvršava obveze po ranijem ugovoru
o zakupu i protiv kojeg nije pokrenut postupak za iseljenje i predaju u posjed.“

235

„Ako sadašnji zakupnik, odnosno korisnik ne prihvati gore navedenu ponudu

najkasnije u roku od 30 dana od dana zaprimanja ponude, zakupni odnos prestaje, a
zakupodavac će bez odgode zatražiti iseljenje i predaju u posjed poslovnog prostora te
raspisati novi natječaj za davanje u zakup istog u kojem početni iznos zakupnine ne može
biti manji od iznosa zakupnine koji je ponuđen sadašnjem zakupniku.“

Najveći su predmeti izvan postojećih modela rješavanja:
• 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 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 Srpskoj pravoslavnoj crkvi 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 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 odlukom nadležnog državnog tijela nije drugačije određeno. Slijedom
navedenog, potrebno je predložiti formiranje Vladina povjerenstva.

Nadalje, DUUDI će nastaviti surađivati s Ministarstvom socijalne politike i mladih
u provedbi Strategije razvoja sustava socijalne skrbi u Republici Hrvatskoj, čiji je cilj

236

transformacija ustanova socijalne skrbi i deinstitucionalizacija korisnika, a sve u svrhu
osiguravanja većeg stupnja kvalitete života osoba s invaliditetom te poštivanje njihova
temeljenog ljudskog prava na život u zajednici.

Također, DUUDI će u okviru svoje nadležnosti započeti suradnju s Ministarstvom
socijalne politike i mladih u provedbi Strategije borbe protiv siromaštva i socijalne
isključenosti u Republici Hrvatskoj.

237

SAŽETAK UPRAVLJANJA I RASPOLAGANJA STANOVIMA I POSLOVNIM
PROSTORIMA U VLASNIŠTVU REPUBLIKE HRVATSKE

OSTVARENJE

CILJEVA IZ
STRATEGIJE

• 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.

• Potrebno je ujednačiti standarde korištenja poslovnih
prostora na razini svih tijela državne uprave te drugih
korisnika proračuna.

• 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.

• 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.

• 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.

• 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.

• Sukladno Odlukama Vlade Republike Hrvatske,
Ministarstvo unutarnjih poslova i Ministarstvo obrane će
svoje neperspektivne poslovne prostore prodati, a prihod
ostvaren prodajom će se koristiti za izgradnju ili kupnju
adekvatnih prostora za rad policije i Ministarstva obrane,
odnosno za ulaganja u investicijsko održavanje objekata, a
sve u cilju bržeg i učinkovitijeg osiguranja uvjeta za rad
policije i Ministarstva obrane na području Republike
Hrvatske.

IZMJENE
ZAKONSKOG

OKVIRA

• Izmjena Zakona o zakupu i kupoprodaji poslovnog prostora
• Izmjena Uredbe o kupoprodaji poslovnog prostora u

vlasništvu Republike Hrvatske.

238

PLANIRANE
AKTIVNOSTI

TIJEKOM 2015.
GODINE

• Sve aktivnosti vezane za stanove i poslovne prostore u
nadležnosti Ureda detaljno su pobrojene i opisane u
poglavlju 4. ovog Plana.

239

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 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 tekućim procesima u koje 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.

Upravljanje i raspolaganje građevinskim zemljištem u vlasništvu Republike
Hrvatske, uređeno je:

1. Zakonom o upravljanu i raspolaganju imovinom u vlasništvu Republike Hrvatske
(Narodne novine, broj 94/2013) i provedbenim aktima

2. Zakonom o uređivanju imovinskopravnih odnosa u svrhu izgradnje
infrastrukturnih građevina (Narodne novine, broj 80/2011)

3. Zakonom o unapređenju poduzetničke infrastrukture (Narodne novine, broj
93/2013)

4. Zakonom o strateškim investicijskim projektima (Narodne novine, broj
133/2013)

5. Zakonom o vlasništvu i drugim stvarnim pravima (Narodne novine, broj 91/96,
68/98, 137/99, 22/2000, 73/2000, 129/2000, 114/2001, 79/2006, 141/2006, 146/2008,
38/2009, 153/2009, 143/2012).

Međutim, u postupcima raspolaganja građevinskim zemljištem potrebno je voditi
računa o pravnom uređenju i nekretnina koje su u posebnom pravnom režimu, ali u
određenim slučajevima mogu steći status građevinskog zemljišta ili u slučajevima kada
nekretnina stječe status građevinskog zemljišta tek u postupku provedenim primjenom
posebnih propisa ili je posebnim propisom utvrđena nadležnost DUUDI-ja.

240

Pretpostavke za raspolaganje navedenim nekretninama uređene su posebnim
propisima, zbog čega se u postupcima raspolaganja "građevinskim" zemljištem u
vlasništvu Republike Hrvatske moraju imati u vidu i propisi kao što su:

1. Zakon o prostornom uređenju (Narodne novine, broj 153/2013)
2. Zakon o gradnji (Narodne novine, broj 153/2013)
3. Zakon o vodama (Narodne novine, broj 153/2009, 63/2011, 130/2011,

56/2013, 14/2014)
4. Zakon o cestama (Narodne novine, broj 84/2011, 22/2013, 54/2013, 148/2013,

92/2014)
5. Zakon o željeznici (Narodne novine, broj 94/2013, 148/2013)
6. Zakon o plovidbi i lukama unutarnjih voda (Narodne novine, broj 109/2007,

132/2007, 51/2013)
7. Zakon o zaštiti prirode (Narodne novine, broj 80/2013)
8. Zakon o zaštiti i očuvanju kulturnih dobara (Narodne novine, broj 66/99,

151/2003, 157/2003, 100/2004, 87/2009, 88/2010, 61/2011, 25/2012,
136/2012, 157/2013)

9. Zakon o pomorskom dobru i morskim lukama (Narodne novine, broj 158/2003,
100/2004, 123/2011, 141/2006, 38/2009)

10. Zakon o postupanju s nezakonito izgrađenim zgradama (Narodne novine, broj
86/2012, 143/2013)

11. Zakon o državnoj izmjeri i katastru nekretnina (Narodne novine, broj 16/2007,
124/2010, 56/2013)

12. Zakon o poljoprivrednom zemljištu (Narodne novine, broj 39/2013)
13. Zakon o izvlaštenju i određivanju naknade (Narodne novine, broj 74/2014).

Prijedlog za izmjenu pojedinih zakona i razlozi:

1. Zakon o postupanju s nezakonito izgrađenim zgradama

Postupanje nadležnih tijela na temelju Zakona o postupanju s nezakonito
izgrađenim zgradama uvjetovalo je priljev znatnog broja zahtjeva vlasnika ozakonjenih
objekata za rješavanje imovinskopravnih odnosa na zemljištu u vlasništvu Republike
Hrvatske na kojemu su objekti izgrađeni. Zapažano je da su ozakonjeni objekti u velikom
broju izgrađeni na rubnim dijelovima čestica u vlasništvu Republike Hrvatske, čija
površina višestruko premašuje površinu potrebne građevne čestice, što zahtijeva
provođenje još jednog upravnog postupka, a s čime vlasnici objekata nisu upoznati.
Navedena činjenica uvjetuje dugotrajnost postupka u DUUDI-ju zbog čekanja na ishođenje
rješenja o utvrđivanju građevne čestice.

2. Zakon o uređivanju imovinskopravnih odnosa u svrhu izgradnje
infrastrukturnih građevina

Iz iskustva u postupcima koji se temelje na Zakonu o uređivanju imovinskopravnih
odnosa u svrhu izgradnje infrastrukturnih građevina, može se dati ocjena o dvojbenosti u
pogledu činjenice usklađenosti tog Zakona s propisima o potporama, što upućuje na
potrebu njegove analize te iniciranja izmjena i dopuna ili ukidanje Zakona.

241

3. Zakon o zračnim lukama

Važećim Zakonom o zračnim lukama (Narodne novine, broj, 19/98 i 14/2011) nije
definiran imovinskopravni status zračnih luka i kategorizacija istih, i nije jasna dinstinkcija
između zračne luke kao prostora i skupine tehničko-tehnoloških operacija u funkciji
sigurnog posluživanja zrakoplova, putnika, prtljage, robe, stvari i pošte u zračnoj luci i
postojećih trgovačkih društava, navedenih u tom Zakonu, koja upravljaju zračnom lukom
te pružaju, koordiniraju i nadziru pružanje zemaljskih usluga u zračnim lukama, što se
dalje reflektira na nejasan položaj i ulogu tih društava u slučaju kada je zračna luka
predmet koncesije, kao i na ulogu države u rješavanju imovinskopravnih odnosa u slučaju
izgradnje ili proširenja kapaciteta zračnih luka.

Prijedlozi za razgraničenje nadležnosti u funkciji učinkovitijeg postupanja DUUDI-ja

1. Zakonom je određena nadležnost DUUDI-ja, a to je upravljanje i raspolaganje
imovinom u vlasništvu Republike Hrvatske, osim one imovine za koju vlasnička prava vrši
CERP, te ako posebnim propisom nije povjereno drugom tijelu, kao i nadležnost DUUDI-
ja za koordinaciju upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske u
odnosu na središnja tijela državne uprave, druga tijela i pravne osobe osnovane posebnim
zakonom koji su imatelji, odnosno raspolažu imovinom u vlasništvu Republike Hrvatske.
Pojedini pojavni oblici imovine u vlasništvu Republike Hrvatske posebnim zakonom
stavljeni su u nadležnost pravnih osoba osnovanih tim zakonima (javna vodna dobra, javne
ceste, nekretnine u zaštićenim dijelovima prirode, nekretnine u lučkim područjima i sl.),
koje pravne osobe su korisnici državnog proračuna ili ih je država ovlastila za ubiranje
prihoda koji bi bili prihodi državnog proračuna, a da tim pravnim osobama nije u
potpunosti jasno koje su njihove ovlasti i obveze u vezi s državnom imovinom koja im je
dana na upravljanje. Navedena činjenica uvjetuje praksu da se problematika rješavanja
imovinskopravnih odnosa u navedenom dijelu državne imovine pokušava (i uspijeva)
prebaciti na DUUDI. Radi razjašnjenja nadležnosti potrebna je koordinacija sa središnjim
tijelima državne uprave u čijoj su nadležnosti pravne osobe koje upravljaju spomenutim
pojavnim oblicima državne imovine.

2. Potrebno je osigurati pretpostavke da se ispisi iz e-zemljišne knjige, e-katastra,
prostornih planova koriste kao službeni i vjerodostojni podaci u postupcima u DUUDI-ju,
kao i da evidencije Hrvatskih šuma, Hrvatskih voda i Ureda državne uprave u vezi s
podacima o nekretninama iz njihove nadležnosti budu obvezne i dostupne u elektroničkom
obliku.

Važno je napomenuti da će se imovinom u obliku zemljišta 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.). Stoga će se u sljedećem razdoblju u postupcima
raspolaganja građevinskim zemljištem posebno voditi računa da se sudionicima u prometu
nude tržišni uvjeti, čime se osigurava jednak tretman te izbjegava mogućnost ocjene da je
bilo pogodovanja od strane države, osim u slučaju ako se Planom unaprijed ne odrede
kriteriji na temelju kojih će se pojedinim poduzetnicima dodjeljivati određene državne
potpore.

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

242

planiranja. Zakonom o prostornom uređenju (Narodne novine, broj 153/2013) propisano je
da se neki prostorni planovi donose uz suglasnost Ministarstva graditeljstva i prostornog
uređenja, međutim smatramo potrebnim osigurati obvezno sudjelovanje DUUDI-ja u
procesu 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 2015., 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 posebno utvrđenog dijela.

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 i ako je formirana građevna čestica objekta u
posebnom postupku,

• u svim ostalim slučajeva utvrđenim člankom 52. Zakona o upravljanju i
raspolaganju imovinom u vlasništvu Republike Hrvatske (Narodne novine, broj
94/2013), 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

243

nekretninu. Izgrađena zgrada, ili ona koja tek bude izgrađena, pripadnost je prava građenja
kao da je ono zapravo zemljište.

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).

Navedeni modeli raspolaganja podrazumijevaju prethodno planiranje i angažiranje
znatnih novčanih sredstava, kao i specijalističkih znanja. Stoga će se tijekom 2015. godine
ponajprije rješavati predmeti razvojnih projekata koje će inicirati DUUDI (Projekt 100),
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. Na navedeni
način u 2014. započeli su postupci kojima je svrha realizacija projekta Kupari u Općini
Župa Dubrovačka i turistički projekt na otoku Visu, koji će se provoditi i tijekom 2015.
godine.

U Strategiji poticanja investicija Republike Hrvatske za razdoblje od 2014. do
2020. godine DUUDI je, uz Ministarstvo gospodarstva, Agenciju za investicije i
konkurentnost te CERP, nositelj prioritetne Mjere 3 koja se odnosi na ciljano privlačenje
investicija te će kontinuirano sudjelovati u radu stručnih radnih skupina za pripremu
Programa i dostavljati podatke o nekretninama (Prijedlog zapuštenih i/ili bivših vojnih
kompleksa za revitalizaciju ili prenamjenu).

 U istoj je Strategiji DUUDI, uz Ministarstvo obrane, Centar za praćenje poslovanja
energetskog sektora i investicija te CERP, nositelj prioritetne Mjere 3.4. koja se odnosi na
izradu i provedbu Plana realizacije brownfield investicija stavljanjem u funkciju državne
imovine. DUUDI provodi aktivnosti na temelju podataka iz Registra ili na temelju već
iskazanog interesa.

 U Strategiji razvoja turizma Republike Hrvatske do 2020. godine, Ministarstva
turizma, DUUDI, kao nositelj aktivnosti Mjere 3 kontinuirano surađuje s institucijama te
pridonosi ubrzavanju rješavanja imovinsko-vlasničke problematike.

 U Mjeri 5 iste Strategije, DUUDI je nositelj aktivnosti koje će kao i do sada i dalje
pridonositi aktiviranju turistički interesantnih objekata/lokaliteta koji su u državnom
vlasništvu, a koji lokaliteti su izdvojeni u Strategiji kao perspektivne lokacije vezane za
provedbu investicijskih brownfield projekata.

 U 2015. godini za neke se lokalitete treba planirati početak revitalizacije, i to na
način da se realno procjene imovinskopravne i prostorno-planske pretpostavke te odredi
što se od potencijalnih investicija koje su predložene od javnosti može početi realizirati.

244

 Tijekom 2015. 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,

- rješavanje imovinskopravnih odnosa na građevinskom zemljištu u svrhu
realizacije projekata iniciranih od strane DUUDI-ja, ministarstava, drugih središnjih tijela
državne uprave, jedinica lokalne i područne (regionalne) samouprave,

- 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).

 U Odjelu zemljišta trenutačno je evidentirano 1827 predmeta u radu, a pretežno se
odnose se na zahtjeve fizičkih i pravnih osoba:

 - za rješavanje imovinskopravnih odnosa na zemljištu u vlasništvu Republike
Hrvatske s ciljem „sređivanja“ vlasničko-pravnog statusa njihovih nekretnina kao
posljedice društvenog vlasništva i bespravne gradnje objekata,
 - za raspolaganje nekretninama u vlasništvu Republike Hrvatske radi njihova
stjecanja iz gospodarskih ili sličnih razloga,
 - razvrgnuće suvlasništva,
 - izdavanje tabularnih isprava u slučajevima kupnje državnog zemljišta u
postupcima koje su provodile jedinice lokalne i područne (regionalne) samouprave,
 - rješavanje ili „sređivanje“ vlasničkopravnog statusa nekretnina koje su u
posebnom režimu (prometna infrastruktura i sl.).

 U predmetima „sređivanja“ imovinskopravnih odnosa uspješnost u postupanju ovisi
o činjenici riješenih prethodnih pitanja u postupcima pred upravnim i drugim tijelima
(rješenja o ozakonjenju objekata, rješenja o formiranju građevne čestice, geodetski
elaborati usklađenja, prethodni upis vlasništva Republike Hrvatske na društvenom
vlasništvu ili općenarodnoj imovini). Najveći broj navedenih zahtjeva podnijele su osobe
koje imaju pravni interes, a nemaju potrebna znanja za uspješno sudjelovanje u postupku i
ne znaju se služiti informacijama, podacima i/ili uputama objavljenim na mrežnim
stranicama DUUDI-ja i drugih javnopravnih tijela, i najčešće sadrže samo zahtjev bez bilo

245

kakve popratne dokumentacije. Stoga, postupanje DUUDI-ja u ovim predmetima
podrazumijeva dostavu podneska kojim se od podnositelja zahtjeva potražuje
dokumentacija iz evidencija drugih tijela, te ga se upućuje na koji način i pred kojim
tijelom treba ishoditi dokumentaciju koja je pretpostavka za postupanje DUUDI-ja
(lokacijska dozvola, rješenje o izvedenom stanju objekta u postupcima ozakonjenja
bespravno izgrađenih građevina, rješenja o formiranju građevne čestice, parcelacijski
elaborati i sl.), ili se dokumentacija službeno potražuje od nadležnih tijela, ako se radi o
podacima iz službene evidencije tih tijela. Navedeno su razlozi koji utječu na dužinu
trajanja postupaka, međutim procjenjuje se da bi se (pod pretpostavkom riješenih
navedenih prethodnih pitanja, u svakomu konkretnom slučaju) tijekom 2015. godine mogli
riješiti svi ili bar većina postupaka započetih na temelju zahtjeva navedenog sadržaja.

 U predmetima čiji se zahtjevi odnose na iskazani interes za kupnju građevinskog
zemljišta u vlasništvu Republike Hrvatske, a u kojim se postupcima podrazumijeva obveza
javne objave poziva za javno nadmetanje ili javno prikupljanje ponuda, DUUDI će
kontinuirano objavljivati javne natječaje.

 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 i profiliranja
imidža DUUDI-ja kod partnera dostupnog zainteresiranoj javnosti, čelnici ustrojstvenih
jedinica predložit će predstojniku donošenje obvezujućih uputa (primjerice: uređenje
postupka utvrđivanja tržišne vrijednosti nekretnina, uređenje postupka objave i realizacije
natječaja za javno prikupljanje ponuda, uređenje pravila i postupka informiranja i sl.)

Važniji aktivni predmeti koji će se rješavati tijekom 2015. godine:

- Projekt Kupari

 Vlada Republike Hrvatske je 25. rujna 2014. donijela Odluku o utvrđivanju uvjeta i
objavi javnog poziva za dostavu obvezujućih ponuda za realizaciju turističkog razvojnog
projekta Kupari na lokaciji Kupari I. u Općini Župa Dubrovačka od 25. rujna 2014. godine.

 Za provođenje navedene Odluke zaduženi su Ministarstvo turizma, Ministarstvo
poljoprivrede, Ministarstvo graditeljstva i prostornog uređenja, Ministarstvo pomorstva,
prometa i infrastrukture, DUUDI i Općina Župa Dubrovačka.

 DUUDI je zadužen za izradu prijedloga teksta javnog poziva za dostavu
obvezujućih ponuda za realizaciju projekta Kupari I., prijedloga teksta ugovora o
realizaciji projekta kao sastavnog dijela javnog poziva, te sklapanje sporazuma s Općinom
Župa Dubrovačka radi osiguranja svih formalnopravnih i materijalnih pretpostavki za
pravodobno rješavanje svih pitanja iz nadležnosti Općine koja su bitna za realizaciju
predmetnog projekta (prostorno planiranje, komunalno gospodarstvo, prometna
infrastruktura, opskrba energentima i sl.), a također je zadužen za provođenje postupka
objave i praćenja javnog poziva, utvrđivanja njegovih rezultata, te pripremu dokumentacije
za donošenje odluke o izboru najpovoljnijeg ponuditelja.

246

 Navedenom Odlukom Vlade Republike Hrvatske određeno je da će se
imovinskopravni odnosi s investitorom čija ponuda bude u opisanom postupku odabrana
kao najpovoljnija, rješavati osnivanjem prava građenja na građevnim česticama,
osnivanjem prava služnosti na zemljištu izvan obuhvata građevnih čestica, sklapanjem
ugovora o zakupu hotela Grand i sklapanjem ugovora o koncesiji na pomorskom dobru,
sve na 99 godina. Odlukom Vlade utvrđen je i: početni iznos naknade za pravo građenja u
visini 1,5% ukupnog prihoda svakog izgrađenog objekta kao profitnog centra, s tim da
godišnja naknada, u apsolutnom iznosu, ne može biti manja od tržišne vrijednosti naknade
za pravo građenja po m2 utvrđene po ovlaštenom sudskom vještaku u godini objave
međunarodnog javnog natječaja, početni iznos godišnje zakupnine hotela Grand u iznosu
od 58.474,87 eura, dok će se naknada za pravo služnosti utvrđivati po sudskom vještaku u
vrijeme sklapanja ugovora, a naknada za koncesiju u posebnom postupku u nadležnosti
Ministarstva pomorstva, prometa i infrastrukture.

- Projekt Porto Mariccio – Dragonera

 Zahtjev Kermas Istra d.o.o. za dobivanje naknade za dijelove zemljišta u vlasništvu
društva koji su proglašeni kulturnim dobrom, u vidu zamjenskih nekretnina u vlasništvu
Republike Hrvatske. Pretpostavka za rješavanje, odnosno način rješavanja ovog zahtjeva
jest prethodno mišljenje većine ministarstava kojima je problematiziran zahtjev navedenog
trgovačkog društva, budući da je u interesu Republike Hrvatske zaštita i očuvanje kulturnih
dobara, a isto tako i podrška realizaciji investicija koje utječu na gospodarski razvoj
jedinica lokalne i područne (regionalne) samouprave. Navedena investicija prijavljena je
kao strateška, što je činjenica koja će utjecati na izbor modela kojim će se u dovoljnoj
mjeri zaštiti kulturno dobro, a istodobno omogućiti i realizacija investicije.

- Rješavanje imovinskopravnih odnosa u Višenamjenskoj poslovnoj zoni
„Shopping City Zagreb“ – Hrvatske vode.

 Nakon što je Povjerenstvu za raspolaganje nekretninama u vlasništvu Republike
Hrvatske dostavljena Informacija o zahtjevu Shopping City Zagreb d.o.o. za zamjenu
nekretnina u k.o. Podgorje Bistransko i postupanju nadležnih tijela po zahtjevu Shopping
City Zagreb d.o.o. za zamjenu nekretnina u k.o. Podgorje Bistransko, Povjerenstvo je 5.
lipnja 2014. donijelo Odluku kojom je stavljena izvan snage Odluka donesena u ožujku
2013. u nadležnosti Agencije za upravljanje državnom imovinom u postupku provedenom
po zahtjevu Shopping City Zagreb d.o.o. za rješavanje imovinskopravnih odnosa na
zemljištu u obuhvatu Zone Shopping City Zagreb zamjenom nekretnina između Republike
Hrvatske u čijem su vlasništvu čestice zemljišta čiji dijelovi ulaze u obuhvat građevnih
čestica projekata u zoni i Shopping City Zagreb d.o.o. u čijem su vlasništvu dijelovi čestica
zemljišta od kojih se formira građevna čestica novoizgrađenog odvodnog kanala kojim
upravljaju Hrvatske vode, te Odluka iz 2009. donesena u nadležnosti Središnjeg državnog
ureda za upravljanje državnom imovinom u postupku po zahtjevu Shopping City Zagreb
d.o.o. za kupnju dijelova čestica u vlasništvu Republike Hrvatske koji su u obuhvatu
građevne čestice trgovačkog centra West Gate. Povjerenstvo je navedenom Odlukom
naložilo DUUDI-ju postupak po navedenom zahtjevu provesti ispočetka, utvrditi
relevantne činjenice i Povjerenstvu predložiti donošenje nove odlike. U DUUDI-ju se
provode postupci radi utvrđivanja relevantnog činjeničnog stanja, o čemu je dostavljena
informacija Vladi Republike Hrvatske, ministarstvima i Državnom odvjetništvu Republike
Hrvatske.

247

- 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 (Zračna luka Zadar,
Zračna luka Pula, Zračna luka Dubrovnik, Zračna luka Zagreb, Zračna luka
Osijek).

 Pretpostavka za rješavanje tih zahtjeva jest prethodno reguliranje statusa zračnih
luka, kao i statusa i prava trgovačkih društava koja upravljaju zračnim lukama.

- Sveučilište u Zagrebu, Borongaj;

 Vlada Republike Hrvatske 13. veljače 2014. godine donijela je Odluku o darovanju
suvlasničkog dijela od 744667/899720 idealnih dijelova nekretnine označene kao k.č. br.
7347/2 dvorište Borongaj, u naravi kompleks bivše vojarne Borongaj u svrhu realizacije
projekta Sveučilišnog kampusa Borongaj. Ugovorom o darovanju sklopljenom na temelju
navedene Odluke između Republike Hrvatske i Sveučilišta u Zagrebu utvrđena je obveza
ugovornih strana razvrgnuti suvlasništvo na navedenoj čestici na način da Sveučilište u
Zagrebu stekne u samovlasništvo česticu ili čestice zemljišta za realizaciju projekta
Sveučilišnog kampusa, a Republika Hrvatska stekne u samovlasništvo česticu ili čestice
zemljišta na kojemu će se realizirati projekti iz nadležnosti Ministarstva znanosti,
obrazovanja i sporta te znanstvenih ustanova čiji je osnivač Republika Hrvatska. Sklapanju
sporazuma o razvrgnuću suvlasništva prethodi izrada parcelacijskog elaborata cijepanja
predmetne čestice po granicama čestica utvrđenih UPU Borongaj, koji postupak je u
završnoj fazi.

- 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).

 Zamjenom nekretnina između Republike Hrvatske Grada Rijeke i KBC Rijeka, o
čemu je odluku donijela Vlada Republike Hrvatske, te je 2011. godine zaključen Ugovor o
zamjeni nekretnina, Gradu Rijeci prenesena je u vlasništvo bivša vojarna Draga u svrhu
smještaja komunalnih službi Grada Rijeke i depoa Hrvatskog narodnog kazališta u Rijeci,
u zamjenu za zemljište u vlasništvu Grada Rijeke na kojemu KBC Rijeka planira izgraditi
zgrade bolnica u sastavu KBC Rijeka. Budući da Grad Rijeka na temelju navedenog
pravnog posla, na ime veće vrijednosti zemljišta koje dobiva u vlasništva, treba u državni
proračun uplatiti iznos od 1.426.476,73 kune, do sada navedeni ugovor nije realiziran, što
će uslijediti nakon uplate navedenog iznosa ili ako Grad Rijeka Republici Hrvatskoj
ponudi prijenos vlasništva na nekretnini čija je vrijednost jednaka ili približno jednaka
navedenom iznosu.

 Što se tiče rješavanja imovinskopravnih odnosa na zemljištu u vlasništvu Republike
Hrvatske na kojemu je izgrađen sportski centar Zamet, imovinskopravni odnosi na tom
zemljištu riješeni su osnivanjem prava građenja u korist Grada Rijeke. Budući da su
građevne čestice izgrađenih objekata formirana i na česticama zemljišta u vlasništvu Grada
Rijeke, Grad Rijeka je u obvezi provesti daljnje postupke radi provedbe parcelacijskih
elaborata u kojim će postupcima Republika Hrvatska sudjelovati davanjem potrebnih
suglasnosti.

248

 Navedeni su predmeti ujedno 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...).

 - Strateški projekt HEP-a, rekonstrukcija TE Plomin,
 - Potencijalni strateški projekt ulaganja u aerodrom na Malom Lošinju,
 - drugi projekti koje Vlada Republike Hrvatske proglasi strateškima.

„Projekt 100“

 DUUDI je inicijator „Projekta 100“ čija realizacija uglavnom podrazumijeva
revitalizaciju postojećih zapuštenih proizvodnih kompleksa te realizaciju projekta na
postojećim prostornim cjelinama koje su u prošlosti bili vojni kompleksi. Budući da
inicijativa za realizaciju projekata podrazumijeva i utvrđivanje kriterija i zahtjeva za
investitora, radi njihove ponude na tržištu, DUUDI će u suradnji s jedinicama lokalne i
područne (regionalne) samouprave formirati stručne radne timove koji će utvrditi i
razraditi kriterije za realizaciju investicija poput: odabira sektora u koji će se ulagati, visine
ulaganja, utjecaja realizacije investicije na lokalnu zajednicu, broja zaposlenih, rokova za
realizaciju i sl. te u čijem će zadatku biti i obveza identifikacije svih formalnopravnih i
prostorno-planskih pretpostavki za raspolaganje zemljištem te njihovo rješavanje

 Iz Odjela zemljišta za „Projekt 100“ predloženi su sljedeći projekti:

 1. Stara streljana,
 2. Vila Kremenšek,
 3. Bivše odmaralište Rab,
 4. Mrkopalj (zimski sportovi)
 5. poslovna zgrada Mimoza u Đakovu,
 6. Češka vila, Vis
 7. Nekretnine na otocima Molat i Ist,
 8. Općina Funtana,
 9. Velika, bivše skijalište na Papuku.

249

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.

PLANIRANE

AKTIVANOSTI
TIJEKOM

2015.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
njihova stavljanja u funkciju razvoja i dugoročne koristi za
državu i njene građane.

• Osiguranje obveznog sudjelovanja 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, 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.

250

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 76/2013) definirani su
sljedeći ciljevi rješavanja imovinskopravnih odnosa vezanih uz projekte obnovljivih izvora
energije, infrastrukturnih projekata, kao i eksploataciju mineralnih sirovina, sukladno
propisima koji uređuju ta područja:

1. povećanje energetske učinkovitosti korištenjem prirodnih energetskih resursa,
2. brži razvoj infrastrukturnih objekata,
3. brži razvoj elektroničke komunikacijske infrastrukture,
4. istraživanje i eksploatacija mineralnih sirovina.

Zakonski propisi, akti i dokumenti kojima je uređeno ovo područje:

1. Ustav Republike Hrvatske – članak 52. (Narodne novine, broj 56/90, 135/97,

8/98, 113/2000, 124/2000, 28/2001, 41/2001, 55/2001, 76/2010, 85/2010)
2. Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske

(Narodne novine, broj 94/2013)
3. Zakon o uređivanju imovinskopravnih odnosa u svrhu izgradnje

infrastrukturnih građevina (Narodne novine, broj 80/2011)
4. Zakon o šumama (Narodne novine, broj 140/2005, 82/2006, 129/2008,

80/2010, 124/2010, 25/2012, 68/2012 – Odluka i rješenje Ustavnog suda
Republike Hrvatske, 148/2013)

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

6. Uredba o osnivanju prava građenja i prava služnosti na nekretninama u
vlasništvu Republike Hrvatske (Narodne novine, broj 10/2014)

7. Zakon o rudarstvu (Narodne novine, broj 56/2013, 14/2014)
8. Uredba o postupku i mjerilima za osnivanje služnosti u šumi ili na šumskom

zemljištu u vlasništvu Republike Hrvatske u svrhu izgradnje vodovoda,
kanalizacije, plinovoda, električnih vodova (Narodne novine, broj 108/2006)

9. 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 133/2007, 9/2011)

10. Uredba o metodama procjene tržišne vrijednosti, naknade za osnivanje prava
građenja i naknade za osnivanja prava služnosti na nekretninama u vlasništvu
Republike Hrvatske (Narodne novine, broj 127/2013)

11. Uredba o postupanju s viškom iskopa koji predstavlja mineralnu sirovinu kod
izvođenja građevinskih radova (Narodne novine, broj 79/2014)

12. Zakon o prostornom uređenju (Narodne novine, broj 153/2013)
13. Zakon o gradnji (Narodne novine, broj 153/2013)
14. Zakon o strateškim investicijskim projektima Republike Hrvatske (Narodne

novine, broj 133/2013)
15. Zakon o koncesijama (Narodne novine, broj 143/2012)

251

16. Pravilnik o korištenju obnovljivih izvora energije i kogeneracije iz 2007.
godine (Narodne novine, broj 67/2007)

17. Pravilnik o korištenju obnovljivih izvora energije i kogeneracije (Narodne
novine, broj 88/2012)

18. Pravilnik o utvrđivanju naknade za prenesena i ograničena prava na šumi i
šumskom zemljištu (Narodne novine, broj 105/2009, 98/2011)

19. Zakon o istraživanju i eksploataciji ugljikovodika (Narodne novine, broj
94/2013 i 14/2014)

20. Zakon o pomorskom dobru i morskim lukama (Narodne novine, broj 158/2003,
100/2004, 141/2006 i 38/2009) – vađenje šljunka i pijeska iz morskog dna

21. Strategija gospodarenja mineralnim sirovinama, ožujak 2008.
22. Uredba o naknadi za istraživanje i eksploataciju ugljikovodika (Narodne

novine, broj 37/2014)
23. Zakon o vodama (Narodne novine, broj 153/2009 63/2011, 130/2011, 56/2013

i 14/2014).

 Zakonski i podzakonski dokumenti koji su u fazi donošenja i mogli bi biti u
primjeni 2015. godine za koju se donosi Plan:

1. Prijedlog strategije poticanja investicija u Republici Hrvatskoj za razdoblje
2014. – 2020.

2. Prijedlog Zakona o izmjenama i dopunama Zakona o poticanju investicija i
unapređenju investicijskog okruženja, s konačnim prijedlogom Zakona

3. Uredba o naknadi štete po osnovi otuđenja mineralne sirovine
4. Pravilnik o postupanju s viškom iskopa koji predstavlja mineralnu sirovinu kod

izvođenja građevinskih radova
5. Prijedlog Zakona o energetskoj učinkovitosti
6. Nacrt prijedloga Zakona o izmjenama i dopunama Zakona o javno-privatnom

partnerstvu
7. Prijedlog Uredbe o naknadi za koncesiju
8. Nacrt – Strategija prometnog razvoja Republike Hrvatske (2014. – 2020.)
9. Nacrt – Strateške studije utjecaja na okoliš za strategiju prometnog razvoja

(2014. – 2020.)
10. Pravilnik – o korištenju cestovnog zemljišta i obavljanju pratećih djelatnosti na

javnoj cesti
11. Pravilnik – o uvjetima za projektiranje i izgradnju priključaka i prilaza na javnu

cestu.

Planom je potrebno predvidjeti izmjene Zakona o rudarstvu (NN 56/2013 i
14/2014), i to čl. 73. i čl. 74. kojima treba jasno propisati da je nadležno državno tijelo za
rješavanje imovinskopravnih odnosa za nekretnine u vlasništvu Republike Hrvatske,
Ministarstvo poljoprivrede, te izmjene Uredbe o postupku i mjerilima za osnivanje prava
služnosti na šumi i/ili šumskom zemljištu u vlasništvu Republike Hrvatske u svrhu
eksploatacije mineralnih sirovina, i to čl. 2. i čl. 6. Uredbe, te jasno odrediti da se zahtjev
za donošenjem odluke i sklapanja ugovora radi osnivanja prava služnosti na šumi i/ili
šumskom zemljištu u vlasništvu Republike Hrvatske u svrhu eksploatacije mineralnih
sirovina podnosi nadležnom ministarstvu, tj. Ministarstvu poljoprivrede.

252

 Planom je potrebno predvidjeti i izmjene Zakona o šumama, i to čl. 57. te odrediti
nadležnog ministra za zaključenje ugovora o osnivanju služnosti radi eksploatacije
mineralnih sirovina.

 Odjel za obnovljive izvore energije, infrastrukturu i eksploatacije mineralnih
sirovina primjenjivat će tijekom 2015. godine i Zakon o obnovljivim izvorima energije i
kogeneracije, koji je u fazi donošenja od Ministarstva gospodarstva.

DUUDI će u 2015. godini u okviru svoje nadležnosti, a sukladno postojećem
zakonodavnom okviru, sudjelovati u provedbi ciljeva i projekata predviđenih Nacionalnim
programom reformi, Strategijom tijela državne uprave (Ministarstvo graditeljstva i
prostornog uređenja) i Strategijom Europske unije (Strategija Europa 2020. – Energetska
politika).

Prema Strategiji Europa 2020., za obnovljive izvore energije vezani su općeniti
ciljevi:

• veća energetska učinkovitost,
• smanjenje zagađenja (voda, more i priobalje, zemlja, zrak) te odlaganje i rješavanje

komunalnog otpada i
• postavljanje institucionalnog i zakonodavnog okvira kao temelj za energetsku

politiku Republike Hrvatske i razvoja odnosa sa zemljama članicama Europske
unije.

Nacionalni akcijski plan za obnovljive izvore energije do 2020. godine usvojen je u

listopadu 2013. godine.

Određeni su projekti energetske učinkovitosti u jedinicama lokalne i područne
(regionalne) samouprave, koji se financiraju iz strukturnih i kohezijskih fondova od 2007.
do 2013., i to za vodoopskrbne sustave, sustave odvodnje i pročišćavanje otpadnih voda.

 Europska komisija zbog potrebe financiranja ključnih projekata energetske
infrastrukture s područja energetike, prijevoza i digitalne infrastrukture od 2014. do 2020.
godine, kroz komunikaciju naslovljenu Proračun za Europu 2020. predstavila je Instrument
za povezivanje Europe. Instrument je u studenom 2013. podržao Europski parlament kroz
razvoj transeuropskih energetskih infrastrukturnih projekata (T7-0463/2013).

 Važne rezolucije energetske politike Europske unije novijeg datuma jesu: 5/2/2014
o okviru za klimatsku i energetsku politiku za 2030. (T7-0094/2014); 10/9/2013 o
uspješnom djelovanju unutarnjeg energetskog tržišta (T7-0344/2013); 21/5/2013 o
trenutačnim izazovima i prilikama za obnovljive izvore energije na europskom unutarnjem
energetskom tržištu (T7-0201/2013).

 Dakle, da bi DUUDI učinkovitije i brže rješavao imovinskopravne odnose,
potrebno je što žurnije donijeti Zakon i podzakonske akte, kako ne bi sa zakašnjenjem na
ostale članice Europske unije realizirali njihovu provedbu.

DUUDI, Odjel za infrastrukturu, obnovljive izvore energije i eksploataciju
mineralnih sirovina rješava imovinskopravne odnose u svrhu:

1. izgradnje infrastrukturnih građevina,

253

2. izgradnje postrojenja obnovljivih izvora energije i kogeneracije,
3. eksploatacije mineralnih sirovina i raspolaganje viškovima iskopa prilikom

građevinskih radova, koji predstavljaju mineralnu sirovinu.

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.

Neki od projekata koji su u obradi:

• oni koji se odnose na izgradnju vodoopskrbnog sustava – Vodovod Osijek, Poreč,
Vukovar i Čakovec

• oni koji se odnose na oblast sanacije komunalnog otpada – Piškornica, Pržići i dr.
• Projekt Parenzana – obnavljanje stare pruge Trst – Poreč u svrhu izgradnje

biciklističko-pješačke staze.

Donošenjem Zakona o obnovljivim izvorima energije i kogeneracije propisalo bi se
rješavanje imovinskopravnih odnosa neposrednom pogodbom s investitorom, a prije
pokretanja samog projekta proveo bi se natječaj, dakle:

• Objekti za proizvodnju električne energije iz obnovljivih izvora energije na
zemljištu u vlasništvu Republike Hrvatske grade se primjenom instituta prava
građenja, za što se sklapa ugovor o osnivanju prava građenja neposredno s
investitorom izabranim 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. Isti je zakon u proceduri i trebao bi odrediti tijelo nadležno za
postupak provođenja javnog prikupljanja ponuda.

• Za postavljanje vjetroturbina (izgradnja vjetroparkova) 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. Donošenjem
Zakona o obnovljivim izvorima energije i kogeneracije reguliralo bi se i rješavanje
imovinskopravnih odnosa za transformatorske stanice koji su sastavni dio istog
projekta.

Prema postojećoj primjenjivoj zakonskoj regulativi, ovaj je Ured za osnivanje prava

građenja dužan provoditi postupak javnog prikupljanja ponuda.

Iz tog je razloga, a kako bi investitor mogao izgraditi transformatorsku stanicu za
vjetropark, i to osnivanjem prava građenja bez javnog prikupljanja ponuda, potrebno da
Hrvatska elektroprivreda d.d. u ugovoru o priključenju koji zaključuje s investitorom
navede da se (prema Zakonu o prostornom uređenju) pravo građenja osniva u korist
investitora koji je u obvezi po izgradnji transformatorske stanice osnovano pravo građenja,
predati Hrvatskoj elektroprivredi d.d. (a najkasnije u roku od 3 godine od dana zaključenja
ugovora o osnivanju prava građenja). Naknadu za osnovano pravo građenja plaća
investitor.

254

Riješeni su projekti koji su predviđeni za prikapčanje na mrežu, i to:

• Velika glava, Bubrig i Crni vrh
• Vjetroelektrana Ogorje
• Vjetroelektrana Pometeno brdo
• Vjetroelektrana C.E.M.P. od 100 MW, čeka prikapčanje na elektroenergetsku

mrežu RH.

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.

Iz područja obnovljivih izvora energije i kogeneracije te infrastrukture u radu je cca
1504 predmeta. Broj predmeta u stalnom je porastu, a dinamika rješavanja ovisi o kvaliteti
dostavljene dokumentacije. Kako bi se učinkovitije realizirali projekti koji se financiraju iz
fondova Europske unije, održavaju se radni sastanci s podnositeljima zahtjeva u svrhu
iznalaženja bržeg i jednostavnijeg rješenja, i to ponajprije kroz davanje uputa o potrebnoj
dokumentaciji i nadležnim tijelima za rješavanje imovinskopravnih odnosa.

Problemi se javljaju kod izdavanja lokacijskih dozvola. Naime, upravna tijela
izdaju lokacijske dozvole za vjetroparkove jačine do 15 MW, a iznad 15 MW izdaje ih
Ministarstvo. Zbog nekoordiniranosti može doći do situacija da su na istom području
izdane dozvole za dva vjetroparka različite jačine.

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.

U nadležnost ovog Odjela spada i rješavanje imovinskopravnih odnosa u svrhu
eksploatacije mineralnih sirovina i raspolaganje viškom iskopa, koji predstavlja mineralnu
sirovinu prilikom građevinskih radova.

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 RH.

Kada se prema odredbama Zakona o rudarstvu za eksploataciju mineralnih sirovina
daje koncesija, na sva pitanja koja se odnose na koncesiju primjenjuju se odredbe Zakona o
koncesijama, a na pitanja koja nisu uređena tim Zakonom, odredbe Zakona o rudarstvu, uz
obvezno poštivanje načela utvrđenih Zakonom o koncesijama.

Rudarski gospodarski subjekt kao ovlaštenik eksploatacijskog polja koji je odabran
kao najpovoljniji ponuditelj na javnom nadmetanju radi odabira najpovoljnijeg ponuditelja
za istraživanje mineralnih sirovina radi davanja koncesije za eksploataciju ili javnom
nadmetanju za odabir najpovoljnijeg ponuditelja za dodatno istraživanje mineralnih

255

sirovina na već utvrđenom eksploatacijskom polju radi davanja koncesije za eksploataciju,
odnosno javnom nadmetanju radi odabira najpovoljnijeg ponuditelja za utvrđivanje
eksploatacijskog polja morske soli ili građevnog pijeska i šljunka iz morskog dna, dužan je
riješiti imovinskopravne odnose za zemljišne čestice unutar eksploatacijskog polja,
usklađeno s dinamikom izvođenja rudarskih radova iz provjerenoga glavnog rudarskog
projekta i/ili dopunskog rudarskog projekta za razdoblje na koje se sklapa ugovor o
koncesiji za eksploataciju mineralnih sirovina.

Imovinskopravni odnosi u svrhu eksploatacije mineralnih sirovina rješavaju se u
najvećem broju slučajeva osnivanjem prava služnosti na šumi i/ili šumskom zemljištu, te
na poljoprivrednom zemljištu koje se koristi u nepoljoprivredne svrhe.

Šumama i šumskim zemljištem u vlasništvu Republike Hrvatske gospodari
trgovačko društvo Hrvatske šume d.o.o. Zagreb, a naknada za šume u vlasništvu Republike
Hrvatske trgovačko društvo Hrvatske šume d.o.o. dužno je uložiti u kupnju druge šume i/ili
šumskog zemljišta u ime i za račun Republike Hrvatske ili za podizanje novih šuma.

Naknada za osnivanje prava služnosti na šumi i/ili šumskom zemljištu radi
eksploatacije mineralnih sirovina obračunava se sukladno Pravilniku o utvrđivanju
naknade za prenesena i ograničena prava na šumi i šumskom zemljištu.

Zahtjev za donošenje odluke i sklapanje ugovora radi osnivanja prava služnosti u
šumi i/ili na šumskom zemljištu u vlasništvu Republike Hrvatske u svrhu eksploatacije
mineralnih sirovina podnosi se Povjerenstvu za raspolaganje nekretninama u vlasništvu
Republike Hrvatske, putem DUUDI-ja.

Ovlaštenici prava služnosti jesu pravne i fizičke osobe u čiju se korist osniva pravo
služnosti.

Rješavanje imovinskopravnih odnosa na poljoprivrednom zemljištu koje se koristi
u nepoljoprivredne svrhe te utvrđivanje naknade za umanjenje tržišne vrijednosti
nekretnine radi osnivanja prava služnosti u svrhu eksploatacije mineralnih sirovina uređeno
je Uredbom o osnivanju prava građenja i prava služnosti na nekretninama u vlasništvu
Republike Hrvatske i Uredbom o metodama procjene tržišne vrijednosti, naknade za
osnivanje prava građenja i naknade za osnivanje prava služnosti na nekretninama u
vlasništvu Republike Hrvatske, gdje je propisano da naknadu za osnivanje prava služnosti
čini iznos umanjenja tržišne vrijednosti nekretnine na kojoj se osniva pravo služnosti.
Visina umanjenja tržišne vrijednosti nekretnine ovisi o utjecaju na tržišnu vrijednost
cjelokupne nekretnine na kojoj se osniva pravo služnosti, ovisno o utjecaju predviđenih
intervencija kojima se smanjuje ili ograničava najbolja iskoristivost predmetne nekretnine,
primjenom važećih pravnih pravila instituta zakupa.

Iz područja eksploatacije mineralnih sirovina u radu se nalaze sljedeći predmeti:

• zahtjevi za rješavanjem imovinskopravnih odnosa osnivanjem prava služnosti na
nekretninama u vlasništvu Republike Hrvatske u svrhu eksploatacije mineralnih
sirovina – ukupno 503 predmeta i zahtjevi za kupnjom ili darovanjem iskopa i
prodaja mineralnih sirovina, sukladno Pravilniku o postupanju s viškom iskopa koji
predstavlja mineralnu sirovinu kod izvođenja građevinskih radova (Narodne
novine, broj 79/2014) – ukupno evidentirano 117 predmeta.

256

Od najznačajnijih i najbrojnijih zahtjeva za rješavanje imovinskopravnih odnosa u
svrhu eksploatacije mineralnih sirovina i ugljikovodika, treba istaknuti zahtjeve koje su
podnijela sljedeća trgovačka društva:

• INA d.d. Zagreb,
• Hrvatske šume d.o.o. Zagreb,
• Podzemno skladište plina d.o.o. Zagreb
• Holcim d.o.o. Nedešćina
• Kamen Pazin d.d. Pazin i dr.

U strukturi predmeta izdvajaju se i predmeti vezani uz prijavu viška mineralne

sirovine, sukladno čl. 144. st. 1. Zakona o rudarstvu, te predmeti koji se odnose na
postupak prodaje viška iskopa investitorima, odnosno zainteresiranim trećim osobama,
sukladno odredbama Pravilnika, odnosno Uredbe o postupanju s viškom iskopa koji
predstavlja mineralnu sirovinu kod izvođenja građevinskih radova.

Dio predmeta odnosi se na zahtjeve za darovanjem viška iskopa u svrhu ugradnje u
objekte od državnog interesa i druge objekte od javnog interesa, bez provođenja javnog
natječaja.

U tijeku je izrada tablice sukladno čl. 144. st. 4. Zakona o rudarstvu, sukladno
kojem je DUUDI dužan ustrojiti evidenciju prijavljenih viškova iskopa prema području
županija.

U svrhu transparentnog raspolaganja s viškom iskopa koji predstavlja mineralnu
sirovinu kod izvođenja građevinskih radova, uvodi se novi model raspolaganja, a to je
objava javnog natječaja za prodaju viška iskopa, kojim načinom će se postići
maksimalizacija većih cijena i objektvizacija u odabiru najboljeg ponuditelja.

Najstariji i najsloženiji aktivni predmet:

• T.d. Projekt Uvala d.o.o., Dugi Rat, sanacija tvorničkog kruga bivše tvornice
ferolegura Dalmacija Dugi Rat.

Društvo Projekt Uvala d.o.o., Dugi Rat u svrhu sanacije tvorničkog kruga bivše
tvornice ferolegura Dalmacija Dugi Rat ishodilo je lokacijsku dozvolu tadašnjeg
Ministarstva zaštite okoliša, prostornog uređenja i graditeljstva, i to na nekretninama u k.o.
Duće, te je podnijelo zahtjev za izdavanje građevinske dozvole za sanaciju tvorničkog
kruga bivše tvornice ferolegura Dalmacija Dugi Rat, bez riješenih imovinskopravnih
odnosa na nekretninama u vlasništvu Republike Hrvatske i istovremeno pristupilo
bespravnom izvođenju radova u sklopu namjeravanog zahvata, bez ishođene građevinske
dozvole.

Imenovano društvo kupilo je u stečajnom postupku nad Dalmacijom Dugi Rat
određen broj nekretnina koje se nalaze na navedenom platou, a za druge nekretnine vodi se
parnični postupak pred Trgovačkim sudom u Splitu (posl. br. P-1596/06) po tužbi
navedenog društva protiv Republike Hrvatske (među ostalim i za navedene nekretnine koje
su predmet zahtjeva za kupnju istih), a navedeni postupak nije pravomoćno okončan.

Trgovačko društvo Projekt Uvala d.o.o. podnijelo je zahtjev za kupnju nekretnina u
k.o. Duće, na platou bivše tvornice ferolegura Dalmacija Dugi Rat, koje su u vlasništvu

257

Republike Hrvatske, kako bi moglo ishoditi građevinsku dozvolu za sanaciju tvorničkog
kruga biše tvornice ferolegura Dalmacija Dugi Rat.

Postupak još nije okončan, te se u suradnji s Državnim odvjetništvom Republike
Hrvatske i Županijskim državnim odvjetništvom u Splitu, a uz potporu nadležnih
ministarstva pokušava naći model rješavanja ovog problema.

Kalendar aktivnosti općenito nije moguće precizirati, odnosno predvidjeti
realizaciju, i to zato što brzina rješavanja imovinskopravnih odnosa ovisi o podnositeljima
zahtjeva i dostavljenoj dokumentaciji te o drugim tijelima državne uprave koja donose akte
(rješenja) potrebna za rješavanje imovinskopravnih odnosa.

258

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

• Zaštita interesa Republike Hrvatske u prostornom uređenju,
• nastaviti s postupcima rješavanja imovinskopravnih odnosa

u svrhu povećanja energetske učinkovitosti korištenjem
prirodnih energetskih resursa,

• istraživanje i eksploatacija mineralnih sirovina,
• brži razvoj infrastrukturnih objekata kroz održavanje

radionica,
• razvoj elektroničke komunikacijske infrastrukture u suradnji

s drugim tijelima državne uprave.

IZMJENE
ZAKONSKOG

OKVIRA

• Donošenje Zakona o korištenju obnovljivih izvora energije i
podataka vezanih uz njega.

• Izmjene Zakona o rudarstvu (članak 73. i članak 74.)
• Izmjene Uredbe o postupku i mjerilima za osnivanje prava

služnosti na šumi i/ili šumskom zemljištu u vlasništvu
Republike Hrvatske u svrhu eksploatacije mineralnih
sirovina (članak 2. i članak 6.)

• Izmjena Zakona o šumama (članak 57.)

PLANIRANE
AKTIVNOSTI

TIJEKOM 2015.
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 obnovljivih izvora energije i kada započelo s
radom.

• Žurno rješavanje imovinskopravnih odnosa za postrojenja
obnovljivih izvora energije te suradnja s drugim državnim
institucijama i lokalnim upravnim jedinicama, kako bi se
ubrzao postupak realizacije postrojenja.

• Rješavanje imovinskopravnih odnosa u svrhu eksploatacije
mineralnih sirovina.

259

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 76/2013) 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 127/2013)

2. Zakon o komunalnom gospodarstvu (Narodne novine, broj 153/2013)
3. Pravilnik o obračunu i naplati vodnog doprinosa (Narodne novine, broj

79/2010)
4. Zakon o vlasništvu i drugim stvarnim pravima (Narodne novine, broj

143/2013)
5. Zakon o prostornom uređenju i gradnji (Narodne novine, broj 80/2013)
6. Bilten Standarda kalkulacija u visokogradnji Instituta građevinarstva Hrvatske
7. Uputstvo o načinu utvrđivanja građevinske vrijednosti objekata (Narodne

novine, broj 52/84)
8. Uredba o procjeni vrijednosti nekretnina (Narodne novine, broj 74/2014)
9. Pravilnik o metodama procjene vrijednosti nekretnina (Narodne novine, broj

79/2014)
10. Uputa o priznavanju, mjerenju i evidentiranju imovine u vlasništvu Republike

Hrvatske – Ministarstvo financija
11. Naputak Ministarstva financija Centru za restrukturiranje i prodaju i Državnom

uredu za upravljanje državnom imovinom.

Zakonski i podzakonski dokumenti koji su u fazi donošenja i mogli bi biti u
primjeni 2015. godine za koju se donosi Plan:

1. Pravilnik o stalnim sudskim procjeniteljima – Nacrt prijedloga Ministarstva
pravosuđa

2. Strategija zbrinjavanja radioaktivnog otpada, iskorištenih izvora i istrošenog
nuklearnog goriva – Nacrt prijedloga.

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

260

vrijednosti pojedinog oblika imovine u vlasništvu Republike Hrvatske, posebno
nekretnina, kako bi se što transparentnije odredila njezina vrijednost.

U kolovozu (14. kolovoza) 2014. bilo je 277 neriješenih predmeta procjene
(obrađeno je 85 predmeta na koje su date primjedbe) 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 u ožujku i travnju 2014., i s kojima je sklopljen okvirni ugovor za izradu
elaborata o procjeni tržišne vrijednosti nekretnina. Sadržaj i oblik elaborata mora se izraditi
sukladno uputama iz ugovora sklopljenog s izabranim sudskim vještakom.

Potrebno je staviti izvan snage Uredbu 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 127/2013).

Nakon stavljanja izvan snage Uredbe 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 127/2013), u
dosadašnjem će se opsegu kontrolirati samo elaborati izrađeni po staroj uredbi, dok će se
kod elaborata koji će ugovorni vještaci izrađivati sukladno Uredbi o procjeni vrijednosti
nekretnina (Narodne novine, broj 74/2014) i Pravilniku o metodama procjene vrijednosti
nekretnina (Narodne novine, broj 79/2014) kontrolirati samo oni elaborati izrađeni za
potrebe neposredne prodaje i razvrgnuća suvlasničke zajednice. Elaborati načinjeni za
potrebe javnog natječaja (moraju imati procjenu i od nadležne porezne uprave) neće biti
predmet revizije.

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,

261

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.

7. Nakon stavljanja izvan snage Uredbe 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 127/2013), u
dosadašnjem će se opsegu kontrolirati samo elaborati izrađeni po staroj uredbi, dok će se
kod elaborata koje će ugovorni vještaci izrađivati sukladno Uredbi o procjeni vrijednosti
nekretnina (Narodne novine, broj 74/2014) i Pravilniku o metodama procjene vrijednosti
nekretnina (Narodne novine, broj 79/2014) kontrolirati samo oni elaborati izrađeni za
potrebe neposredne prodaje i razvrgnuća suvlasničke zajednice. Elaborati načinjeni za
potrebe javnog natječaja (moraju imati i procjenu nadležne porezne uprave) neće biti
predmet revizije.

Odjel procjene DUUDI-ja tijekom 2015. 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 80

• 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
• 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.

262

Kalendar aktivnosti

Aktivnost Rok izvršenja

kontrola procjena nekretnina kontinuirano
kontrola procjene vrijednosti zbog osnivanja
prava građenja i osnivanja prava služnosti

kontinuirano

kontrola procjena nekretnina za potrebe
razvrgnuća suvlasničke zajednice civilnom
diobom

kontinuirano

kontrola procjena nekretnina za potrebe
zamjene nekretnina

kontinuirano

očitovanja na parcelacijske elaborate kontinuirano
očitovanja na predložene diobe suvlasničke
zajednice fizičkim putem

kontinuirano

očitovanja na predložene elaborate o
etažiranju

kontinuirano

Iznimno za potrebe državnih tijela i javnopravnih osoba iz svoje nadležnosti
DUUDI će 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 na to je li ona obuhvaćena procjenom pri procesu pretvorbe društvenih
poduzeća, ako je obveznik naknade bio Hrvatski fond za privatizaciju, odnosno
Agencija za upravljanje državnom imovinom,

• 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.

263

SAŽETAK PROVOĐENJA POSTUPAKA PROCJENE IMOVINE
U VLASNIŠTVU REPUBLIKE HRVATSKE

OSTVARENJE

CILJEVA IZ
STRATEGIJE

• Procjena potencijala imovine Republike Hrvatske mora se
zasnivati na snimanju, popisu i ocjeni realnog stanja.

• Ocjena njezina razvojnog potencijala i procjena vrijednosti
jest aktivnost koja će uključiti sve korisnike imovine
Republike Hrvatske.

• 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

• Usvojena Uredba o procjeni vrijednosti nekretnina (Narodne
novine, broj 74/2014)

• Usvojen Pravilnik o metodama procjene vrijednosti
nekretnina (Narodne novine, broj 79/2014)

PLANIRANE
AKTIVNOSTI

TIJEKOM 2015.
GODINE

• Redovita obrada i kontrola dostavljenih elaborata glede
metodologije i prihvatljivosti procijenjenih vrijednosti

264

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 76/2013) definirani su
sljedeći ciljevi u upravljanju trajno i privremeno oduzetom imovinom:

1. u razdoblju prije pravomoćnosti presude, osigurati čuvanje nekretnina i
pokretnina kojima se neće degradirati vrijednost privremeno oduzete imovine;

2. po pravomoćnosti presude postići maksimalnu cijenu pri prodaji oduzete
imovine, da bi se u što većoj mjeri namirili oštećeni;

3. ostvariti transparentne i brze načine prodaje takve imovine.

Zakonski propisi kojima je uređeno oduzimanje imovinske koristi ostvarene
kaznenim djelom i prekršajem:

1. Zakon o postupku oduzimanja imovinske koristi ostvarene kaznenim djelom i
prekršajem (Narodne novine, broj 145/2010)

2. Kazneni zakon (Narodne novine, broj 125/2011 i 144/2012)
3. Zakon o kaznenom postupku (Narodne novine, broj 152/2008, 76/2009, 80/2011,

121/2011 – pročišćeni tekst, 91/2012, 143/2012, 56/2013 i 145/2013)
4. Zakon o Uredu za suzbijanje korupcije i organiziranog kriminaliteta (Narodne

novine, broj 76/2009, 116/2010, 145/2010, 57/2011, 136/2012 i 148/2013)
5. Prekršajni zakon (Narodne novine, broj 107/2007, 39/2013 i 157/2013)
6. Zakon o odgovornosti pravnih osoba za kaznena djela (Narodne novine, broj

151/2003, 110/2007, 45/2011 i 143/2012).

Zakon o postupku oduzimanja imovinske koristi ostvarene kaznenim djelom i
prekršajem (Narodne novine, broj 145/2010) stupio je na snagu 1. siječnja 2011. godine, i
razlog je uvođenja tijela nadležnog za upravljanje državnom imovinom u problematiku
oduzete imovine (prije Središnji državni ured za upravljanje državnom imovinom) te
jedini, od svih navedenih propisa do sada nije izmijenjen. Sukladno godišnjem planu
normativnih aktivnosti za 2014. godinu (Zaključak Vlade Republike Hrvatske od 18.
prosinca 2013. godine, klasa: 022-03/13-07/386, urbroj: 50301-09/09-13-13-2),
Ministarstvo pravosuđa stručni je nositelj zakonodavne mjere izrade Zakona o izmjenama i
dopunama Zakona o postupku oduzimanja imovinske koristi ostvarene kaznenim djelom i
prekršajem, a koje će se odredbe (ako budu usvojene krajem 2014. godine) primjenjivati u
2015. godini. U razdoblju od stupanja na snagu navedenog zakona, tijekom njegove
praktične primjene postala je jasna nužnost izmjene istih i intervencija u sustav oduzete
imovine, u cilju ujednačenog postupanja svih nužno uključenih tijela i poboljšanja
učinkovitosti predmetnog područja te usklađivanja s drugim propisima, koji su u
međuvremenu izmijenjeni.

U tom će dijelu i DUUDI, Odjel za oduzetu imovinu, svojim prijedlozima
naglašavati važnost intervencije u sustav oduzete imovine, kako bi se što jasnije propisala
nadležnost pojedinih uključenih tijela, njihove obveze, razradili pojmovi čuvanje i uprava,
razradile odredbe postupanja sudova, obvezatnost sadržaja rješenja o privremenim
mjerama osiguranja, te tko ih provodi i na čiji teret padaju troškovi, razrada odredbi

265

prodaje privremeno oduzetih pokretnina, način predaje DUUDI-ju imovine na upravljanje,
usklađivanje, među ostalim, i sa Zakonom o trgovačkim društvima (Narodne novine, broj
111/93, 34/99, 121/99, 52/2000, 118/2003, 107/2007, 146/2008, 137/2009, 125/2011,
152/2011, 111/2012, 68/2013), nadležnost tijela koja provode ovrhu sudskih odluka u
kaznenom i prekršajnom postupku i drugo.

Nužna je i intervencija u odredbe Zakona o upravljanju i raspolaganju imovinom u
vlasništvu Republike Hrvatske (Narodne novine, broj 94/2013), koje određuju nadležnost
DUUDI-ja u upravljanju privremeno oduzetom imovinom i raspolaganju trajno oduzetom
imovinom, kako bi se preciznije odredilo postupanje i otklonile nejasnoće u praksi
iskazanom mišljenju da svom oduzetom imovinom, neovisno o osnovi oduzimanja
(oduzimanje predmeta i oduzimanje imovinske koristi) upravlja i raspolaže DUUDI. Isto je
nužno budući da je na snagu stupio Pravilnik o načinu postupanja s predmetima oduzetim u
prekršajnim postupcima koji su postali vlasništvo Republike Hrvatske, koji propisuje
nadležnost Porezne, odnosno Carinske uprave u postupanju s navedenim predmetima, a i
Zakonom o kaznenom postupku (Narodne novine, broj 152/2008, 76/2009, 80/2011,
121/2011 – pročišćeni tekst, 91/2012, 143/2012, 56/2013 i 145/2013) propisano je 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). Nužna je i intervencija u navedeni Zakon dodavanjem posebnih
odredbi kojima bi se propisalo postupanje (upravljanje i raspolaganje) pokretninama kao
oblikom imovine u vlasništvu Republike Hrvatske, kako bi se jednim propisom na
transparentan i jednostavan način upotpunila nadležnost DUUDI-ja, vezano za sve oblike
imovine, kao što je to učinjeno s nekretninama te dionicama.

Upravo zbog potrebe usklađivanja sa svim nužno uključenim subjektima, 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. 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 (u daljnjem tekstu: 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 i
Pravilnikom o evidenciji privremeno oduzete imovine u postupku oduzimanja imovinske
koristi ostvarene kaznenim djelom i prekršajem (Narodne novine, broj 44/2011).

Upravljanje pojedinim oblicima privremeno i tajno oduzete imovine

 U 2015. nastavit će se suradnja s ovlaštenim tužiteljima i sudovima u pogledu
uplata privremeno oduzetih kunskih novčanih sredstava na poseban račun državnog
proračuna, sve do okončanja postupka te uplata deviznih novčanih sredstava na poseban
račun državnog proračuna u Privrednoj banci d.d., o čemu DUUDI vodi evidenciju.
Nastavit će se suradnja sa sudovima koji, iako nemaju zakonsku obvezu obavještavanja
DUUDI-ja o uplatama/neuplatama iznosa oduzete imovinske koristi u novčanom iznosu,
obaviješteni su preko viših sudskih uprava o potrebi dostave sudskih odluka i obavijesti o
uplatama radi vođenja evidencije. Prema dostupnim podacima koji su dostavljeni DUUDI-

266

ju, novčani iznos koji je uplaćen u državni proračun s osnove oduzete imovinske koristi od
2011. godine do rujna 2014. godine iznosi 5.106,004,57 kuna.

Vezano za privremeno oduzete pokretnine, u 2015. godini će se, ovisno o
zakonodavnim izmjenama, nastojati ostvariti što bolja suradnja s ovlaštenim tužiteljima u
pogledu načina predaje na upravljanje pokretnina DUUDI-ju i smještaj u adekvatne
prostore, ako, ovisno o količini iste postojeći kapaciteti ne budu dostatni. U tom smjeru u
pripremi je plan uređenja jednog internog skladišnog prostora na području Grada Zagreba,
u vlasništvu Republike Hrvatske, za smještaj automobila i motocikala, u kojem bi se
adekvatno čuvala imovina. U 2015. godini nastavit će se dosadašnja dobra suradnja s
ustanovama i pravnim osobama specijaliziranim za smještaj određene vrste pokretnina
(npr. umjetnina) u kojima se već nalaze pokretnine iz postupaka koji su u tijeku.25 U tijeku
su pregovori s tijelima državne uprave radi davanja na korištenje (najam/zakup)
privremeno oduzetih pokretnina, kako bi se adekvatno koristila imovina koja se ne koristi,
što posljedično dovodi do gubitka vrijednosti i propadanja te imovine, što se posebno
odnosi na automobile, motocikle i plovila. Pregovori uključuju i razvijanje suradnje i
dogovor oko privremenog smještaja pokretnina.

Upravljanje ostalim oblicima privremeno oduzete imovine (nekretninama,
dionicama, poslovnim udjelima), a koje će ponajprije uključivati davanje u najam
privremeno oduzetih nekretnina26 s obzirom na namjenu, ovisit će o rasponima određenih
privremenih mjera te eventualnim zakonodavnim izmjenama. Naime, upravljanje
privremeno oduzetim nekretninama, ako raspon određenih privremenih mjera uključuje i
davanje istih na privremeno upravljanje i čuvanje DUUDI-ju, uključivat će preuzimanje
nekretnina i preuzimanje troškova održavanja dok traje privremena mjera, te odlučivanje o
njihovu davanju u najam i zakup, pazeći na stadij postupka, posebno stadij istrage koja je
nejavna. Nadalje, upravljanje privremeno oduzetim dionicama i poslovnim udjelima, ako
raspon određenih privremenih mjera uključuje i njihovo povjeravanje na upravu DUUDI-
ju, uključivat će, ovisno o tome radi li se o dioničkom društvu ili društvu s ograničenom
odgovornošću postupanje sukladno odredbama Zakona o trgovačkim društvima,
sudjelovanje u radu skupštine trgovačkog društva, odnosno traženje sazivanje skupštine
dioničkog društva radi izbora svog člana/članova nadzornog odbora, pazeći pritom na
udjele u temeljnom kapitalu, odnosno traženje sazivanja skupštine društva s ograničenom
odgovornošću, pazeći pritom ima li društvo nadzorni odbor ili ne, te sukladno aktima
društva i ovisno o udjelu u temeljnom kapitalu, uz daljnju smislenu primjenu navedenog
Zakona o trgovačkim društvima.

S obzirom na to da upravljanje privremeno oduzetom imovinom iziskuje troškove
koji su u 2013. godini okvirno iznosili 230.000,00 kuna i u 2014. godini okvirno će i
zaključno iznositi 227.000,00 kuna, a odnose se na čuvanje privremeno oduzete imovine
(80.325,00 kuna), troškove vraćanja osobama od kojih je imovina oduzeta (7.500,00 kuna),
trošak njezina osiguranja (128.164,00 kune) i slično, u planiranju državnog proračuna
potrebno je osigurati još najmanje 200.000,00 kuna, uzimajući u obzir to da je troškove
nemoguće planirati i predvidjeti budući da oni ovise o pokretanju, tijeku te završetku
kaznenih i prekršajnih postupaka te aktivnosti i prijedlozima ovlaštenih tužitelja, pri čemu
DUUDI ne sudjeluje, 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.

25 U 2014. sklopljeno je 8 ugovora o privremenom čuvanju pokretnina (umjetnine) i ugovor o poslovnoj
suradnji za budući smještaj istovjetne imovine te 2 ugovora o privremenom čuvanju plovila.
26 U 2014. DUUDI-ju je predana 1 nekretnina na privremeno čuvanje i upravu.

267

Uzimajući u obzir da je na kraju 2013. godine oduzet veći broj umjetnina, što uz već
postojeći broj umjetničkih djela uključuje troškove smještaja pokretnina u za to predviđene
prostore, kojima DUUDI ne raspolaže pa su potrebna ulaganja u tuđe prostore u cilju
osiguranja što boljih sigurnosnih uvjeta, zatim uključuje i troškove procjene radi osiguranja
te osiguranje takvih materijala, odvoz i dovoz pokretnina, a kako troškovi čuvanja ne ulaze
u troškove kaznenog postupka koje bi eventualno po pravomoćnom okončanju sudskog
postupka pali na teret osuđene osobe, već padaju na teret državnog proračuna, trebala bi se
razmotriti mogućnost korištenja proračunskih rezervi, odnosno mogućnost odobrenja
dodatnih sredstava, ovisno o nadolazećim pojedinačnim slučajevima.

U 2015. godini nastojat će se razviti tehnička/servisna mreža koja će osiguravati
preglede oduzetih pokretnina (tako i postojećih 5 automobila,27 3 motocikla i 2 plovila) te
eventualno servisiranje i prijevoz (odvoz/dovoz), čime bi se razvila efikasnost i ubrzao
postupak preuzimanja pokretnina na upravljanje, odnosno raspolaganje.

Vezano za trajno oduzetu imovinu, njome će se raspolagati sukladno zakonskim i
podzakonskim propisima, nastojeći osigurati što veću prodajnu cijenu, na temelju procjena
ovlaštenih vještaka, no istovremeno će se uzimati u obzir i potrebe državnih tijela,
ustanova socijalne skrbi te ostalih korisnika državnog proračuna, kao što se do sada o tome
vodilo računa. Naime, u 2012. i 2013. godini 7 nekretnina preneseno je na upravljanje i
korištenje Ministarstvu socijalne politike i mladih, Domu za psihički bolesne odrasle osobe
darovana je informatička i kuhinjska oprema, 1 osobni automobil darovan je Centru za
rehabilitaciju radi poboljšanja pomoći usluga korisnika socijalne skrbi, a u 2014. Crvenom
križu darovano je 1 medicinsko pomagalo, dok je 1 teretni automobil, s obzirom na stanje,
ekološki zbrinut, uz naknadu uplaćenu u državni proračun. U 2015. pristupit će se prodaji
sve trajno oduzete imovine, počevši s prodajom 1 osobnog automobila28 (procijenjene
vrijednosti 16.000,00 kuna), 1 teretnog automobila29 (procjena u tijeku) i 24 komada
zlatnih predmeta (procijenjene vrijednosti 43.164,00 kune).

 U 2015. godini će se, ovisno o proračunu, nastojati razviti bolja informatička
podloga za evidencije privremeno i trajno oduzete imovine, pa i način povezivanja s
ostalim institucijama, čime bi se za razliku od postojeće evidencije, koja se vodi u
internom programu, omogućila veća preglednost i točnost unesenih podataka.

Kalendar aktivnosti

Aktivnost Rok izvršenja
provedba zakona i podzakonskih propisa
kojima je uređeno oduzimanje imovinske
koristi i njihova eventualna izmjena

kontinuirano tijekom godine

suradnja s ovlaštenim tužiteljima,
sudovima i drugim državnim tijelima te
pravnim osobama i institucijama u kojima
se privremeno čuva oduzeta imovina

kontinuirano tijekom godine

uređenje jednog internog skladišta na
području Grada Zagreba

do rujna 2015.

27 U 2014. vraćena su 2 osobna automobila osobama od kojih su privremeno oduzeta.
28 Preuzet u 2014. godini.
29 Preuzet u 2014. godini.

268

razvitak servisne i tehničke mreže potrebne
za upravljanje privremeno oduzetom
imovinom

kontinuirano tijekom godine

prodaja postojeće trajno oduzete imovine do ožujka 2015.
razvitak bolje informatičke podloge za
vođenje evidencija

do rujna 2015.

edukacija državnih službenika kontinuirano tijekom godine

Do kolovoza 2014. godine bilo je oko 620 ukupno zaprimljenih predmeta s
tematikom oduzete imovine, a broj novih spisa ovisit će o aktivnostima suda i ovlaštenih
tužitelja i suradnji. S obzirom na to da je broj spisa u 2013. godini udvostručen u odnosu
na 2012. godinu, kao što je i dosada u 2014. godini znatan broj novih predmeta u odnosu
na 2013. godinu, može se predvidjeti i znatan priljev novih predmeta u 2015. godini (2011.
– 3 nova spisa, 2012. – 73 nova spisa, 2013. – 241 novi spis, 2014. do rujna – 327 novih
spisa).

 Odjel oduzete imovine trenutačno ima voditelja i višeg savjetnika koji je zaposlen u
lipnju 2014., a sukladno sistematizaciji zaposlit će se dva savjetnika, za što će se potreba
iskazati ovisno o nadolazećim slučajevima i broju predmeta tematike oduzete imovine.

 U 2015. nastojat će se na međunarodnom planu postići veća edukacija državnih
službenika i međunarodna razmjena iskustava, kao što je to učinjeno i 2014. godine
sudjelovanjem na Međuregionalnoj konferenciji o oduzetoj imovini u Prištini i
održavanjem treninga Upravi za imovinu Crne Gore u Budvi, te sudjelovanjem na raznim
seminarima i edukacijama u Republici Hrvatskoj, s obzirom na specifičnosti materije i
poslovnih aktivnosti koje iziskuju povjerljivost podataka.

269

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

• Predviđa se stupanje na snagu Uredbe o uvjetima za
upravljanje privremeno oduzetom imovinom u vlasništvu
okrivljenika protiv kojih se vodi kazneni ili prekršajni
postupak ili s njima povezanim osobama.

• Predviđa se stupanje na snagu Zakona o izmjenama Zakona
o postupku oduzimanja imovinske koristi ostvarene
kaznenim djelom i prekršajem.

PLANIRANE
AKTIVNOSTI

TIJEKOM 2015.
GODINE

• Nastavak suradnje s drugim tijelima, nužno uključenim
subjektima, s jasnijih i preciznijim razgraničenjima
nadležnosti.

• Prodaja trajno oduzete imovine i veće korištenje privremeno
oduzete imovine, uz brigu o potrebama za darivanjem 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 i bolja informatička podloga.

• Daljnji razvitak 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.

• Edukacija djelatnika, posebno u smislu specifičnosti
obavljanja ovog posla koji iziskuje povjerljivost podataka.

270

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 76/2013) 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 isti 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 lokalne 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 94/2013)

2. Zakon o unapređenju poduzetničke infrastrukture (Narodne novine, broj
93/2013, 41/2014)

3. Zakon o uređivanju imovinsko-pravnih odnosa u svrhu izgradnje
infrastrukturnih građevina (Narodne novine, broj 80/2011)

4. Zakon o strateškim investicijskim projektima Republike Hrvatske (Narodne
novine, broj 133/2013)

5. Zakon o gradnji (Narodne novine, broj 153/2013)
6. Zakon o prostornom uređenju (Narodne novine, broj 153/2013)
7. Uredba o načinu raspolaganja nekretninama u vlasništvu Republike Hrvatske

(Narodne novine, broj 127/2013)
8. Uredba o darovanju nekretnina u vlasništvu Republike Hrvatske (Narodne

novine, broj 127/2013)
9. Uredba o osnivanju prava građenja i prava služnosti na nekretninama u

vlasništvu Republike Hrvatske (Narodne novine, broj 127/2013)
10. 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 127/2013)

11. 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 127/2013)

12. Uredba o ugovaranju i provedbi energetske usluge u javnom sektoru (Narodne
novine, broj 69/2012)

13. Zakon o izmjenama i dopunama Zakona o područjima posebne državne skrbi
(Narodne novine, broj 86/2008, 57/2011, 51/2013, 148/2013, 76/2014)

14. Zakon o državnoj izmjeri i katastru nekretnina (Narodne novine, broj 16/2007,
124/2010, 56/2013)

15. Propisi iz područja energetske učinkovitosti (Zakon o učinkovitom korištenju
energije u neposrednoj potrošnji; Narodne novine broj 152/2008, 55/2012,
101/2013, 14/2014).

http://www.zakon.hr/cms.htm?id=313
http://www.zakon.hr/cms.htm?id=314
http://www.zakon.hr/cms.htm?id=315
http://www.zakon.hr/cms.htm?id=586
http://www.zakon.hr/cms.htm?id=951

271

Pravni akti u proceduri donošenja:

1. Strategija poticanja investicija u Republici Hrvatskoj za razdoblje 2014. – 2020.
godine koju predlaže Ministarstvo gospodarstva

2. Uredba o određivanju građevina i drugih zahvata u prostoru državnog i
područnog (regionalnog) značaja

3. Nacrt prijedloga Zakona o regionalnom razvoju Republike Hrvatske.

Postupanje DUUDI-ja usmjereno je 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, osnivanje
prava građenja, osnivanje služnosti, dodjelu na korištenje i prodaju nekretnina 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 regionalne (područne) samouprave, ponajprije se misli na
sljedeće projekte:

1. Projekti koji su od općeg javnog ili socijalnog interesa, kao što su:

- Zahtjev Općine Poličnik za rješavanje imovinskopravnih odnosa na
nekretninama u vlasništvu Republike Hrvatske, u svrhu izgradnje stambene zone
Grabi – Poličnik

- Zahtjev Općine Erdut za rješavanje imovinskopravnih odnosa na nekretnini koja
predstavlja rodnu kuću znanstvenika Milutina Milankovića, u svrhu
popularizacije znanosti, organiziranja kulturnih i znanstvenih skupova, kulturno-
umjetničkih manifestacija i izložbi te promicanja održivog razvoja

- Zahtjev Općine Andrijaševci za rješavanje imovinskopravnih odnosa na
nekretnini u vlasništvu Republike Hrvatske u svrhu izgradnje stambenog naselja
s popratnim sadržajima

- Zahtjev Općine Kostrena za rješavanje imovinskopravnih odnosa na
nekretninama u k.o. Kostrena – Lucija u svrhu izgradnje Doma za starije i
nemoćne osobe.

2. Projekti od osobitog značaja za gospodarski razvoj poput izgradnje novih, odnosno
proširenja postojećih poduzetničkih zona

- Zakonom o unapređenju poduzetničke infrastrukture (Narodne novine, broj
93/2013, 41/2014) propisani su kriteriji koje jedinice lokalne i područne
(regionalne) samouprave moraju ispunjavati da bi njihov zahtjev bio riješen.
Posljednjim izmjenama i dopunama Zakona, koje su stupile na snagu 1. travnja
2014. godine, stvorene su dodatne pretpostavke da se pojedinim zahtjevima za
darovanje udovolji, ako se zahtjev odnosi na zemljište koje je prethodno
predstavljalo javno dobro ili se izgradnja sufinancira iz pretpristupnih fondova
ili fondova EU-a. Sukladno navedenom, ostali zahtjevi jedinica lokalne i
područne (regionalne) samouprave za darovanje nekretnina u vlasništvu
Republike Hrvatske u svrhu izgradnje, odnosno proširenja postojećih
poduzetničkih zona, a kod kojih je kompletirana dokumentacija, u postupku su
procjene tržišne vrijednosti i pribave suglasnosti nadležnih ministarstava,

272

sukladno Uredbi o darovanju nekretnina u vlasništvu Republike Hrvatske
(Narodne novine, broj 127/2013).

Neki od zahtjeva koji su u postupku rješavanja

- Zahtjev Grada Lepoglave za darovanje nekretnina u vlasništvu Republike

Hrvatske u svrhu proširenja poduzetničke zone Lepoglava
- Zahtjev Grada Preloga za darovanje nekretnina u vlasništvu Republike Hrvatske

u svrhu proširenja Gospodarske zone u Prelogu – Sjever
- Zahtjev Grada Novigrada za darovanje nekretnina u vlasništvu Republike

Hrvatske u svrhu proširenja Radne zone Vidal
- Zahtjev Općine Goričan za darovanje nekretnina u vlasništvu Republike

Hrvatske u svrhu izgradnje Poduzetničko-gospodarske zone Istok
- Zahtjev Općine Gornji Kneginec za darovanje nekretnina u vlasništvu Republike

Hrvatske u svrhu izgradnje Poduzetničke zone Kneginec – sjeveroistok
- Zahtjev Grada Čazme za darovanje nekretnina u vlasništvu Republike Hrvatske

u svrhu izgradnje Industrijske zone Čazma Jug
- Zahtjev Općine Novigrad Podravski za darovanje nekretnina u vlasništvu

Republike Hrvatske u svrhu proširenja Poslovne zone
- Zahtjev Općine Dekanovec za darovanje nekretnine u vlasništvu Republike

Hrvatske unutar „Južne privredne zone Berek“
- Zahtjev Općine Antunovac za darovanje nekretnine u vlasništvu Republike

Hrvatske u svrhu proširenja Gospodarske zone Antunovac.
- Zahtjev Grada Kutine za darovanje nekretnina u vlasništvu Republike Hrvatske

u svrhu izgradnje Industrijsko-logističke zone Kutina
- Zahtjev Općine Nedelišće za darovanje nekretnina u vlasništvu Republike

Hrvatske u svrhu osnivanja Gospodarske zone „Goričica“
- Zahtjev Općine Drenje za darovanje nekretnina u vlasništvu Republike Hrvatske

u svrhu izgradnje Poduzetničke zone Cega
- Zahtjev Vukovarsko-srijemske županije za darovanje nekretnina u vlasništvu

Republike Hrvatske u svrhu izgradnje Poduzetničke zone Vuka
- Zahtjev Općine Trnava za darovanje nekretnina u vlasništvu Republike Hrvatske

u svrhu izgradnje Poduzetničke zone Trnava
- Zahtjev Grada Bakra za darovanje nekretnina u vlasništvu Republike Hrvatske u

svrhu izgradnje Industrijske zone Kukuljanovo
- Zahtjev Grada Iloka za darovanje nekretnina u vlasništvu Republike Hrvatske u

svrhu osnivanja Poduzetničke zone Ilok 2
- Zahtjev Općine Donja Motičina za darovanje nekretnina u vlasništvu Republike

Hrvatske u svrhu izgradnje Poduzetničke zone Topolinka
- Zahtjev Grada Ivanić Grada za darovanje nekretnina u vlasništvu Republike

Hrvatske u svrhu izgradnje Poduzetničke zone Ivanić-Grad Sjever
- Zahtjev Općine Magadenovac za darovanje nekretnina u vlasništvu Republike

Hrvatske u svrhu izgradnje Gospodarske zone u Magadenovcu
- Zahtjev Općine Kloštar Ivanić za darovanje nekretnine u vlasništvu Republike

Hrvatske u svrhu osnivanja Poduzetničke zone Lipovec
- Zahtjev Općine Funtana za darovanje nekretnina u vlasništvu Republike

Hrvatske u svrhu izgradnje Poduzetničke zone Funtana
- Zahtjev Općine Borovo za darovanje nekretnina u vlasništvu Republike

Hrvatske u svrhu izgradnje Poduzetničke zone Općine Borovo

273

- Zahtjev Grada Bjelovara za darovanje nekretnina u vlasništvu Republike
Hrvatske u svrhu izgradnje Industrijsko-poslovne zone Korenovo

- Zahtjev Grada Mursko Središće za darovanje nekretnina u vlasništvu Republike
Hrvatske u svrhu izgradnje Gospodarske zone Brezje

- Zahtjev Općine Koprivnički Ivanec za darovanje nekretnina u vlasništvu
Republike Hrvatske u svrhu izgradnje Poduzetničke zone Koprivnički Ivanec

- Zahtjev Općine Sveta Nedjelja za darovanje nekretnina u vlasništvu Republike
Hrvatske u svrhu izgradnje industrijske zone Dubrova

- osim toga, za rješavanje imovinskopravnih odnosa na nekim od nekretnina koje
su predmet zahtjeva jedinica lokalne i područne (regionalne) samouprave
zaprimljeni su i zahtjevi potencijalnih investitora.

3. Infrastrukturni projekti jedinica lokalne samouprave

- Zahtjev Grada Osijeka za rješavanje imovinskopravnih odnosa na nekretninama
u vlasništvu Republike Hrvatske u svrhu sanacije i zatvaranja odlagališta
komunalnog otpada te izgradnju odlagališta inertnog otpada u Sarvašu

- Zahtjev Grada Karlovca za rješavanje imovinskopravnih odnosa na nekretnini u
vlasništvu Republike Hrvatske u svrhu sanacije odlagališta otpada „Ilovac“

- Zahtjev Grada Buzeta za rješavanje imovinskopravnih odnosa na nekretninama u
vlasništvu Republike Hrvatske u svrhu izgradnje reciklažnog dvorišta za
građevni otpad s odlagalištem inertnog otpada

4. Projekti jedinica lokalne samouprave koji se financiraju iz fondova Europske unije

- Zahtjev Općine Vrhovine za rješavanje imovinskopravnih odnosa na nekretnini
u vlasništvu Republike Hrvatske u svrhu izgradnje hostela za prihvat posjetitelja
sportsko-rekreativnog centra „Bijeli vrh“

- Zahtjev Općine Stari Jankovci za darovanje nekretnina u vlasništvu Republike
Hrvatske u svrhu rekonstrukcije postojeće ruševne zgrade za poduzetnički
inkubator – resursni centar za razvoj Općine

- Zahtjev Općine Grožnjan za darovanje nekretnina u vlasništvu Republike
Hrvatske u svrhu izgradnje parkirališta u sklopu rekonstrukcije i prenamjene
šesnaest objekata u smještajne kapacitete

- Zahtjev Grada Zaprešića za darovanje nekretnine u vlasništvu Republike
Hrvatske, radi izgradnje „Obrazovno-razvojnog centra Baltazar – znanjem do
konkurentnosti“, u sklopu kojeg su planirani i rekreacijski sadržaji (otvoreni i
zatvoreni prostori smješteni unutar zone kampusa).

- Zahtjev Vodovoda grada Vukovara d.o.o. za vodoopskrbu i odvodnju za
darovanje nekretnina u vlasništvu Republike Hrvatske u svrhu izgradnje uređaja
za pročišćavanje otpadnih voda.

5. Neke od nekretnina koje su uključene u Akciju „Projekti 100“:

- Baltazar, Zaprešić, Zagrebačka županija
- Gruž, Dubrovnik, Dubrovačko-neretvanska županija
- Streljana, Gradina, Virovitičko-podravska županija
- Pleternica, Pleternica, Požeško-slavonska županija
- Slakovec, Nedelišće, Međimurska županija
- Stari Jankovci, Stari Jankovci, Vukovarsko-srijemska županija

274

- Rokovci, Andrijaševci, Vukovarsko-srijemska županija
- Poličnik, Poličnik, Zadarska županija,
- Vila Lovor, Lovran, Primorsko-goranska županija.

Najstariji su i najsloženiji aktivni predmeti:

1. Zahtjev Primorsko-goranske županije za darovanje poslovne zgrade u Adamićevoj

ulici 10, Rijeka

Primorsko-goranska županija podnijela je 28. ožujka 2002. godine zahtjev za
darovanje poslovne zgrade u Rijeci, u Adamićevoj ulici 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.

2. 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. Predmetni zahtjev rješavat će se po preuzimanju nekretnina od
Ministarstva obrane.

3. Zahtjev Grada Zaprešića za darovanje nekretnine u vlasništvu Republike Hrvatske,

radi izgradnje regionalnog centra za razvoj poduzetničkih kompetencija za zemlje
jugoistočne Europe (SEECEL) i izgradnje „Obrazovno-razvojnog centra Baltazar –
znanjem do konkurentnosti“, u sklopu kojeg su planirani i rekreacijski sadržaji
(otvoreni i zatvoreni prostori smješteni unutar zone kampusa)

U međuvremenu se pristupilo rješavanju imovinskopravnih odnosa vezanih uz
zemljišta za izgradnju regionalnog centra za razvoj poduzetničkih kompetencija za zemlje
jugoistočne Europe (SEECEL) na drugoj lokaciji, dok je u pogledu preostalog dijela
zahtjeva koji se odnosi na izgradnju „Obrazovno-razvojnog centra Baltazar – znanjem do
konkurentnosti“ bilo potrebno odvojiti zahtjev za darovanje u svrhu izgradnje veleučilišta
od zahtjeva za darovanje u svrhu izgradnje sportsko-rekreacijskih sadržaja, u kojem je
smjeru u tijeku parcelacija predmetne nekretnine, kako bi se moglo pristupiti rješavanju
zahtjeva.

4. Zahtjev Vukovarsko-srijemske županije za darovanje nekretnina u vlasništvu

Republike Hrvatske u svrhu izgradnje Poduzetničke zone Vuka

Procijenjena vrijednost traženih nekretnina iznosi 39.398.673,00 kune. Nekretnine
koje su predmet zahtjeva trenutačno su u zakupu tvrtke Vupik d.d. Vukovar na temelju
Ugovora o dugogodišnjem zakupu poljoprivrednog zemljišta u vlasništvu države
sklopljenog 14. 3. 2011. godine, na rok od 50 godina. Prema Uvjerenju Upravnog odjela za
prostorno uređenje, gradnju i zaštitu okoliša Vukovarsko-srijemske županije od 24. veljače
2012. godine, nekretnine koje su predmet zahtjeva nalaze se unutar planiranog prostora

275

namijenjenog za prostor luke i pristaništa. U tijeku je pribavljanje dokumentacije na
okolnost je li u međuvremenu izmijenjen Prostorni plan, te će se nakon toga zatražiti
očitovanje Ministarstva pomorstva, prometa i infrastrukture i Ministarstva poljoprivrede na
okolnost mogu li tražene nekretnine biti predmet raspolaganja, s obzirom na važeći status i
namjenu te zaključeni Ugovor o zakupu.

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.

Radi zaštite dugoročnih interesa Republike Hrvatske, cilj je da što više nekretnina
bude aktivirano kroz osnivanje 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 vlasništvu
Republike Hrvatske bile u uporabi i od njih bi se ostvarivao određen prihod.

Postupci rješavanja zahtjeva jedinica lokalne i područne (regionalne) samouprave
razrađeni su hodogramima koji uključuju detaljno određenu potrebnu dokumentaciju koju
podnositelj zahtjeva mora podnijeti. Ako 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.

276

SAŽETAK RJEŠAVANJA IMOVINSKO-PRAVNIH ODNOSA
S JEDINICAMA LOKALNE I PODRUČNE (REGIONALNE) SAMOUPRAVE

OSTVARENJE

CILJEVA IZ
STRATEGIJE

• 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 isti način kao i za privatne vlasnike.

• U suradnji s gradovima i općinama predvidjeti veće površine
pogodne za velike investicije.

• Postupno optimizirati vlasnički portfelj države i lokalne
samouprave na području općina i gradova.

PLANIRANE
AKTIVNOSTI

TIJEKOM 2015.
GODINE

• novim ustrojstvom DUUDI-ja, a u koordinaciji s drugim
državnim tijelima, postupno će započeti revizija do sada
zaključenih ugovora o darovanju, kako bi se utvrdilo jesu li
darovane nekretnine privedene ugovorenoj namjeni i u
ugovorenom roku, te je li se eventualno darovanim
nekretninama raspolagalo suprotno ugovoru (raskid
ugovora)

• što više nekretnina aktivirat će se osnivanjem prava građenja
u cilju zaštite dugoročnih interesa Republike Hrvatske, te
primjenom instituta zamjene nekretnina kao jednog od
načina rješavanja imovinskopravnih odnosa s jedinicama
lokalne samouprave, i to ponajprije u slučajevima kad
jedinice lokalne samouprave traže darovanje zemljišta u
svrhu realizacije raznih projekata (koji se odnose na
infrastrukturu i projekte od općeg javnog ili socijalnog
interesa), a imaju u svom vlasništvu odgovarajuće zemljište
za zamjenu

• prioritetno rješavanje zahtjeva jedinica lokalne i područne
(regionalne) samouprave koji su postavljeni u svrhu
ostvarenja projekata koji su od osobitog značenja za
gospodarski razvoj, ostvarenja projekata koji su od općeg
javnog ili socijalnog interesa te izvršenja obveza Republike
Hrvatske

• rješavanje zahtjeva jedinica lokalne i područne (regionalne)
samouprave sukladno razrađenim hodogramima

• raditi na ubrzanju nadležnih postupanja ministarstava i
drugih tijela državne uprave u konkretnim predmetima

277

10. Godišnji plan rješavanja imovinskopravnih odnosa na
bivšim vojnim nekretninama te godišnji plan njihova stavljanja

u funkciju

Strategijom upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske
za razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/2013) 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
i Savezni sekretarijat za narodnu obranu gradili objekte, preuzetih Uredbom o
preuzimanju sredstava Jugoslavenske narodne armije i Saveznog sekretarijata
za narodnu obranu na teritoriju Republike Hrvatske u vlasništvo Republike
Hrvatske, odnosno potvrde Ministarstva obrane Republike Hrvatske, 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 94/2013)

2. Uredba o načinima raspolaganja nekretninama u vlasništvu Republike Hrvatske
(Narodne novine, broj 127/2013)

3. Uredba o darovanju nekretnina u vlasništvu Republike Hrvatske (Narodne
novine, broj 127/2013)

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 127/2013)

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 127/2013)

6. Zakon o prostornom uređenju (Narodne novine, broj 153/2013)
7. Zakon o gradnji (Narodne novine, broj 153/2013)
8. Zakon o uređivanju imovinskopravnih odnosa u svrhu izgradnje

infrastrukturnih građevina (Narodne novine, broj 80/2011)
9. Zakon o strateškim investicijskim projektima Republike Hrvatske (Narodne

novine, broj 133/2013)
10. Zakon o koncesijama (Narodne novine, broj 143/2012)
11. 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.

278

Odjel za bivše vojne nekretnine u svom radu primjenjivat će tijekom 2015. godine i

sljedeće zakonske i podzakonske akte koji su u fazi donošenja:

a) Zakon o državnoj izmjeri i katastru nekretnina
b) Prijedlog nacrta Zakona o mladima
c) Uredba o vojnom graditeljstvu.

Problematika rješavanja imovinskopravnih odnosa

 Odjel za bivše vojne nekretnine odmah po ustrojstvu započeo je ažuriranje
evidencije i dokumentacije nekretnina koje je preuzeo od Ministarstva obrane Republike
Hrvatske. Ta se aktivnost pokazala iznimno važnom za daljnji rad, ali i vrlo
problematičnom, jer do sada nije postojala sustavno razrađena praksa preuzimanja ovih
nekretnina od Ministarstva obrane Republike Hrvatske.

 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.

 Vezano uz problematiku bivših vojnih nekretnina posebno treba naglasiti
nedostatak akata za gradnju na temelju kojih su Jugoslavenska narodna armija i Savezni
sekretarijat za narodnu obranu gradili objekte, preuzetih Uredbom o preuzimanju sredstava
Jugoslavenske narodne armije i Saveznog sekretarijata za narodnu obranu na teritoriju
Republike Hrvatske u vlasništvo Republike Hrvatske.

 Važno je istaknuti da je u okviru dogovora između Ministarstva obrane Republike
Srbije i Ministarstva obrane Republike Hrvatske o predaji imovinskopravne i tehničke
dokumentacije vojnih nekretnina na području Republike Hrvatske, djelomično preuzeta
dokumentacija iz nadležnost bivše Jugoslavenske narodne armije i Saveznog sekretarijata
za narodnu obranu.

 Predmetna dokumentacija uz donošenje Uredbe o vojnom graditeljstvu koje je u
tijeku, stvorit će mogućnost za evidentiranje izgrađenih vojnih građevina u katastarskom
operatu i zemljišnim knjigama, kao i ishođenju uporabne dozvole i energetskog certifikata
za predmetne građevine kao preduvjet za daljnje raspolaganje njima.

 Stoga će primaran cilj ovog Odjela tijekom 2015. godine biti upis izgrađenih bivših
vojnih nekretnina u katastar i zemljišne knjige, te ishođenje potrebnih uporabnih dozvola i
energetskih certifikata za njih, sukladno Uredbi o vojnom graditeljstvu čije je donošenje u
tijeku.

279

Kalendar aktivnosti

Poslovne aktivnosti na rješavanju imovinskopravnih odnosa na
bivšim vojnim nekretninama i njihovo stavljanje u funkciju

koje će se obavljati u 2015.

Rok izvršenja

preuzimanje bivših vojnih nekretnina na otoku Malom Lošinju rujan 2015.
preuzimanje bivših vojnih nekretnina na otoku Susku rujan 2015.
preuzimanje bivših vojnih nekretnina na otoku Unijama rujan 2015.
preuzimanje bivših vojnih nekretnina u Sisku prosinac 2015.

Problemi vezani uz specifičnu povijest vojnih nekretnina i dalje su prisutni, jer se

često prilikom prikupljanja imovinskopravne dokumentacije utvrdi kako se predmetnim
nekretninama ne može 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, 43/2000,
131/2000, 27/2001, 34/2001, 65/2001, 118/2001, 80/2002 i 81/2002). 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 knjizi 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.

 Sukladno članku 60. Zakona o upravljanju i raspolaganju imovinom u vlasništvu
Republike Hrvatske, Odjel za bivše vojne nekretnine, u suradnji s Ministarstvom
pravosuđa, prikupljat će od nadležnih tijela jedinica lokalne i područne (regionalne)
samouprave prema mjestu gdje se nalazi imovina koja je predmet naknade, podatke o
evidentiranim zahtjevima za naknadu podnesenima na temelju Zakona o naknadi za
imovinu oduzetu za vrijeme jugoslavenske komunističke vladavine (Narodne novine, broj
92/96, 39/99, 42/99, 92/99, 43/2000, 131/2000, 27/2001, 34/2001, 65/2001, 118/2001,
80/2002 i 81/2002), te ih dostavljati Registru državne imovine radi objave.

Odjel bivših vojnih nekretnina početkom 2014. započeo je od Ministarstva obrane
Republike Hrvatske preuzimanje neperspektivnih vojnih nekretnina, te je u razdoblju od 6.
veljače do 15. kolovoza 2014. godine preuzeo 86 neperspektivnih vojnih nekretnina:

1. Bregana, bazen
2. Dugo Selo, zemljište u Ulici braće Pavlić 31
3. Zagreb, zemljište „Dotršćina“
4. Zagreb, zemljište „Prigornica“
5. Jastrebarsko, pumpna stanica „Za Marofom“
6. Zagreb, skladište „Granešina“

280

7. Zagreb, streljana „Mikulići“
8. Drvenik Veliki, zemljište „Komorovica put“
9. Drvenik Veliki, skladište „Širan“
10. Drvenik Veliki, zemljište „Komorovica“
11. Drvenik Veliki, tvrđava „Starina“
12. Otočac, skladište „Stari krug“
13. Otočac, skladište „Konjušnica“
14. Otočac, kompleks „13. lipnja“
15. Virovitica, poligon „Dabrovica“
16. Otok Mrčara, vojarna „Mrčara“
17. Otok Lastovo, skladište „Put“
18. Otok Lastovo, Dom HV i hotel „Sirena“
19. Otok Lastovo, OUP „Kota 127“
20. Otok Lastovo, zemljište „Trg JNA“
21. Otok Lastovo, zemljište „Blaževo brdo“
22. Otok Sušac, OUP „Sušac“
23. Otok Kopište, zemljište „Kopište“
24. Otok Vis, zemljište „Radino brdo“
25. Delnice, skladište ,,V-3“
26. Delnice, Dom HV
27. Vis, zemljište „Pista“
28. Vis, zemljište „Ljubišće – Šljunčara“
29. Vis, kompleks „Stonca“
30. Vis, „Podstražje“
31. Vis, zemljište „Glavica“
32. Vis, zemljište „Šepurine“
33. Vis, kompleks „Barjaci“
34. Vis, zemljište „Barjaška“
35. Vis, zemljište „Krvavac“
36. Vis, zemljište „Dobra luka“
37. Vis, zemljište „Draškovac“
38. Vis, vojarna „Nova pošta“
39. Vis, zemljište „Velje polje“
40. Vis, skladište „Korita“
41. Vis, zemljište „Talež“
42. Vis, zemljište „Rukavac“
43. Vis, vojarna „Starine“
44. Vis, zemljište „Za čelo“
45. Vis, kompleks „Luka“
46. Vis, vojarna „Vela Glava“
47. Vis, vojarna „Stončica“
48. Vis, zemljište „Donja Poljica“
49. Vis, skladište „Smokovo polje“
50. Vis, vojarna „Stupišće“
51. Vis, vojarna „Podhumlje“
52. Pula, skladište Valtura“
53. Pula, kompleks „Valsaline“
54. Pula, gospodarstvo „Kastion“
55. Pula, poligon „Marlera“
56. Pula, skladište „Turtijan“

281

57. Pula, skladište goriva „Budava“
58. Pula, OUP ,,Sv. Daniel“
59. Pula, OUP „Veliki i Mali Majam“
60. Pula, vojarna „Barbariga“
61. Pula, skladište „Bradamonte“
62. Pula, OUP „Vrh Mikoteto“
63. Pula, skladište „Monvidal“
64. Pula, skladište „Valmarin“
65. Pazin, poligon „Lindar“
66. Pazin, strelište „Brestovica“
67. Umag, ekonomija „Petrovija“
68. Savudrija, zemljište „Savudrija“
69. Šibenik, OUP „Kamenar“
70. Šibenik, OUP „Dubrava“
71. Šibenik, tvrđava ,,Sv. Ivan“
72. Šibenik, zemljište „Ulica Đure Đakovića“
73. Šibenik, skladište „Duboka“
74. Šibenik, zemljište „Slizel“
75. Šibenik, zemljište „Bilice“
76. Šibenik, zemljište „Landovača
77. Šibenik, zemljište „Uvala Vrnaža“
78. Šibenik, zemljište „Perišić“
79. Šibenik, zemljište ,,Sv. Križ“
80. Šibenik, zemljište „Podkrižje“
81. Otok Logorun, kompleks „Logorun“
82. Otok Murter, OUP „Murter“
83. Otok Kakan, zemljište „Kakan“
84. Otok Žirje, vojarna „Sjeverno Žirje“
85. Otok Zlarin, vojarna „Zlarin“
86. Otok Prvić, zemljište „Skarlobrin“.

Novopreuzete bivše vojne nekretnine preuzete u razdoblju od 16. kolovoza do 19.

rujna 2014. godine jesu:

1. Bivša vojarna „Kula“ u Sinju,
2. Izgrađeno građevinsko zemljište „Velopin“, Mali Lošinj,
3. Izgrađeno građevinsko zemljište „Vela Straža“ na otoku Susku,
4. Bivša vojna nekretnina „Čikat“, Mali Lošinj,
5. Izgrađeno građevinsko zemljište „Rt Stijene“ na otoku Unijama,
6. Izgrađeno građevinsko zemljište „Maračol – Zgarbina“ na otoku Unijama,
7. Izgrađeno građevinsko zemljište „Vojarna Selo“ na otoku Unijama,
8. Izgrađeno građevinsko zemljište „Vojarna Draga“ na otoku Iloviku,
9. Izgrađeno građevinsko zemljište „Skladište Parkno“ na otoku Iloviku,
10. Izgrađeno građevinsko zemljište „Selo“ na otoku Iloviku,
11. Bivša vojna nekretnina „Vrh Gore“ na otoku Istu,
12. Izgrađeno građevinsko zemljište „Imovina – Gospić“,
13. Izgrađeno građevinsko zemljište „Luka“ na otoku Molatu,
14. Izgrađeno građevinsko zemljište „Jaz“ na otoku Molatu,
15. Izgrađeno građevinsko zemljište „Selo“ na otoku Molatu,
16. Bivša vojna nekretnina „Josipdol“ u Josipdolu.

282

 Naglašavamo kako je ubrzan postupak preuzimanja do sada nepreuzetih bivših
vojnih nekretnina koje su neperspektivne za Ministarstvo obrane, te su usporedbe radi
pravni prednici DUUDI-ja (Hrvatski fond za privatizaciju, Središnji državni ured za
upravljanje državnom imovinom i Agencija za upravljanje državnom imovinom) u
razdoblju od 15-ak godina, sveukupno preuzeli 88 bivših vojnih nekretnina, dok je Odjel
bivših vojnih nekretnina u razdoblju od samo osam mjeseci 2014. godine preuzeo ukupno
102 nekretnine.

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 od 2009. do 2011.
godine predao jedinicama lokalne i područne (regionalne) samouprave vojne nekretnine u
vrijednosti od 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.

 Tijekom 2014. godine, DUUDI je pokrenuo akciju „Projekt 100“, savjetovanje sa
zainteresiranom javnošću u cilju prikupljanja prijedloga, mišljenja i ideja, te iskazom
interesa za nekretnine u državnom vlasništvu, a u koji je uključeno je 65 bivših vojnih
nekretnina. Navedene aktivnosti nastavit će se i u 2015. godini.

 Odjel za bivše vojne nekretnine tijekom 2015. godine, provodit će aktivnosti
rješavanja imovinskopravnih odnosa na bivšim vojnim nekretninama i njihovo stavljanje u
funkciju predviđeno Akcijskim planom za provedbu specifičnih preporuka za države
članice 2014. godine (ponajprije brownfield investicije).

Tijekom 2015. godine planira se prikupiti imovinskopravna dokumentacija za
sljedeće nekretnine, u cilju njihova stavljanja 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,
7. Izgrađeno građevinsko zemljište u k.o. Klinča Sela,
8. Vojarna Lađarska, Sisak,
9. Građevinsko zemljište, k.o. Kovačevac,

283

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,
26. Dom hrvatske vojske, Delnice.

Strategija razvoja širokopojasnog pristupa u Republici Hrvatskoj u razdoblju od

2012. do 2015. godine određuje da se osiguranje dostupnosti širokopojasnog pristupa
ostvaruje izgradnjom nove i obnovom postojeće komunikacijske infrastrukture. U skladu s
ovom strateškom odrednicom Odjel za bivše vojne nekretnine preuzet će tijekom 2015.
godine komunikacijsku infrastrukturu koju Ministarstvo obrane ne koristi i na koju
dugoročno ne računa, a što obuhvaća komunikacijsku infrastrukturu poznatu pod nazivom
"Neptun", "Granica" i "Central", te drugu komunikacijsku infrastrukturu, u svrhu razvoja
širokopojasnog pristupa u Republici Hrvatskoj.

 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.

Navedenom Strategijom razvoja turizma Republike Hrvatske do 2020. godine koju
je kao nositelj izradilo Ministarstvo turizma, propisane su potencijalne lokacije brownfield
projekata na državnim nekretninama. Odjel za bivše vojne nekretnine uključen je u
realizaciju sljedećih brownfield projekata, čiju je realizaciju pokrenulo Ministarstvo
turizma Republike Hrvatske:

- Otok Sveta Katarina – Monumenti, Pula,
- Hidrobaza, Pula,
- Uvala Saccorgiona, Pula
- Jurjeva luka, Lastovo.

 Sukladno Strategiji zaštite, očuvanja i održivoga gospodarskog korištenja kulturne
baštine Republike Hrvatske za razdoblje od 2011. do 2015. godine, Odjel za bivše vojne
nekretnine tijekom 2015. godine sudjelovat će u pokrenutom postupku zaštite i očuvanja
fortifikacija unutar sljedećih bivših vojnih nekretnina:

- Otok Sveta Katarina – Monumenti, Pula,
- Hidrobaza, Pula,

284

- Uvala Saccorgiona, Pula,
- Fortifikacija Muzil i Marija Louisa, Pula,

koje su predmet provođenja brownfield projekata pokrenutih na inicijativu Ministarstva
turizma Republike Hrvatske.

 Sukladno Strategiji za borbu protiv siromaštava i socijalne isključenosti, Odjel za
bivše vojne nekretnine, na zahtjev Ministarstva socijalne politike i mladih, dodijelit će na
korištenje nekretninu kojom upravlja DUUDI, a u cilju realizacije konkretnog projekta.

 Slijedom navedenog, ističemo kako je Odjel za bivše vojne nekretnine tijekom
2014. godine, na zahtjev Ministarstva socijalne politike i mladih, dodijelio na korištenje
istom četiri bivše vojne nekretnine u sklopu Programa saniranja posljedica katastrofe na
području Vukovarsko-srijemske županije, za potrebe skladištenja humanitarne pomoći i
smještaja stradalnika s područja zahvaćenih katastrofalnom poplavom.

 Nadalje, na zahtjev jedinice lokalne (regionalne) samouprave dodijeljena je na
privremeno korištenje i jedna bivša vojna nekretnina za potrebe smještaja evakuiranih
životinja s poplavljenih područja.

 Odjel za bivše vojne nekretnine uključio se u Nacionalni program za mlade
Ministarstva socijalne politike i mladih tako da je tijekom 2014. godine dodijelio na
privremeno korištenje veći broj bivših vojnih nekretnina za potrebe održavanja koncerata i
sportskih manifestacija civilnih organizacija mladih.

 Tijekom 2015. godine planira se nastaviti provođenje potpore Nacionalnom
programu za mlade kroz navedene aktivnosti, sukladno zahtjevima upućenih DUUDI-ju u
konkretnom slučaju.

 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.

 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
DUUDI-ja.

 Određeni dio predmeta odnosi se na zahtjeve Državnog odvjetništva Republike
Hrvatske, slijedom kaznenih postupaka pokrenutih 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 Ministarstvo obrane u sljedećem periodu najavilo 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.

285

 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 građenja, davanjem u zakup ili najam te dodjelom na korištenje.

 Ako se u određenom slučaju radi o strateškom projektu, primijenit će se davanje u
koncesiju kao model raspolaganja.

 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 dodijele 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.
• 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.

• Poligon Jelas u Slavonskom Brodu – Grad Slavonski Brod podnosio je više
zahtjeva za darovanje, najprije za potrebe gradnje sveučilišnog kampusa, a tu
namjenu odredila je i Radna skupina Vlade Republike Hrvatske 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 koordinaciji s Ministarstvom obrane dogovara se način primopredaje bivših
vojnih nekretnina, jer se ona u prethodnom razdoblju odvijala bez predaje potrebne

286

imovinskopravne dokumentacije i podataka o minski sumnjivim područjima, bez 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 Ministarstvom uprave i uredima državne uprave, radi
ubrzavanja postupaka povrata,

• Ministarstvom turizma, radi provedbe brownfield projekata na bivšim vojnim
nekretninama,

• Ministarstvom kulture i konzervatorskim odjelima Ministarstva kulture, radi
zaštite i očuvanja fortifikacijskih objekata koji se nalaze unutar bivših vojnih
nekretnina na kojima se planira provedba brownfield projekata,

• Ministarstvom pomorstva, prometa i infrastrukture, radi 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, procjene tržišne vrijednosti nekretnina, kao i odvajanja
poljoprivrednog od građevinskog zemljišta, te osigurati dodatna sredstva za troškove
rušenja objekata za koje građevinska inspekcija i komunalni redari nalože rušenja.

287

SAŽETAK RJEŠAVANJA IMOVINSKOPRAVNIH I DRUGIH ODNOSA VEZANIH
UZ BIVŠE VOJNE NEKRETNINE

OSTVARENJE
CILJEVA IZ

STRATEGIJE

• Izraditi i potpuno ažurirati evidencije bivših vojnih
nekretnina (posebno onih kojima nije još raspolagano), te ih
staviti u funkciju rasta i razvoja, posebno lokalne zajednice.

• Na temelju Uredbe o vojnom graditeljstvu evidentirati bivše
vojne građevine u katastru i zemljišnim knjigama te za njih
ishoditi uporabnu dozvolu i energetski certifikat.

• Nastaviti postupak stavljanja u funkciju posebno manjih
lokacija i objekata neperspektivnih vojnih nekretnina na
otocima.

IZMJENE
ZAKONSKOG

OKVIRA

• Donošenje Odluke o mjerilima i kriterijima za davanje
suglasnosti za kratkotrajno korištenje bivših vojnih
nekretnina (kao što su sportske, kulturne, turističke,
folklorne i druge manifestacije kraćeg trajanja).

PLANIRANE
AKTIVNOSTI

TIJEKOM 2015.
GODINE

• Nastavak preuzimanja ažuriranja evidencije i dokumentacije
ovih nekretnina u internoj evidenciji Odjela.

• Preuzimanje 30 bivših vojnih nekretnina i komunikacijske
infrastrukture pod nazivom „Neptun“ od Ministarstva obrane
Republike Hrvatske

• 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.

• Reguliranje suradnje s nizom državnih institucija i lokalnim
upravnim jedinicama.

• Potrebno je osigurati dodatna proračunska sredstva za izradu
elaborata evidentiranja postojećih, a neevidentiranih
objekata, te usklađenje katastarskog i zemljišnoknjižnog
stanja, kao i odvajanje poljoprivrednog od građevinskog
zemljišta, te osigurati dodatna sredstva za troškove ishođenja
uporabnih dozvola, energetskih certifikata, kao i sredstva za
legalizaciju i rušenje objekata za koje su građevinska
inspekcija i komunalni redar naložili rušenje.

288

11. Godišnji plan daljnje komercijalizacije dijela stanova i
poslovnih prostora danih na upravljanja trgovačkom društvu

Državne nekretnine d.o.o.

Strategijom upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske
za razdoblje od 2013. do 2017. godine (Narodne novine, broj 76/2013) 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 kojima je uređeno upravljanje i raspolaganje stanovima i
poslovnim prostorima od komercijalne vrijednosti:

1. Zakon o zakupu i kupoprodaji poslovnog prostora (Narodne novine, broj
125/2011)

2. Uredba o načinima raspolaganja nekretninama u vlasništvu Republike Hrvatske
(Narodne novine, broj 127/2013)

3. Uredba o kupoprodaji poslovnog prostora u vlasništvu Republike Hrvatske
(Narodne novine, broj 137/2012)

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 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 22/2006)
6. Odluka o prodaji stanova u vlasništvu Republike Hrvatske (Narodne novine,

broj 144/2013)
7. Uredba o uvjetima i mjerilima za utvrđivanje zaštićene najamnine (Narodne

novine, broj 40/97 i 117/2005)
8. Odluka o utvrđivanju visine slobodno ugovorene najamnine (Narodne novine,

broj 120/2000)
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 127/2013).

Sukladno navedenim ciljevima iz Strategije, osnovano je trgovačko društvo

Državne nekretnine d.o.o. (dalje u tekstu: Društvo) na temelju članaka 20. i 21. Zakona o
upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske (Narodne novine,
broj 94/2013), na temelju 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

289

 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 nekretninama 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 na ovaj način regulirani
međusobni odnosi DUUDI-ja i Društva vezani na 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 4668 nekretnina, odnosno 1146 poslovnih prostora, 3506 stanova, 8
rezidencijalnih objekata, kao i 8 objekata u kojima su smještena diplomatsko-konzularna
predstavništva preuzeto je na upravljanje s 28. 7. 2014. Ove 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 izvan knjižnim vlasnikom, odnosno o
upisu vlasništva Republike Hrvatske.

Evidencije će biti dodatno proširene i nekretninama koje se koriste, ali korisnicima
još nisu ispostavljeni računi za plaćanje zakupnine/najamnine, odnosno naknade za
korištenje (sa ili bez pravnog osnova). 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

Analizom dostupnih podataka o zakupu poslovnih prostora tijekom 2014. godine,
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. Stanje na dan 28. srpnja 2014. pokazuje da je, od ukupno 1146 preuzetih
poslovnih prostora na upravljanje, s trenutačno važećim ugovorima o zakupu samo njih 51,
odnosno 4,5%.

Računi za zakupninu ispostavljaju se svim korisnicima poslovnih prostora, dok se
do sada nije regulirao način rješavanja problema prostora korištenih bez ugovora. Ova

290

problematika može biti riješena jedino izmjenom Zakona o zakupu i prodaji poslovnog
prostora u vlasništvu Republike Hrvatske (Narodne novine, broj 125/2011).

Na temu reguliranja osnova korištenja poslovnih prostora, kao i u namjere

sklapanja ugovora o zakupu sa zakupcima koji uredno podmiruju sva davanja prema
Republici Hrvatskoj, održavaju se redoviti sastanci s predstavnicima Državnog
odvjetništva Republike Hrvatske.

Kako je dogovoreno, reguliranje zakupa poslovnog prostora može se ostvariti
jedinom 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. Prijedlog izmjene
zakona poslan je u proceduru nositelju izmjene Ministarstvu pravosuđa.

Poslovni prostori u evidenciji dijele se u nekoliko glavnih grupa:

a) poslovni prostori s trenutačno važećim ugovorima o zakupu (samo 4,5%),
b) poslovni prostori za koje se plaća zakupnina, ali su ugovori o zakupu istekli (ima

ih najviše, odnosno 74%),
c) poslovni prostori koji su u podzakupu,
d) prazni poslovni prostori (183 nekretnine).

Na temelju dostupne evidencije, naplata poslovnih prostora u razdoblju do 2013.

godine bila je vrlo slaba. Niže navedenim aktivnostima tijekom 2014. postignut je velik
pomak te se one, kao osnovni ciljevi, planiraju nastaviti i u 2015. godini, uz primjenu nove
informatičke platforme koja je u izradi, a koja će uvelike poboljšati kontrolu priljeva
sredstava:

a) naplatu potraživanja,
b) reguliranje pravnog odnosa s korisnicima,
c) komercijalizaciju portfelja zatečenih praznih poslovnih prostora.

S obzirom na navedenu problematiku, tijekom cijele 2014. godine slane su

opomene neplatišama koji se koriste poslovnim prostorima u vlasništvu Republike
Hrvatske, te su umanjena dugovanja. Direktna korist od takva postupanja vidljiva je i kod
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.

Kod 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 dosadašnjih godina na tome
nije aktivno radilo. Dosadašnji postupci koji se vode pred sudovima, a u kojima Republiku
Hrvatsku zastupaju Općinsko i/ili Županijsko državno odvjetništvo, pokazali su da je taj

291

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 od ožujka do
kolovoza 2014. izvršen uvid na terenu u čak 450 poslovnih prostora u 14 gradova. Tijekom
2015. planira se nastavak istih aktivnosti, kako bi se u konačnici utvrdilo stanje na terenu,
tj. stanje svih poslovnih prostora preuzetih na upravljanje. Na osnovi podataka s terena,
utvrdit će se koji su podobni za komercijalnu eksploataciju, a koji će biti vraćeni DUDDI-
ju za raspolaganje u vidu prodaje ili dodjele udrugama.

Prazni poslovni prostori davat će se u zakup, i to pojačanim intenzitetom, kako ne
bi stajali prazni i stvarali daljnji trošak. Tijekom 2014. godine objavljeno je šest natječaja
za zakup poslovnih prostora. U šest natječaja nuđeni su poslovni prostori u Zagrebu,
Rijeci, Osijeku, Splitu, Puli, Karlovcu, Drnišu, Molatu, Stonu, Varaždinu, Zadru i Korčuli.
U šest natječaja koji su zatvoreni do 5. 9. 2014. godine oglašena su ukupno 172 poslovna
prostora, prikupljeno je ukupno 140 ponuda te je sklopljeno ili su u postupku sklapanja 43
nova ugovora sa zakupoprimcima. U 2015. planira se zadržati intenzitet od barem jednoga
natječaja u 60 dana, kako bi se što više poslovnih prostora privelo komercijalnoj svrsi, tj.
kako bi se filtrirali oni koji se nisu pokazali komercijalno isplativi te kako bi se njima
raspolagalo na drugi način (prodaja, dodjela).

Kalendar aktivnosti

Aktivnost Rok/
Datum Tijek izvršenja

Osigurati zakonski okvir za reguliranje
jasno određenih mogućnosti i načina
rješavanja pravnih odnosa i obveza
korisnika poslovnih prostora, u vidu
izmjena i dopuna Zakona o
zakupu i kupoprodaji poslovnog
prostora u vlasništvu Republike
Hrvatske (i izmjena Uredbe o
kupoprodaji poslovnoga prostora u
vlasništvu Republike Hrvatske).

prvi
kvartal
2015.

• Izrada prijedloga izmjena
Zakona i Uredbe

• Izrada plana razrade
uvođenja usvojenih izmjena
zakona s ciljem definiranja
načina ugovaranja, naplate,
utuženja i dr.

Definiranje i obrada točnog i potpunog
popisa poslovnih prostora u državnom
vlasništvu kojima raspolažemo za
komercijalizaciju – na temelju Liste
imovine/nekretnina u državnom
vlasništvu (DUUDI).

31. 3.
2015.

• Navedeni proces već je u
tijeku, a dopune do potpune
Liste izradit će se tijekom 1.
kvartala 2015. po objavi
Liste

Regulirati pravne odnose s korisnicima
prostora.

30. 6.
2015.

• U što kraćem roku pravno
definirati odnose sa svim
korisnicima poslovnih
prostora, a po izmjenama
zakona primijeniti promjene
sukladno (proces trajan)

292

Aktivnost Rok/
Datum Tijek izvršenja

Poboljšati naplatu poslovnih prostora u
odnosu na 2014. godinu.

trajno/
31. 12.
2015.

• Praćenje naplate potraživanja
na mjesečnoj osnovi

• Redovito slanje opomena
neplatišama

• Pokretanje utuženja kao
krajnje mjere za naplatu
potraživanja ili iseljenje iz
poslovnih prostora

• Osigurati maksimalan
plasman prostora na tržište, s
ciljem stvaranja prihoda i
smanjenja troškova

Osigurati potreban broj izvida na terenu
i obilaske poslovnih prostora da bi se
ustanovilo stanje objekata i identitet
korisnika prostora.

svako-
dnevno i

trajno

• Da bi se moglo odrediti
postupanje u skladu sa
zakonom, potrebno je
ustanoviti stvarno stanje

Sve prazne poslovne prostore u
evidenciji staviti na raspolaganje za
zakup, na temelju javnih natječaja.

31. 12.
2015.

• Kontinuirana aktivnost, ali
sukladna raspoloživim
praznim poslovnim
prostorima koje Društvo ima
na raspolaganju u trenutku
objave natječaja

Razraditi mjere stimulativnog plasmana
neatraktivnih poslovnih prostora za koje
nije iskazan nikakav tržišni interes
nakon objavljenih javnih natječaja.

31. 12.
2015.

• Pokušati na svaki način
postupkom dobrog
gospodarenja potaknuti
stvaranje prihoda i iz takvih
nekretnina (i umanjiti
troškove nužnog održavanja)

Davanje organizacijama civilnog
društva na korištenje poslovnih prostora
po nekomercijalnoj osnovi, koje nije
bilo moguće dati u zakup preko
raspisanih natječaja.

Kreiranje softverske podrške koja
omogućuje optimiziranje i povezivanje
prijenosa podataka između službi unutar
Društva.

31. 3.
2015.

Praćenje, pregledi, unos
promjena, analiza i izvještavanje

Investiranjem dijela uprihođenih
sredstava u uređenje poslovnih prostora
podizati razinu vrijednosti nekretnina u
vlasništvu Republike Hrvatske.

31. 12.
2015.

• Kvartalno pratiti i analizirati
povećanje ulaganja u
investicijsko održavanje
nekretnina te mogućnosti
podizanja energetske
učinkovitosti

Usklađenje početne komercijalne cijene
iznosa zakupa poslovnih prostora u
državnom vlasništvu sa svim jedinicama
lokalne i područne (regionalne)

trajna
aktivnost

293

Aktivnost Rok/
Datum Tijek izvršenja

samouprave, sukladno odlukama o
iznosu zakupa prostora na pojedinim
područjima na javnim natječajima.
U suradnji s općinskim državnim
odvjetništvima, tijelima državne uprave
i gradskim/općinskim tijelima koja su
nadležna za imovinskopravne poslove,
utvrditi sve državne poslovne prostore
kojima još uvijek upravljaju
gradovi/općine.

31. 12.
2015.

• Napraviti popis poslovnih
prostora i pravno regulirati
odnose s korisnicima

Osiguranje trajne sinergije i zajedničkog
nastupanja na tržištu s tijelima državne
uprave (Ministarstvom financija,
Poreznom upravom, Državnim
odvjetništvom itd.), s ciljem bržeg i
djelotvornijeg detektiranja stanja i
postupanja u mjerama naplate
potraživanja, provođenja odluka i
rješenja.

trajno/
31. 12.
2015.

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 kod raznovrsnih oblika
korištenja. Sastanci održani tijekom prve polovine 2014. doveli su do konkretnih dogovora
i u njihovim su zapisnicima utvrđeni međusobni modeli postupanja.

Naime, samo 51 poslovni prostor koristi se na temelju ugovora o zakupu, dok se na
temelju prenesenih prava korisnika na osnovi ugovora s jedinicama lokalne samouprave
vodi čak 848 poslovnih prostora (74%) od ukupno prenesenih poslovnih prostora.

Također, određen broj poslovnih prostora, u srpnju 2014. bilo ih je 18, 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 ovi korisnici
ne plaćaju zakup, odnosno korištenje poslovnim prostorima. U 2015. godini, u suradnji s
Državnim odvjetništvom Republike Hrvatske, Županijskim državnim odvjetništvom i
Općinskim državnim odvjetništvom Republike Hrvatske, nastavit će se provođenje
aktivnosti vezanih na iseljenje korisnika u podzakupu te vraćanje takvih prostora u posjed
Republike Hrvatske, a budući da se najčešće radi o lokalima na dobrim lokacijama,
posljedica reguliranja korištenja bila bi povećanje prihoda.

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 125/2011) i Uredbe o kupoprodaji poslovnoga
prostora u vlasništvu Republike Hrvatske (Narodne novine, broj 137/2012), a sve u svrhu
legalizacije poslovnih prostora s poznatim korisnicima, kojima se ispostavljaju fakture, a
kojih je trenutačno 838 pravno neregulirano. Ova problematika rješavat će se u suradnji s

294

Državnim odvjetništvom Republike Hrvatske i ostalim nadležnim institucijama. U tijeku je
postupak izmjene Zakona, koji kao predlagatelj vodi Ministarstvo pravosuđa.

Kada govorimo o konkretnim mjerama za realizaciju trećeg osnovnog cilja,
odnosno komercijalizaciji 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 prvih osam mjeseci 2014. objavljeno je šest
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.

Društvo je u lipnju 2014. aktiviralo internetsku stranicu na kojoj se vidljivo i
transparentno objavljuju 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.

 Određeni 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 i 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 nekretnina 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.

295

SAŽETAK KOMERCIJALIZACIJE POSLOVNIH PROSTORA

CILJEVI IZ

STRATEGIJE

• Predviđanje i povećanje postotka iskorištenosti poslovnih
prostora u vlasništvu Republike Hrvatske,

• postizanje maksimalne racionalnosti i kontrole troškova,
• pomno planiranje tekućeg održavanja i investicija od strane

korisnika,
• dugoročno zadržavanje vrijednosti nekretnina,
• sklapanje ugovora o zakupu, uz tržišne uvjete.

ZAKONODAVNI

OKVIR

• Izmjena Zakona o zakupu i prodaji poslovnog prostora u
vlasništvu Republike Hrvatske (Narodne novine, broj
125/2011) u dijelu reguliranja načina rješavanja problema
kod prostora korištenih bez ugovora.

• Izmjena Uredbe o kupoprodaji poslovnoga prostora u
vlasništvu Republike Hrvatske (Narodne novine, broj
137/2012).

PLANIRANE
AKTIVNOSTI

TIJEKOM 2015.
GODINE

• poboljšanje naplate poslovnih prostora na temelju dostupne
evidencije

• redovito slanje opomena neplatišama koji koriste poslovne
prostore

• pokretanje utuženja na iseljenje poslovnih prostora koji su u
podzakupu i kod neredovitih platiša

• svakodnevni izvidi i obilasci poslovnih prostora, s
namjerom utvrđivanja trenutačnih korisnika

• raspisivanje maksimalnog broja natječaja za zakup, kako bi
se prazni prostori stavili u funkciju

• reguliranje pravnih odnosa s korisnicima
• uspostavljanje održivog sustava kontrole korištenja

poslovnih prostora u suradnji s odgovornim tijelima
(DORH, Ministarstvo financija)

• zajedničkim kontrolama, dogovorenim s Ministarstvom
financija, odnosno Poreznom upravom, žurna detekcija
korisnika na terenu te poduzimanje svih mjera s ciljem
naplate potraživanja te iseljenja nesavjesnih korisnika, a sve
u cilju postupanja u maniri dobroga gospodara te stavljanja
tih prostora na tržište objavljivanjem natječaja

• priprema za prodaju ili korištenje po nekomercijalnoj osnovi
– davanje na korištenje udrugama, odnosno organizacijama
civilnog društva onih prostora koji nisu dati u zakup preko
raspisanih natječaja

• poboljšanje konkurentnosti tržišta, poduzetnicima i
privatnom sektoru omogućiti zakup poslovnih prostora po
komercijalnim uvjetima i na atraktivnim lokacijama

• uspostavljanje pozitivnog odnosa s jedinicama lokalne
samouprave, na način da se iznosi zakupnina državnih
prostora definiraju u skladu s odlukama o iznosu zakupa
prostora na pojedinim područjima jedinica lokalne
samouprave, a sve s ciljem ujednačavanja. komercijalne
cijene

296

Komercijalizacija dijela stanova

Državne nekretnine d.o.o. (dalje u tekstu: Društvo) od kraja srpnja 2014. godine
raspolažu raznim nekretnina koje uključuju i 3506 stanova dodijeljenih na korištenje
zaštićenim najmoprimcima, najmoprimcima s pravom korištenja (na određeno ili
neodređeno vrijeme), stanovima za službene potrebe, praznim stanovima i stanovima u
suvlasništvu Republike Hrvatske i drugih fizičkih i pravnih osoba. Dosadašnjom analizom
dostupnih podataka o najmu stanova tijekom prve polovine 2014. godine, utvrđeno je da se
većina stanova (osim stanova za službene potrebe) koristi u skladu s člankom 24. Zakona o
najmu stanova (bez ugovora s Republikom Hrvatskom, koja kao novi vlasnik preuzima
prava i obveze od prijašnjih vlasnika u odnosu prema zatečenim najmoprimcima) ili bez
pravne osnove (bez regulirane ugovorne obveze s prijašnjim vlasnicima), a dio je stanova i
prazan jer nije bilo – aktivnosti oko njihove sanacije radi privođenja svrsi stanovanja ili
nije bilo aktivnosti radi njihova davanja u najam putem javnog natječaja.

Naime, Republika Hrvatska od 2009./2010. godine nije sklapala ugovore o najmu
sa zatečenim korisnicima, a i prazne stanove nije davala u najam sukladno Zakonu o najmu
stanova, odnosno putem javnih natječaja, tako da su za cca 10% preuzetih stanova
sklopljeni ugovori o najmu, a ostali najmoprimci stanove koriste na temelju ranije
sklopljenih ugovora (poduzećima, jedinicama lokalne samouprave i sl.), a Republika
Hrvatska njima upravlja u skladu s člankom 24. Zakona o najmu stanova.

Računi za najam stanova ili za naknadu za korištenje stanova, ispostavljaju se svim
evidentiranim najmoprimcima i korisnicima – sa i bez pravne osnove, a u tijeku su i
aktivnosti, sukladno raspoloživim mogućnostima, oko identifikacije i utvrđivanja korisnika
za cca 1000 stanova, nakon čega će uslijediti slanje uplatnica.

Za te će se stanove sukladno dogovoru sa zajedničkog sastanka s predstavnicima
DUUDI-ja, Državnog odvjetništva Republike Hrvatske, Ministarstva pravosuđa, Društva te
Ministarstva financija – Porezne uprave, vezanih na temu reguliranja korištenja uz ostale
nekretnine i na korištenje stanova – korisnicima dostavljati uplatnice unatrag 5 godina,
sukladno odredbama Zakona o obveznim odnosima, o čemu će za te i druge stanove ovisiti
daljnje reguliranje s korisnicima koji uredno podmiruju sva davanja prema Republici
Hrvatskoj.

Na sastanku je također dogovoreno da se reguliranje najma stanova treba nastaviti
sukladno odredbama Zakona o najmu stanova (čija je izmjena u tijeku) i Zakona o
upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske, a sve s ciljem
smanjenja troškova i povećanjem prihoda, pritom vodeći računa o socijalno-ekonomskom
statusu, kako vlasnika tako i sadašnjih i budućih najmoprimaca. Također je potrebno voditi
računa i o najmu s dugogodišnjim postojećim korisnicima koji stanove koriste više godina
na temelju raznih osnova i uredno podmiruju naknadu za korištenje. Donošenje
provedbenih odluka Vlade Republike Hrvatske trebalo bi ići u smjeru da se s
dugogodišnjim korisnicima koji su uredni platiše, dopusti direktno sklapanje ugovora o
najmu stanova na određeno vrijeme s ekonomskom najamninom, te bi na taj način uspjelo
legalizirati dosadašnju nesređenu situaciju na terenu.

Kao i za poslovne prostore, tako je i za stanove naplata na temelju dostupne
evidencije bila vrlo slaba, slijedom čega je vodeći računa u socijalno-ekonomskom aspektu

297

stanovanja potrebno ažurnije pratiti evidencije naplate i regulirati daljnja korištenja,
odnosno prazne stanove staviti u komercijalnu funkciju stanovanja raspisivanjem javnih
natječaja za najam.

Evidencija stanova u Prilogu I Ugovora o poslovno-tehničkoj suradnji od 21.
veljače 2014. godine, Sporazuma I o izmjeni Priloga I Ugovora od 2. travnja 2014. godine
te 2. Dopune Priloga I Ugovora od 2. lipnja 2014. godine dijeli se u nekoliko grupa, te iste
krajem srpnja 2014. godine izgledaju:

a) prazni stanovi (102 stana)
b) stanovi s pravom korištenja (1275 stanova)
c) stanovi s bespravnim korisnicima (1128 stanova)
d) stanovi sa zaštićenim najmoprimcima (935 stanova)
e) stanovi za službene potrebe (165 stanova).

Nastavno na navedeno, početkom 2014. intenzivirane su opomene zbog neplaćanja

korisnika stanova u vlasništvu Republike Hrvatske, a posebno se vodi računa o utuženjima
zbog neplaćanja, što je rezultiralo većom naplatom u postupcima mirnog rješenja spora i
prije pokretanja samog sudskog postupka, s obzirom na to da su ti postupci iz dosadašnjih
iskustava dugotrajni i često neučinkoviti.

Društvo je do sada poduzelo niz aktivnosti svakodnevnih izvida i obilazaka
stanova, a potrebno je i nadalje nastaviti tako postupati – osobito u situacijama kada se
stanovi vode kao „prazni“, a to često nisu, i ostalih cca 1000 stanova kojima se trebaju
utvrditi stvarni korisnici radi daljnje naplate i njihova prijenosa u Društvo.

U skladu s dogovorima, prazni stanovi primjereni svrsi stanovanja davali bi se u
najam po ekonomskoj najamnini putem javnog natječaja, te će se nakon prvog natječaja
utvrditi intenzitet takva načina gospodarenja, čime bi se smanjili troškovi njihova
održavanja i režijski troškovi. Tijekom kolovoza objavit će se prvi natječaj za davanje u
najam 20 stanova u Zagrebu, nakon kojeg će se sukladno rezultatima planirati daljnje
aktivnosti u tom smjeru, kako za Zagreb tako i za ostale gradove i mjesta u Republici
Hrvatskoj.

S obzirom na to da u proteklom periodu nije bilo postupanja vezanih uz zaključenje
ugovora o najmu sukladno odredbama Zakona o najmu stanova (zaštićeni najmoprimci iz
članka 8. alineja 3.), u budućem će se razdoblju intenzivirati aktivnosti u tom smjeru,
osobito za potrebe prodaje stanova po Odluci o prodaji stanova u vlasništvu Republike
Hrvatske (Narodne novine, broj 144/2013).

 Slijedom navedenog, konkretne mjere i aktivnosti tijekom 2015. odnose se i dalje
na tri osnovna cilja:

a) naplatu potraživanja,
b) reguliranje pravnog odnosa s korisnicima, osobito s navedenim zaštićenim

najmoprimcima
c) komercijalizaciju portfelja zatečenih praznih stanova.

 Vezano za naplatu potraživanja i ostvarenje što većih prihoda od korištenja stanova,

namjera je što hitnije uspostaviti održiv sustav kontrole njihova korištenja u suradnji s

298

odgovornim tijelima (Državno odvjetništvo Republike Hrvatske, Ministarstvo financija), te
dogovoriti načine postupanja kod raznovrsnih oblika korištenja.

U svrhu reguliranja pravnog odnosa vezanog uz stanove, ponajprije je potrebno:

 - prazne stanove staviti u funkciju stanovanja – raspisivanjem javnog natječaja za
najam (odnosno u suprotnom prodajom putem javnog natječaja)

 - stanove u suvlasništvu – razriješiti status vlasništva razvrgnućem suvlasničkih
zajednica nekretnina po jednom od propisanih modela sukladno odredbama Zakona o
vlasništvu i drugim stvarnim pravima

 - sklopiti ugovore o najmu sa svim najmoprimcima na temelju stečenih prava i
obveza po Zakonu o najmu stanova,

 - regulirati međusobne odnose s dugogodišnjim korisnicima stanova koji uredno
podmiruju naknadu za korištenje bez pravne osnove (u većini se radi o zatečenim
korisnicima stanova na kojima je Republika Hrvatska utvrđena vlasnikom na temelju općih
i posebnih propisa).

 Radi poduzimanja navedenih aktivnosti, uz dosadašnje važeće te donošenje novih
provedbenih propisa, potrebna je suradnja svih čimbenika koji upravljaju i provode
kontrolu i brigu o nekretninama/imovini u vlasništvu Republike Hrvatske (DUUDI,
Državno odvjetništvo Republike Hrvatske, kao i ostale nadležne institucije).

Kalendar aktivnosti

Aktivnost Rok /
Datum Tijek izvršenja

Osigurati pravni okvir za reguliranje
jasno određenih načina rješavanja
pravnih odnosa i obveza korisnika
stanova s pravnim osnovom na određeno
vrijeme, na privremeno korištenje, bez
pravne osnove u vidu donošenja odluka
sukladno Zakonu o najmu stanova i
Zakonu o upravljanju i raspolaganju
imovinom u vlasništvu Republike
Hrvatske.

tijekom
2015.

• izrada nacrta i prijedloga
odluka

Dopunjavanje i obrada postojećeg
cjelovitog popisa stanova u vlasništvu
Republike Hrvatske kojima DUUDI
raspolaže za komercijalizaciju – na
temelju Liste stanova

tijekom
2015.

• popis stanova svakodnevno se
dopunjuje novim rješenjima i
odlukama o utvrđivanju
Republike Hrvatske vlasnikom

Regulirati pravne odnose s korisnicima
stanova

tijekom
2015.

• postupajući po postojećem
Zakonu o najmu stanova
redovito regulirati korištenja, a
sve ostale kategorije rješavati
nakon donošenja provedbenih
propisa pod točkom 1. (proces
reguliranja je dugotrajan)

299

Aktivnost Rok /
Datum Tijek izvršenja

Poboljšati naplatu za korištenje stanova i
plaćanja režijskih troškova u odnosu na
2014. godinu

trajno/
31. 12.
2015.

• praćenje naplate potraživanja
na mjesečnoj osnovi

• redovito slanje opomena
neplatišama (kao i do sada,
sukladno obavijesti o stanju
duga na mjesečnim
uplatnicama)

• pokretanje postupaka radi
utuženja s osnova neplaćanja i
kao krajnju mjeru za iseljenje
iz stana, odnosno raskide
ugovora sa zaštićenim
najmoprimcima iz čl. 8. alineja
3. Zakona o najmu stanova

Osigurati potreban broj izvida na terenu i
obilaske stanova radi utvrđivanja
stvarnog stanja stanova i identifikacije
njihovih korisnika

svako-
dnevno
i trajno

• da bi se mogao odrediti način
daljnjeg postupanja u skladu s
važećim propisima i
provedbenim aktima,
potrebno je ustanoviti stvarno
stanje korištenja

Prazne stanove u evidenciji:
• staviti na raspolaganje za najam,

na temelju javnih natječaja
• staviti u prodaju, na temelju

javnih natječaja (one koji nisu
imali zainteresiranih za najam 2-
3 puta)

• u suvlasništvu razrješavati
razvrgnućem suvlasničke
zajednice nekretnina

konti-
nuirano
dvo-
mjeseč
no

• radi smanjenja nepotrebnih
troškova održavanja praznih
stanova kontinuirano prazne
stanove davati u komercijalni
najam javnim natječajem, ili
ih prodati putem javnog
natječaja ako nije bio ponuda
za najam (2-3 puta objava
natječaja)

• stanove kao posebne dijelove
zgrada koji su suvlasništvu
Republike Hrvatske rješavati
sukladno odredbama Zakona
o vlasništvu i drugim
stvarnim pravima (nekim od
načina razvrgnuća)

300

Aktivnost Rok /
Datum Tijek izvršenja

Razraditi načine održavanja stanova koji
nisu podobni za stanovanje:

• sanacijom za daljnje
komercijalno gospodarenje

• prodajom u zatečenom stanju
javnim natječajem

• drugim načinom

konti-
nuirano

• Pokušati na svaki način
postupkom dobroga
gospodarenja potaknuti
stvaranje prihoda i iz
takvih stanova (umanjiti
broj praznih, plasiranjem
na tržište raspisivanjem
javnih natječaja)

Dodjela na korištenje stanova jedinicama
lokalne samouprave za potrebe
stambenog zbrinjavanja osoba slabog
imovnog stanja (Zakon o najmu stanova)

• Kako je Republika
Hrvatska utvrđena
vlasnikom stanova na
temelju nekoliko važećih
propisa, jedinice lokalne
samouprave ostale su bez
većeg broja stanova koje
su dodjeljivale sukladno
propisanim kriterijima
svojim građanima kao
osobama slabog imovnog
stana, stanove koji se ne
mogu na neki način
komercijalizirati, dodijeliti
na korištenje na određeno
vrijeme jedinicama
lokalne samouprave koje
iskazuju interes.

Predložene mjere za realizaciju navedenih aktivnosti, s posebnim osvrtom na

komercijalizaciju, za početak, zatečenih praznih stanova, trebale bi automatski generirati i
povećanje prihoda, s time da se intenzivira objava što većeg broja javnih natječaja za
najam, čime će se aktivirati i staviti u funkciju neiskorišteni stanovi u vlasništvu Republike
Hrvatske, a prema raspoloživim resursima isti bi se mogao objavljivati bar jednom u dva
mjeseca.

DUUDI, kao i Društvo, aktivirao je internetsku stranicu na kojoj se vidljivo i
transparentno objavljuju sve informacije, za sada o poslovnim prostorima iz njihova
portfelja, a objavljivat će se i sve informacije o natječajima vezanim uz stanove.

Davanjem u najam praznih stanova putem javnog natječaja smanjili bi se troškovi
njihova tekućeg održavanja, jer će ih podmirivati najmoprimci, čime će se smanjiti
troškovi države za redovito mjesečno plaćanje režijskih troškova i tekućeg održavanja.

Kao i za ostale nekretnine u vlasništvu Republike Hrvatske, tako i određeni broj
stanova neće moći biti komercijaliziran nakon javnih natječaja, ponajprije zbog njihova

301

stanja i opremljenosti. Redovita evidencija tih stanova olakšat će njihovu pripremu za
prodaju ili korištenje po nekomercijalnoj osnovi.

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 stanova u vlasništvu Republike Hrvatske.

Trenutačno su rashodi približno jednaki naplati, a odnose se na tekuće održavanje
stanova i plaćanje svih režijskih troškova, što znači da nema investicijskog održavanja.

Cilj je da sve opisane mjere rezultiraju poboljšanjem konkurentnosti tržišta, te da se
svim zainteresiranim osobama omogući najam stanova po komercijalnim uvjetima.

302

SAŽETAK KOMERCIJALIZACIJA STANOVA

CILJEVI IZ

STRATEGIJE

• Predviđanje i povećanje postotka iskorištenosti stanova u
vlasništvu Republike Hrvatske,

• postizanje maksimalne racionalnosti i kontrole troškova,
• pomno planiranje tekućeg održavanja i investicija od strane

korisnika,
• dugoročno zadržavanje vrijednosti nekretnina,
• sklapanje ugovora o najmu uz tržišne uvjete.

ZAKONODAVNI

OKVIR

• donošenje provedbenih akata za davanje stanova u najam
putem javnog natječaja,

• donošenje provedbenog akta o reguliranju korištenja sa
zatečenim korisnicima koji uredno podmiruju naknadu za
korištenje

PLANIRANE
AKTIVNOSTI

TIJEKOM 2015.
GODINE

• Poboljšati naplatu stanova na temelju dostupne evidencije
• Redovito slanje opomena neplatišama koji koriste stanove
• Pokrenuti utuženja na iseljenje stanova kod neredovitih

platiša
• Svakodnevni izvidi i obilasci stanova s namjerom

utvrđivanja trenutačnih korisnika
• Raspisivanje maksimalnog broja natječaja za najam kako bi

se prazni stanovi stavili u funkciju
• Regulirati pravni odnos s korisnicima
• Uspostaviti održiv sustav kontrole korištenja stanova u

suradnji s odgovornim tijelima (Državno odvjetništvo
Republike Hrvatske, Ministarstvo financija – žurnom
detekcijom korisnika na terenu radi poduzimanja svih mjera
s ciljem naplate potraživanja te iseljenja nesavjesnih
korisnika, a sve u maniri postupanja dobroga gospodara, te
stavljanja tih stanova na tržište putem natječaja)

• Pripremu za prodaju ili razvrgnuće, odnosno davanje na
korištenje nekomercijalnih stanova koji se nisu mogli dati u
najam jednim od propisanih načina

• Uspostaviti i pozitivan odnos s jedinicama lokalne
samouprave na način da se ekonomski iznosi najamnina
državnih stanova definiraju u skladu s odlukama o iznosu
visine slobodno ugovorene najamnine na pojedinim
područjima jedinica lokalne samouprave, a sve s ciljem
ujednačavanja komercijalne cijene

303

12. Godišnji plan upravljanja, odnosno tekućeg i investicijskog
održavanja rezidencijalnih objekata u vlasništvu Republike

Hrvatske

Rezidencijalni objekti

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

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.)

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., Narodne novine, broj 103/2014)

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 85/2008, 86/2012 i 103/2014)

9. Ugovor o poslovno tehničkoj suradnji između Državnog ureda za upravljanje
državnom imovinom i trgovačkog društva Državne nekretnine d.o.o.

Državne nekretnine d.o.o. (u daljnjem tekstu Društvo) u okviru svoje nadležnosti

održavaju rezidencijalne objekte u vlasništvu Republike Hrvatske kojima raspolaže

304

DUUDI.

Na temelju članaka 8. i 31. stavka 2. Zakona o Vladi Republike Hrvatske (Narodne
novine, broj 150/2011), 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.

U financijskom planu za 2014. g. osigurana su sredstva za potrebna investicijsko-

tehnička održavanja tih objekata, kako bi se priveli svrsi i bili prikladniji za korištenje. S
obzirom na težinu zapuštenog stanja, tijekom 2014. provedeni su planirani zahvati kojima
se osiguralo ispunjenje osnovnih sanitarno-higijenskih te sigurnosnih uvjeta. Također se
pokreće provođenje postupaka javnog nadmetanja za izvođače radova prema Planu za
2014. godinu, a koji će se nastaviti i u 2015. godini, s obzirom na to da se radi o objektima
na kojima su radovi mogući tijekom dijela godine kada se ti objekti ne koriste.

Inicirano je i provođenje svih potrebnih aktivnosti izrade sigurnosne procjene
rezidencijalnih objekata, s detaljnim planom potrebnih mjera, kako bi se osiguralo i
njihovo sigurno korištenje, dok će se planirati provedba svih zaštitnih mjera u proračunu i
planu za 2015. godinu.

Osnovni je cilj omogućiti korištenje u skladu s prije navedenim propisima.

Od planiranih većih sanacija do sada su provedeni radovi na Brijunima, i to
fumigacija Vile Brijunka te fumigacija namještaja i zamjena podnih obloga Bijele vile – a
kako bi ona bila spremna za korištenje.

Nakon konzultacije i pismene upute Restauratorskog zavoda iz Zagreba, u tijeku je
ishođenje potrebne dokumentacije za obnovu krovišta na Bijeloj vili i Vili Jadranka,
izmjena postojeće zaštitne ograde Vile Jadranka, sanacija pristanišnog mola na otoku
Vanga, sanacija kamenih obloga zidova i terase Vile Brijunka, koji će se postupci javne
nabave provesti tijekom 2014. godine, a dio radova bit će u planu i za 2015. godinu – s

305

obzirom na kompleksnost zahvata, zaštićeno područje te početak kišne sezone u ovom
području.

S obzirom na to da je navedene aktivnosti potrebno prilagoditi i vremenu korištenja
rezidencijalnih objekata, svi radovi trebaju se izvoditi tijekom jeseni i zime 2014. te
proljeća 2015. g., kako bi se objekti na vrijeme pripremili za programe tijekom svibnja,
lipnja, srpnja, kolovoza te rujna 2015. g.

Što se tiče državne rezidencije u Visokoj ulici 22, proveden je konzervatorski izvid
te je dobiven konzervatorski nalaz s popisom potrebnih uvjeta za sanaciju tog objekta. Na
objektu su izvršene aktivnosti predviđene Planom za 2014. godinu te u skladu sa stručnom
procjenom stanja rezidencije od Restauratorskog zavoda te Gradskog ureda za zaštitu
spomenika kulture i parkova, kao mjerodavnih institucija. Zaključno s kolovozom 2014.
godine provedene su sljedeće aktivnosti: uređenje parka te rušenje stabala prema preporuci
nadležnoga gradskog ureda, sanacija te ličenje oštećenih zidova na 2. katu rezidencije te
prilaznim stubištima, ishođenje tehničke dokumentacije (geodetska snimka, arhitektonska
snimka postojećeg stanja, studija povijesnog razvoja zgrade, konzervatorsko-restauratorski
elaborat sa smjernicama za obnovu, geometrički elaborat, istraživanje postojećeg stanja
nosive konstrukcije te izrada projektne dokumentacije).

Nakon zahtjeva Društva za izdavanje konzervatorskih smjernica za obnovu vanjske
stolarije u predsjedničkom apartmanu te dvostrukih prozora blagovaonice na 1. katu koji je
upućen Gradskom uredu za zaštitu spomenika kulture i prirode, započele su daljnje
aktivnosti prema dobivenim uputama. Radovi na navedenim dijelovima rezidencije prema
planovima bit će započeti tijekom listopada 2014. g., a završeni do proljeća 2015. g.
Radovi će se odvijati sukcesivno, po prostorijama, kako bi se predviđeni programi u
rezidenciji mogli odvijati prema uobičajenim potrebama za njezino korištenje.

Objekt u Visokoj ulici u Zagrebu koristi se tijekom cijele godine, tako da je i
dnevno održavanje prilagođeno toj vrsti funkcioniranja objekta.

U Vili Kovač na Hvaru prema planiranim aktivnostima, nakon ljetnog perioda kada
se rezidencija ne koristi, bit će opločene okućnica i terasa, do ljetnog perioda 2015. g.

Taj objekt koristi se uobičajeno samo tijekom ljetnog perioda.

Svi se objekti koriste na temelju važećih odluka. Za kraj 2014. godine predviđeno je
predlaganje izmjene Odluke Vlade Republike Hrvatske o korištenju rezidencijalnih
objekata u vlasništvu Republike Hrvatske.

Osnovni je cilj što češće korištenje tih 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 drugih
događaja, a za koje Ured predsjednika Vlade Republike Hrvatske, koji odlučuje o planu
korištenja, ocijeni da su društveno korisni.

U skladu s politikom energetske učinkovitosti i održivosti, u tijeku su dogovori o

306

provođenju mjera 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 predviđena su u
financijskom planu za 2014. te 2015. g.

Plan certificiranja i energetske obnove bit će baziran na dužem periodu te je započet
u 2014. godini, a obuhvatit će cijelu 2015. Svakako će biti usuglašen s programom rada
Fonda za zaštitu okoliša.

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 nisu predviđena 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 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.

 Na temelju Sporazuma o poslovno-tehničkoj suradnji između DUUDI-ja i Društva
od 21. 2. 2014., direktor Društva će s istim stranim diplomatskim, trgovinskim i kulturnim
predstavništvima produžiti ugovore o zakupu – najmu poslovnih i stambenih prostora u
Zagrebu za 2015. godinu.

 U koordinaciji s Ministarstvom vanjskih i europskih poslova utvrdila se potreba
uspostave reciprociteta pri korištenju takvih objekata i sklapanja novih ugovora. 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 se provode aktivnosti investicijskog održavanja tih objekata, kako bi se
osiguralo zadovoljstvo korisnika. Troškovi korištenja i investicijskog održavanja pokrivaju
se iz proračuna Društva, cijene najma ili zakupa mijenjat će se sukladno stanju na tržištu i
u dogovoru s Ministarstvom vanjskih i europskih poslova.

U cilju aktiviranja korištenja državne imovine, i preostali raspoloživi objekti
ponudit će se na korištenje, a u suradnji s Ministarstvom vanjskih i europskih poslova. S
obzirom na to da ta 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

307

se ponuditi potencijalnim zainteresiranim diplomatsko-konzularnim predstavništvima.

Također u suradnji s Ministarstvom vanjskih i europskih poslova, Ministarstvom
znanosti, obrazovanja i sporta te Gradom Zagrebom, tijekom 2014. godine započeto je
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 prikladna, 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.

Najavljena je 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.

Kalendar aktivnosti

Aktivnost Rok izvršenja
osiguranje sredstava za investicijsko
održavanje objekata kontinuirano

aktivnosti u skladu sa sigurnosnom
procjenom objekata prosinac 2015.

nastavak sanacijskih aktivnosti na
rezidencijalnim objektima travanj 2015.

povećanje iskorištenosti rezidencijalnih
objekata kontinuirano

provođenje mjera energetske obnove
objekata kontinuirano

povećanje broja korisnika nekretnina u
vlasništvu Republike Hrvatske za potrebe
stranih diplomatsko-konzularnih
predstavništva

kontinuirano

308

SAŽETAK UPRAVLJANJA, ODNOSNO TEKUĆEG I INVESTICIJSKOG

ODRŽAVANJA REZIDENCIJALNIH OBJEKATA U VLASNIŠTVU
REPUBLIKE HRVATSKE

CILJEVI IZ
STRATEGIJE

• Što češće korištenje objekata u protokolarne svrhe, ali i
komercijalizacija uz naplatu.

• Snimka postojećeg stanja te na temelju nje izrada
investicijskih elaborata za obnovu objekata.

• Privođenje svrsi svih objekata uz osiguranje dobrih
higijensko-sanitarnih uvjeta za sigurno korištenje objekata.

• Izrada plana daljnje komercijalizacije ovih objekata i sve
većeg korištenja u protokolarne svrhe.

IZMJENE

ZAKONODAVNOG
OKVIRA

• Odluka Ustavnog suda Republike Hrvatske broj:
 U-I-5735/2014, U-I-3288/2014 i U-II-3289/2014
 od 12. kolovoza 2014. (Narodne novine, broj 103/2014).

PLANIRANE
AKTIVNOSTI

TIJEKOM 2015.
GODINE

• Osiguranje sredstava za investicijsko održavanja objekata.
• Provođenje aktivnosti prema izrađenoj sigurnosnoj

procjeni objekata.
• Završetak započetih sanacija objekata iz 2014. g.
• Završetak započetih investicija objekata iz 2014. g.
• Povećanje broja dana korištenja rezidencijalnih objekata.
• Završetak aktivnosti vezanih za energetske mjere obnove

objekata te izrade energetskih certifikata.
• Povećanje broja korisnika nekretnina u vlasništvu

Republike Hrvatske za potrebe stranih diplomatsko-
konzularnih predstavništva.

309

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 78/2012)
2. Uredba Vlade Republike Hrvatske o provedbi projekata javno-privatnog

partnerstva (Narodne novine, broj 88/2012)
3. Zakon o koncesijama (Narodne novine, broj 143/2012)
4. Zakon o javnoj nabavi (Narodne novine, broj 90/2011), vezan za postupke

dodjele ugovora o koncesijama i ugovora o javnoj nabavi
5. Zakon o vlasništvu i drugim stvarnim pravima (Narodne novine, broj

143/2012)
6. Zakon o proračunu (Narodne novine, broj 87/2008, 136/2012).

Zakonom o javno-privatnom partnerstvu (Narodne novine, broj 78/2012) 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.

Obvezu i rizike uz financiranje i proces gradnje preuzima privatni partner. 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 koje se daje uz pribavljenu prethodnu suglasnost Ministarstva
financija.

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.

310

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.

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.

Vlada Republike Hrvatske na 21. sjednici održanoj 19. 4. 2012. donijela je Okvirni
program izgradnje, dogradnje i rekonstrukcije javnih građevina prema ugovornom obliku
javno-privatnog partnerstva, 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 124/2013), 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.

 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. Centar za praćenje poslovanja energetskog sektora i investicija
objavio je 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.

 Sukladno prethodno citiranom Zaključku Vlade Republike Hrvatske, uloga
DUUDI-ja, kao člana Povjerenstva za praćenje i nadzor provedbe postupka javnog
nadmetanja i sklapanje ugovora, jest sudjelovanje u izboru privatnog partnera, a ujedno je
DUUDI i javni partner u ovom projektu.

311

Do sada, tijekom 2014. godine DUUDI je izvršio detaljnu pravnu i ekonomsku
analizu dokumentacije vezane za predmetni projekt javno-privatnog partnerstva, a koju mu
je dostavilo Ministarstvo pravosuđa i Centar za praćenje poslovanja energetskog sektora i
investicije.

U provođenju navedene analize uočeno je da postoji niz otvorenih prethodnih
pitanja, o kojima ovisi provedba ovog projekta, slijedom čega su od nadležnih tijela
državne uprave, uključenih u ovaj projekt, zatražena detaljna očitovanja o tim pitanjima, i
to posebno o:

- sredstvima osiguranim za provedbu tog Projekta,
- određivanju građevne čestice, kao i o vlasničkopravnom statusu predmetnog

zemljišta,
- izradi novog nacrta ugovora,
- svim potrebnim sadržajima ovog Projekta, i drugo.

U daljnjem tijeku pripreme ovog Projekta, a nakon što zaprimimo sva tražena

očitovanja te se utvrde sve relevantne činjenice, nadležno Povjerenstvo bit će dužno o
njima informirati Vladu Republike Hrvatske, kako bi se na temelju svih utvrđenih
činjenica mogla donijeti pravovaljana Odluka o daljnjem postupanju u provedbi ovog
Projekta.

312

SAŽETAK PROVEDBE PROJEKATA JAVNO-PRIVATNOG PARTNERSTVA

PLANIRANE
AKTIVNOSTI

TIJEKOM 2015.
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“.

313

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 76/2013) 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. praćenje 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 94/2013)

2. Uredba o Registru državne imovine (Narodne novine, broj 55/2011)
3. Zakon o državnoj informacijskoj infrastrukturi (Narodne novine, broj 92/2014)
4. Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske

(Narodne novine, broj 94/2013, dalje u tekstu: Zakon) koji je stupio na snagu
30. srpnja 2013. godine, članak 60. propisuje kako je Registar državne imovine
središnji Registar državne imovine, a uspostavlja ga i vodi DUUDI. Sukladno
članku 73. Zakona ostaju na snazi provedbeni propisi doneseni na temelju
Zakona o upravljanju državnom imovinom (Narodne novine, broj 145/2010 i
broj 70/2012). To je i Uredba o registru državne imovine (Narodne novine, broj
55/2011, dalje u tekstu: Uredba) sve do stupanja na snagu provedbenih propisa
iz članka 71. stavka 1. Zakona.

5. U Uredbi, članak 25. stavak 1., stoji da su tijela državne uprave, zavodi i
pravne osobe kojima je osnivač Republika Hrvatska, kao i drugi korisnici
državnog proračuna, dužni do 31. siječnja svake godine DUUDI-ju dostaviti
podatke, sa stanjem na dan 31. prosinca prethodne godine, o nekretninama u
vlasništvu Republike Hrvatske koje koriste, o nekretninama u svome
vlasništvu, kao i o svim drugim nekretninama koje koriste na temelju ugovora
o zakupu, ugovora o najmu ili ugovora o korištenju.

Osnovni je cilj tijekom 2015. 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 nastaviti
identificirati nositelje ostalih pojavnih oblika državne imovine, kao i zakonodavni okvir na
temelju kojeg se raspolaže tim oblicima imovine, kako bi sva državna imovina bila
evidentirana u jedinstvenom registru.

314

Naime, jedinstveni središnji Registar državne imovine do 15. siječnja 2014. nikada
nije bio uspostavljen i javno objavljen. To je dugotrajan posao, i u nekim zemljama traje i
do 20 g. Upravo se zbog toga još uvijek ne može sa sigurnošću definirati kojom i kolikom
imovinom raspolaže Republika Hrvatska te kolika je njezina ukupna vrijednost.

Trenutačno se državna imovina evidentira na više mjesta (razne državne ustanove i
razni registri) 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.

Ključna je 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 efikasnije upravljanje državnom imovinom, redovito
dopunjavanje registra državne imovine te institucionalno jačanje sustava kroz
implementaciju 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
145/2010 i 70/2012), uređena uspostava i vođenje Registra državne imovine, a tematika je
detaljnije razrađena Uredbom o registru državne imovine (Narodne novine, broj 55/2011).
Novom Uredbom o Registru državne imovine (Narodne novine, broj 92/2014), proširen je
slog podataka koji se dostavljaju u skladu s Uputom o priznavanju, mjerenju i
evidentiranju imovine u vlasništvu Republike Hrvatske (Ministarstvo financija Republike
Hrvatske, klasa: 400-06/12-01/127; urbroj: 513-05-02/13-7) i Naputkom o vrsti, načinu
prikupljanja i sadržaju podataka i informacija o državnoj imovini za potrebe vođenja
Registra državne imovine i sastavljanje Bilance državne imovine (Ministarstvo financija
Republike Hrvatske, klasa: 400-06/12-01/127; urbroj: 513-05-02/13-7).

Registar državne imovine trenutačno je smješten na serverima DUUDI-ja. Baza i
intranet aplikacija registra mijenjat će se prema novoj Uredbi o Registru državne imovine
koja je u fazi izrade. Promjene na aplikaciji registra za unos podataka pristiglih od drugih
obveznika te izmjena procedura za punjenje pristiglih podataka od vanjskih obveznika koji
su na temelju opisa sloga za dostavu podataka svoje podatke dostavljali u registar imovine.

Razni strateški dokumenti izrađivat će se na temelju podataka pribavljenih od
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.

Najvažnija promjena izradom novog sustava registra imovine jest ta da će
obveznici sami puniti, odnosno ažurirati registar. Do sada je praksa bila da se podaci
dostavljaju Odjelu registra i objave, DUUDI, i da ih službenici Odjela unose u sustav.

315

Nastavno na navedeno, prioritetne aktivnosti tijekom 2015. jesu:

1. svaki novi obveznik registra određuje osobu ovlaštenu za pristup i rad na
informacijskom sustavu središnjeg registra,

2. knjiženje imovine Republike Hrvatske u državnom knjigovodstvu, uključujući i
potraživanja države,

3. nakon razgovora sa zaduženim državnim ustanovama, dovršiti detaljan plan i
projekt IUSDIO (Informacijski sustav upravljanja državnom imovinom)
usklađen sa zakonskim propisima,

4. početak usporedbe 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 2015. godine jesu:

• Postojeći Registar državne imovine, objavljen i javno dostupan, nastaviti
popunjavati sukladno odredbama nove Uredbe o Registru državne imovine
(Narodne novine, broj 55/2011).

• Nastaviti utvrđivanje i identificiranje koji je od u Zakonu o upravljanju i
raspolaganju imovinom u vlasništvu Republike Hrvatske (Narodne novine, broj
94/2013) navedenih 36 pojavnih oblika državne imovine u nadležnosti pojedinog
zakonskog ovlaštenika te od njih prikupiti podatke.

• Propisati način prikupljanja i sadržaj podataka i informacija o imovini u
vlasništvu Republike Hrvatske, odnosno proširiti postojeći obrazac za dostavu
(unos) podataka obveznika registra u Registar imovine Republike Hrvatske.

• Prikupljene podatke o imovini klasificirati u Registru sukladno propisima za
proračunsko računovodstvo, odnosno prema rasporedu računa iz Računskog
plana za proračunsko računovodstvo.

• Uspostaviti elektroničku vezu s registrima imovine svakog od obveznika.
• Povezati se s ostalim registrima, primjerice s Nacionalnom infrastrukturom

prostornih podataka (NIP) i GEOPORTAL-om, registrom Agencije za
poljoprivredno zemljište. 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.

• Dostava obrasca novim obveznicima registra i ukazivanje na primjenu Upute o
priznavanju, mjerenju i evidentiranju imovine u vlasništvu Republike Hrvatske,
izdanoj od Ministarstva financija. Posebno inzistirati na procjeni vrijednosti

316

imovine, kako bi se imovina mogla, osim u Registru državne imovine, iskazati i
u bilanci države.

• Dovršiti izradu detaljnog projekta IUSDIO (Informacijski sustav upravljanja
državnom imovinom), sukladno zakonskoj regulativi, 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, Državna
geodetska uprava). Napravljen je okvirni projekt IUSDIO te je okvirna procjena
vrijednosti projekta 4.000.000 kn. Navedeni iznos trebalo bi uvrstiti u proračun
za 2015. godinu, kao i razmotriti mogućnost da se taj projekt sufinancira iz
fondova EU-a.

• Pokretanje i provedba natječaja za sustav IUSDIO.
• Implementacija sustava IUSDIO u fazama gotovosti.
• Organiziranje radionica za obveznike registra u korištenju novog sustava

IUSDIO.
• Nastavak prilagodbe internetske stranice DUUDI-ja, elektroničke objave odluka

o raspolaganju državnom imovinom.

Kalendar aktivnosti

Poslovne aktivnosti vođenja Registra državne
imovine koje će se obavljati u 2015.

Rok izvršenja

analiza pristiglih podataka prema novom obrascu
za prikupljanje podataka Registra

siječanj, veljača 2015.

sastanci s nadležnim institucijama za dodatne
oblike imovine po novoj Uredbi o Registru
(Ministarstvo financija, Ministarstvo kulture,
Ministarstvo pravosuđa)

veljača, ožujak 2015.

slanje obrazaca za jednoobrazno prikupljanje
podataka o evidencijama postupaka koji se vode
na temelju Zakona o naknadi za imovinu oduzetu
za vrijeme jugoslavenske komunističke
vladavine (Narodne novine, broj 92/96, 39/99,
42/99, 92/99, 43/2000, 131/2000, 27/2001,
34/2001, 65/2001, 118/2001, 80/2002, 81/2002)

ožujak 2015.

sastanak u Ministarstvu uprave, Uprava za e-
Hrvatsku, i u Zavodu za informacijsku sigurnost
vezano uz Zakon o državnoj informacijskoj
infrastrukturi, Zakon o tajnosti podataka i Zakon
o informacijskoj sigurnosti

veljača 2015.

sastanci s institucijama koje su nositelji državne
informacijske infrastrukture

veljača, ožujak 2015.

izrada modela podataka nove baze Registra
državne imovine

ožujak, travanj 2015.

izrada dokumentacije potrebne za javni natječaj
za sustav IUSDIO

travanj, svibanj 2015.

317

pokretanje javnog natječaja za sustav IUSDIO* svibanj, lipanj 2015.

uvođenje sustava IUSDIO po fazama gotovosti* rujan – prosinac 2015.

održavanje radionica za obveznike dostave
podataka u Registar imovine Republike Hrvatske

listopad – prosinac 2015.

* Ove dvije stavke u direktnoj su ovisnosti s duljinom trajanja javnog natječaja.

318

SAŽETAK VOĐENJA REGISTRA DRŽAVNE IMOVINE

OSTVARENJE

CILJEVA IZ
STRATEGIJE

• Uvid u opseg i strukturu imovine u vlasništvu Republike
Hrvatske,

• nadzor nad stanjem imovine u vlasništvu Republike
Hrvatske,

• kvalitetnije i brže donošenje odluka o upravljanju imovinom,
• praćenja koristi i učinaka upravljanja imovinom.

PLANIRANE
AKTIVNOSTI

TIJEKOM 2015.
GODINE

• Postojeći Registar državne imovine, objavljen i javno
dostupan, nastaviti popunjavati sukladno odredbama nove
Uredbe o registru državne imovine (Narodne novine, broj
55/2011).

• Nastaviti utvrđivanje i identificirati koji je od u Zakonu o
upravljanju i raspolaganju imovinom u vlasništvu Republike
Hrvatske (Narodne novine, broj 94/2013) navedenih 36
pojavnih oblika državne imovine u nadležnosti pojedinog
zakonskog ovlaštenika te od njih prikupiti podatke.

• Propisati način prikupljanja i sadržaj podataka i informacija
o imovini u vlasništvu Republike Hrvatske, odnosno proširiti
postojeći obrazac za dostavu (unos) podataka obveznika
registra u Registar imovine Republike Hrvatske.

• Prikupljene podatke o imovini klasificirati u Registru
sukladno propisima za proračunsko računovodstvo, odnosno
prema rasporedu računa iz Računskog plana za proračunsko
računovodstvo.

• Uspostaviti elektroničku vezu s registrima imovine svakog
od obveznika.

• Povezati se s ostalim registrima, primjerice s Nacionalnom
infrastrukturom prostornih podataka (NIP) i GEOPORTAL-
om, registrom Agencije za poljoprivredno zemljište. 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 radi 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.

• Dostava obrasca novim obveznicima registra i ukazivanje na
primjenu Upute o priznavanju, mjerenju i evidentiranju
imovine u vlasništvu Republike Hrvatske, izdanoj od
Ministarstva financija. Posebno inzistirati na procjeni

319

vrijednosti imovine, kako bi se imovina mogla, osim u
registru državne imovine, iskazati i u bilanci države.

• Dovršiti izradu detaljnog projekta IUSDIO (Informacijski
sustav upravljanja državnom imovinom) sukladno zakonskoj
regulativi, 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, Državna
geodetska uprava).

• Pokretanje i provedba natječaja za sustav IUSDIO.
• Implementacija sustava IUSDIO u fazama gotovosti.
• Organiziranje radionica za obveznike registra u korištenju

novog sustava IUSDIO.

320

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 76/2013) 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 dostupnu i besplatnu informatičku platformu na
kojoj 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.

 U cilju stvaranja novih vrijednosti i ostvarivanja veće ekonomske koristi, DUUDI
je 2014. godine pokrenuo i novi program savjetovanja i stavljanja u funkciju nekretnina.

 Prvi je projekt nazvan „Projekti 100“. Program omogućava zainteresiranoj javnosti
sudjelovanje u projektu stavljanja u funkciju državnih nekretnina i njihovo privođenje
svrsi, u cilju stvaranja novih vrijednosti i povećanja ekonomske koristi.

Program obuhvaća 100 nekretnina na približno 20 milijuna kvadratnih metara od
neizgrađenog do izgrađenog građevnog zemljišta te objekata, koje se nalaze u svakoj
županiji Republike Hrvatske.

Intencija je staviti u funkciju navedene nekretnine i ponuditi ih potencijalnim i
zainteresiranim investitorima, građanima, tvrtkama, društvima, jedinicama lokalne
samouprave.

Program predstavlja prvi korak do konačnog privođenja nekretnina svrsi preko
javnih natječaja. Vodeći se iskazanim interesom i održanim savjetovanjem, u kojem mogu
sudjelovati svi zainteresirani, kreće se u realizaciju preko javnih natječaja.

Pri realizaciji javnih natječaja primjenjuje se Zakon o upravljanju i raspolaganju
imovinom u vlasništvu Republike Hrvatske i ostali važeći propisi koji su obvezni u
kontekstu gospodarenja nekretninama.

Kontinuirano će se nastaviti provoditi program savjetovanja s javnošću i proaktivno
nuđenje nekretnina, kako bi se oformio fond nekretnina koje se privode svrsi s ciljem
stvaranja novih vrijednosti.

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:

321

1. Strategija upravljanja i raspolaganja imovinom u vlasništvu Republike

Hrvatske za razdoblje od 2013. do 2017. godine (Narodne novine, broj
76/2013)

2. Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske
(Narodne novine, broj 94/2013)

3. Zakon o pravu na pristup informacijama (Narodne novine, broj 25/2013)
4. Zakon o medijima (Narodne novine, broj 59/2004, 84/2011 i 81/2013)
5. Pravilnik o Središnjem katalogu službenih dokumenata Republike Hrvatske

(Narodne novine, broj 83/2014)
6. Pravilnik o ustroju, sadržaju i načinu vođenja službenog upisnika o

ostvarivanju prava na pristup informacijama i ponovnu uporabu informacija
(Narodne novine, broj 83/2014)

7. Kriteriji za određivanje visine naknade stvarnih materijalnih troškova i
troškova dostave informacije (Narodne novine, broj 12 /2014).

Sukladno Zakonu o pravu na pristup informacijama (Narodne novine, broj

25/2013), 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 Državnog ureda“,
„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 Vlade Republike Hrvatske“,

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,

6. izvješće o poslovanju trgovačkih društava od strateškog i posebnog interesa za
Republiku Hrvatsku, sukladno pozitivnim propisima Republike Hrvatske i već
postojećoj tržišnoj praksi reguliranoj zakonima,

7. pozive za javne natječaje iz ingerencije Ureda, a za imovinu u vlasništvu
Republike Hrvatske, sukladno Zakonu o upravljanju i raspolaganju imovinom
u vlasništvu Republike Hrvatske i ostalim pozitivnim propisima Republike
Hrvatske,

8. javne pozive na sudjelovanje u programu privođenja svrsi nekretnina u
vlasništvu Republike Hrvatske,

9. prikaz imenovanih članova nadzornih odbora i uprava trgovačkih društava i
pravnih osoba u vlasništvu Republike Hrvatske.

 Redovitom i kontinuiranom proaktivnom objavom na internetskim stranicama
DUUDI-ja, kao i nastupima u medijima i ostalim javnim aktivnostima, javnosti se

http://www.duudi.hr/

322

omogućava uvid u rad DUUDI-ja, te se povećava transparentnost i učinkovitost
cjelokupnog sustava upravljanja državnom imovinom.

 U jačanju integriteta i društvene odgovornosti kao i transparentnosti, DUUDI na
internetskim stranicama ima uz već sve pobrojeno i predstavljen ustroj iz kojeg je vidljiv
opseg posla i zadaća svake organizacijske jedinice te su objavljeni i kontakti koji su
građanima javno dostupni. Ciljevi i misija DUUDI-ja jesu organizirano, racionalno,
razvidno i javno upravljanje kao i nadzor nad državnom imovinom i s njome povezanim
obvezama u ime i za račun građana Republike Hrvatske. Javnosti je na raspolaganju i
službenica za informiranje, koja u zakonskom roku informira o svim aktivnostima i
podacima vezanima uz državnu imovinu na temelju upućenog zahtjeva za pristup
informacijama prema Zakonu o pravu na pristup informacijama.

 Ujedno se pristupa dostavljanju zakonom utvrđenih podataka u Središnji katalog
službenih dokumenata Republike Hrvatske, prema Pravilniku o središnjem katalogu
službenih dokumenata Republike Hrvatske.

 Sudionici javnosti mogu se preko internetske stranice pretplatiti na obavijesti
DUUDI-ja, te mogu e-poštom dobivati sve novosti, otvorene natječaje i ostale informacije
vezane uz njegov rad.

 S predstavnicima medija održava se neformalan brifing, tijekom kojeg se prolazi
kroz plan aktivnosti za sljedeće mjesece te daju najrelevantnije informacije i odgovara na
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 se Registar državne imovine ažurira sukladno donesenim odlukama o prodaji,
darovanju, prijenosu vlasništva i slično, za svaki od oblika imovine. Na taj će način javnost
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.

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 76/2013) te ovim Planom upravljanja.

323

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 DUUDI-ja osigurati i
da jedinice lokalne i 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: plan2015@duudi.hr.

324

SAŽETAK POSTUPAKA VEZANIH UZ SAVJETOVANJE SA ZAINTERESIRANOM
JAVNOŠĆU I PRAVO NA PRISTUP INFORMACIJAMA KOJE SE TIČU

UPRAVLJANJA I RASPOLAGANJA IMOVINOM U VLASNIŠTVU REPUBLIKE
HRVATSKE

 CILJEVI IZ
STRATEGIJE

• Potrebno je formirati lako dostupnu i besplatnu informatičku
platformu na kojoj će se objavljivati svi propisi te sve
transakcije s imovinom u vlasništvu Republike Hrvatske i u
vlasništvu samouprave.

• Organizirati učinkovitije i transparentno korištenje imovine
u vlasništvu Republike Hrvatske, s ciljem stvaranja novih
vrijednosti i ostvarivanja veće ekonomske koristi.

PLANIRANE
AKTIVNOSTI

TIJEKOM 2015.
GODINE

• Redovita i proaktivna objava dokumenata upravljanja
državnom imovinom na internetskoj stranici www.duudi.hr.

• Neformalni brifinzi s predstavnicima medija i održavanje
konferencija za novinare.

• Savjetovanja sa zainteresiranom javnošću prema Zakonu o
pravu na pristup informacijama, kao i odgovori na upite
prema Zakonu o pravu na pristup informacijama.

• Dostavljanje zakonom utvrđenih podataka u Središnji
katalog službenih dokumenata Republike Hrvatske prema
Pravilniku o središnjem katalogu službenih dokumenata
Republike Hrvatske i unapređenje načina obrade
dokumenata, kako bi bili dostupniji široj javnosti.

*Napomena: Plan upravljanja imovinom u vlasništvu Republike Hrvatske za 2015. godinu
stupa na snagu 1. siječnja 2015. godine.

http://www.duudi.hr/

	193 - 10
	193 - 10 2
	Uvod
	1. Godišnji plan korporativnog upravljanja trgovačkim društvima od strateškog i posebnog interesa za Republiku Hrvatsku
	Jadranski naftovod, dioničko društvo (JANAF d.d.) upravlja naftovodnim sustavom koji je projektiran i građen u razdoblju od 1974. do 1979. godine kao suvremen, efikasan i ekonomičan sustav transporta nafte za domaće i inozemne korisnike.
	Uz transport nafte, važne su djelatnosti JANAF-a i skladištenje nafte i naftnih derivata te prekrcaj tekućih tereta.
	Temeljni kapital
	Vlasnička struktura
	Prikaz članova uprave, nadzornog odbora i skupštine Društva
	Vizija
	Vizija je Društva biti prepoznat kao siguran, ekološki prihvatljiv, efikasan i ekonomičan sustav za transport sirove nafte, skladištenje sirove nafte i naftnih derivata te postati važan čimbenik i poželjan partner na energetskoj karti Europe.
	Misija
	Planirano poslovanje u 2015. godini
	Plan za 2015. jest preliminarna procjena temeljena na trenutačno dostupnim podacima, jer je proces planiranja za 2015. godinu u početnoj fazi.
	Ciljevi za 2015. godinu jesu povećanje opsega djelatnosti i poslovnih prihoda po osnovi transporta nafte, daljnja modernizacija i kvalitetno održavanje sustava transporta nafte te povećanje njegove funkcionalnosti, kao i povećanje profitabilnosti i re...
	Planirane investicije u 2015. godini i planirani izvori sredstava za investicije
	Od velikih projekata čije se ugovaranje ili raspisivanje natječaja očekuje u 2014. godini, a realizacija većim dijelom u 2015. godini, jest izgradnja podmorskog naftovoda za povezivanje otoka Krka i kopna (procijenjena vrijednost oko 80,0 mil. kuna) t...
	Plan restrukturiranja
	JANAF nema obvezu financijskog restrukturiranja, budući da likvidno posluje, ostvaruje pozitivan novčani tijek te ima posebno nizak stupanj zaduženosti. Društvo je u lipnju 2013. godine utvrdilo Projekt operativnog restrukturiranja za razdoblje 2013. ...
	Zaduženost
	Društvo nema dospjelih kreditnih obveza. Preostala kreditna obveza od 99,1 mil. kuna (stanje na dan 30. 6. 2014. godine) odnosi se na kredit Centralnoj banci Libya koje Društvo ne može vraćati jer je predmet sukcesije između zemalja sljednica bivše Ju...
	Subvencije
	Društvo nije korisnik subvencija.
	Donacije
	Sukladno Projektu operativnog restrukturiranja za razdoblje 2013. – 2017. godine koje Društvo provodi, procjenjuje se smanjenje troškova donacija koje će Društvo uključiti u Plan poslovanja za 2015. godinu za 3% u odnosu na ostvarenje 2014. godine. Po...
	Ovisna društva u stopostotnom vlasništvu HEP-a d.d.

	SREDIŠNJE KLIRINŠKO DEPOZITARNO DRUŠTVO d.d.
	U skladu s odredbama Zakona o tržištu kapitala (NN 88/2008, 146/2008) te Pravilima i Uputama SKDD-a, SKDD:
	 upravlja središnjim depozitorijem nematerijaliziranih vrijednosnih papira
	 upravlja sustavom poravnanja i namire transakcija vrijednosnim papirima sklopljenih na uređenom tržištu i multilateralnoj trgovinskoj platformi (MTP) ili izvan uređenog tržišta i MTP-a (OTC transakcije)
	 određuje jedinstvene identifikacijske oznake nematerijaliziranih vrijednosnih papira (ISIN i CFI oznake).
	Temeljni kapital
	Vlasnička struktura
	Prikaz članova uprave, nadzornog odbora i skupštine Društva
	Vizija
	Vizija SKDD-a jest zadržavanje pozicije jedne od najkvalitetnije, najpouzdanije i najuglednije institucije na tržištu kapitala, pružajući kvalitetne usluge ulagateljima, članovima SKDD-a, odnosno svim korisnicima usluga.
	Misija
	Osnovna je misija osigurati nepristranost, objektivnost i profesionalnost u obavljanju svih poslovnih aktivnosti.
	Planirano poslovanje u 2015. godini
	Glavna skupština SKDD-a u lipnju 2014. donijela je Odluku o povećanju temeljnog kapitala i izdavanju redovnih dionica, ulozima u novcu s pravom prvenstva postojećih dioničara pri upisu novih dionica. Temeljni kapital povećat će se s iznosa od 57.000.0...
	Uspješan završetak postupka licenciranja društva SKDD-CCP-a te početak pružanja usluga poravnanja u ulozi središnje druge ugovorne strane tijekom prvog tromjesečja 2015. trenutačno je primarni cilj SKDD-a.
	U 2015. godini planira se nastavak usklađenja s EU regulativom, i to u dijelu usklađenja s:
	 Uredbom Europskog parlamenta i vijeća o poboljšanju namire vrijednosnih papira u Europskoj uniji i o središnjim depozitorijima vrijednosnih papira
	 Principima CPSS-IOSCO – standardi za financijske institucije – obuhvaćena su 24 standarda koji se među ostalim odnose i na:
	- CSD – središnji depozitoriji za vrijednosne papire
	- SSS – sustavi za namiru vrijednosnih papira
	- CCP – središnje ugovorne strane.
	Detaljan poslovni i financijski plan poslovanja za 2015. SKDD će donijeti u prosincu ove godine. Plan će biti izrađen na razini grupe SKDD-a, budući da očekujemo da će nakon uspješno završenog postupka licenciranja novoosnovano društvo SKDD-CCP Smart ...
	Planirane investicije u 2015. godini i planirani izvori sredstava za investicije
	Ukupan iznos planiran za investicijske aktivnosti u 2014. je 872.000 kn, i u najvećoj mjeri odnosi se na nabavu aplikativnih poslužitelja te programske podrške vezano uz SWIFT Alliance Access te pripadni BIC za novo društvo SKDD-CCP.
	U 2015. planiraju se investicije u okvirnom iznosu od 1.000.000 kn, a vezano za nabavu računalne opreme i pripadajućih programa vezano uz novi sustav poravnanja.
	Investicije i u 2014. i 2015. godini planiraju se u cijelosti financirati vlastitim sredstvima.
	Plan restrukturiranja
	Zaduženost
	SKDD nije zadužen, a financira se isključivo vlastitim prihodima.
	Subvencije
	SKDD ne prima subvencije.
	Donacije
	Donacije za 2014. planirane su u iznosu od 90.000 kn, a odnose se na 50.000 kn planiranih donacija za ugroženo stanovništvo s poplavljenog područja na temelju uputa/smjernica Ministarstva financija te 40.000 kn donacija za Sportske igre mladih udruge...
	Pomorski centar za elektroniku d.o.o. nema zaduženja.
	Pomorski centar za elektroniku d.o.o. nema subvencija.
	Pomorski centar za elektroniku d.o.o. nema donacija.
	Predmet poslovanja

	Predmet je poslovanja Društva organiziranje i pružanje usluga vezova plovilima u marinama duž hrvatske obale, kao i ostale djelatnosti vezane za iznajmljivanje, gradnju i popravak plovila i ostalo prema rješenju. U svrhu korištenja pomorskog dobra, Vl...
	Temeljni kapital
	Napomena: prvo polugodište 2014.
	Struktura vlasništva
	Prikaz članova uprave, nadzornog odbora i skupštine Društva
	Vizija
	Ostati lider u pružanju usluga nautičarima na području Jadrana, te dugoročno i na Mediteranu, glavna je nit vodilja poslovne politike Društva.
	Misija
	U svakom trenutku zadovoljiti svaku potrebu naših korisnika – nautičara te ponuditi više od očekivanog naša je misija koju ćemo ostvarivati kroz poslovne planove, investicijskim ciklusima, marketinškim strategijama i kontinuiranom edukacijom i usavrša...
	Planirano poslovanje u 2015. godini
	Glavni su ciljevi za 2015. g. konačno definiranje organizacijske strukture i delegiranje obveza i odgovornosti. Unutar toga, glavni će naglasak biti na razvoju odjela nabave, koji je uspostavljen nedavno. Također će se posebna pažnja posvetiti odnosu ...
	Plan za 2015 g. temeljen je na općenitim procjenama jer su u tijeku velike organizacijske i razvojne reforme. Tijekom posljednjih mjeseci provodi se financijsko, tehničko i pravno dubinsko snimanje poslovanja (due dilligence), te upravo započinje savj...
	Planirane investicije u 2015.
	Plan investicija za 2015. g. još nije zgotovljen, ali je generalni stav Uprave Društva da se nastavi ovogodišnji trend pojačanog investicijskog i tekućeg održavanja radi osuvremenjivanja i modernizacije marina, tj. podizanja kvalitete usluge i praćenj...
	Plan restrukturiranja
	Restrukturiranje nije u planu 2015. godine.
	Zaduženost
	Društvo se u minimalnoj mjeri koristi vanjskim izvorima financiranja, a također i u skoroj budućnosti ne planira njihovo korištenje. Na dan 30. 6. 2014. g. kreditne obveze društva po dugoročnom kreditu iznose 6.144.892 kn, s rokom dospijeća 31. 12. 2...
	Subvencije
	Nije u planu koristiti subvencije državnih institucija i ostalih vanjskih izvora.
	Donacije
	Sponzorstva i donacije neće prelaziti 2% ukupno ostvarenih prihoda tekuće godine.
	CROATIA AIRLINES d.o.o., Zagreb
	Osnovna je djelatnost Croatia Airlinesa pružanje usluga prijevoza putnika, pošte i robe u domaćem i međunarodnom zračnom prometu.
	Društvo je osnovano 1989. godine kao dioničko društvo, a u svom vlasništvu ima dva ovisna društva: Obzor putovanja d.o.o. i Amadeus Croatia d.d. te je 50-postotni vlasnik udjela u povezanom društvu Pleso prijevoz d.o.o.
	Temeljni kapital
	Vlasnička struktura
	S obzirom na strateški značaj Croatia Airlinesa za Republiku Hrvatsku u smislu gospodarskog povezivanja regija te regionalnog pozicioniranja samog društva, Vlada Republike Hrvatske pristupila je traženju strateškog partnera koji bi osigurao budući odr...
	Prikaz članova uprave, nadzornog odbora i skupštine Društva
	Vizija
	U novo tisućljeće Croatia Airlines ušla je s posve obnovljenom flotom, jednom od najmlađih i najsuvremenijih u Europi. Želja je Croatia Airlinesa da suvremenom flotom i stalnim programom poboljšanja usluga u zrakoplovima pruži putnicima više od udobno...
	Ugodno putovanje u Hrvatsku zrakoplovima Croatia Airlinesa razlog je više za dolazak u našu lijepu zemlju. To je ujedno i naš doprinos sveukupnom razvoju hrvatskog turizma i gospodarstva. Želimo da Croatia Airlines bude suvremena europska zrakoplovna ...
	Misija
	Croatia Airlines, hrvatska zrakoplovna tvrtka, danas je srednje velika europska zrakoplovna tvrtka, u stalnom razvojnom uzletu. U 25 godina svog postojanja i pružanja usluge prijevoza povezala je hrvatske gradove s najvažnijim europskim metropolama i ...
	Planirano poslovanje u 2015. godini
	Provođenje svih mjera strateškog, operativnog i financijskog restrukturiranja te nadzor njihove provedbe:
	 maksimalna sigurnost operacije praćenjem i poštivanjem zakonske regulative i novih trendova u zrakoplovnoj industriji, nabavom potrebne opreme te kontinuiranom izobrazbom osoblja uključenog u pripremu, izvršenje i praćenje operacije;
	 26.161 – ostvarenje naleta u letovima;
	 36.148 – ostvarenje naleta u blok-satima;
	 godišnji promet od 1.987.231 putnika, od čega u redovitom prometu 1.908.644, a u izvanrednom prometu 78.587 putnika;
	 PLF od 72,4%;
	 operativni prihodi od 1.675 mil. kn;
	 PSO naknada od 82 mil. kn;
	 operativni troškovi (s amortizacijom) od 1.619 mil. kn;
	 operativna dobit od 56,1 mil. kn;
	 neto-dobit od 119,3 mil. kn;
	 kontinuirano praćenje zadovoljstva korisnika usluga Croatia Airlinesa (ukupna ponuđena usluga, red letenja, usluga na aerodromu, točnost polaska, pružanje usluge u slučaju neregularnosti u prometu, usluga tijekom leta) sukladno postavljenim targetima;
	 obavljanje PSO programa za 2015. godinu sukladno preuzetim obvezama iz Ugovora;
	 zadovoljavanje svih zahtjeva Star Alliance prema Croatia Airlines kao punopravnom članu kroz usklađivanje svih operativnih procedura, standarda i kvalitete usluge s ostalim članicama;
	 održavanje svih postojećih certifikata.
	Planirane investicije u 2015. godini i planirani izvori sredstava za investicije
	Ukupne investicije financirat će se vlastitim sredstvima iz poslovanja, a predviđene su u visini od 81 mil. kn. Investicije obuhvaćaju izvođenje svih redovito planiranih pregleda i modifikacija te ostalih radova na zrakoplovima i motorima u floti prem...
	Plan restrukturiranja
	U 2011. godini Croatia Airlines započeo je proces restrukturiranja koji obuhvaća strateško, financijsko i operativno restrukturiranje. Program restrukturiranja pokriva razdoblje od 5 godina (2011. – 2015.) s prikazom dodatnih dviju godina kao ocjene r...
	Program restrukturiranja odobrila je 27. lipnja 2013. godine Agencija za zaštitu tržišnog natjecanja.
	Cilj provođenja programa restrukturiranja jest osigurati strateško i tržišno repozicioniranje triju temeljnih profitnih centara (mrežno letenje, sezonsko i čarter-letenje, tehnika – održavanje zrakoplova za treća lica), racionalizaciju i optimizaciju ...
	Ukupan trošak restrukturiranja iznosi 1.944 mil. kn, od čega državne potpore 1.183 mil. kn, a vlastiti doprinos 761 mil. kn.
	U okviru mjera vlastitog doprinosa, ukupno je realizirano 537 mil. kn., a preostali iznos od 224 mil. kn realizirat će se do kraja 2015. godine.
	Realizacija po godinama:
	- 2011. g. – 67 mil. kn (kratkoročni krediti i okvirne kreditne linije);
	- 2012. g. – 77 mil. kn (kratkoročni krediti i okvirne kreditne linije);
	- 2013. g. – 189 mil. kn (reprogram kredita, wet lease prizemljenog zrakoplova, kredit za restrukturiranje, kratkoročni krediti i okvirne kreditne linije, izdavanje garancije ZLZ);
	- do 30. 6. 2014. – 204 mil. kn (sale & lease back zrakoplova A320 CTJ, sale & lease back dva motora CFM56-5B, kratkoročni krediti i okvirne kreditne linije).
	Mjere vlastitog doprinosa do kraja 2014. godine: sale & lease back zrakoplova A320 CTK i prodaja jednog motora CFM56-5B. U prvom dijelu 2014. godine planom je bila predviđena prodaja dvaju zrakoplova A320, a prodaja jednog motora CFM56-5B planirana je...
	Kompenzacijske mjere (provedene su u cijelosti u 2013. godini):
	 prizemljenje jednog zrakoplova tipa A320;
	 smanjenje ponuđenih kapaciteta ASKM za 6,2%;
	 odgoda isporuke četiri A 319 zrakoplova ugovorenih za 2015./2016. godinu na 2017. godinu;
	 ukidanje određenih redovnih i čarter-linija te smanjenje broja tjednih frekvencija.
	Zaduženost
	Prema planskim podacima iz Programa restrukturiranja, a zatvaranjem dugoročnih obveza prema državi nastalih aktiviranjem državnih jamstava po dugoročnom kreditu za financiranje flote te provedenom dokapitalizacijom, smanjio se koeficijent zaduženosti ...
	Subvencije
	Sukladno Ugovoru o obvezi obavljanja domaćeg linijskog zračnog prijevoza između Ministarstva pomorstva, prometa i infrastrukture i Croatia Airlinesa, planom predviđena visina naknade za razliku ostvarenih prihoda u odnosu na troškove na domaćim linija...
	Donacije
	Croatia Airlines u svojoj poslovnoj praksi osigurava donacije u obliku besplatnog prijevoza te sudjeluje u humanitarnim akcijama u skladu sa zakonskim propisima.
	JADROLINIJA, druga pravna osoba
	Društvo za linijski pomorski prijevoz putnika i tereta.
	Temeljni kapital
	Vlasnička struktura
	Prikaz članova uprave, nadzornog odbora i skupštine Društva
	Planirano poslovanje u 2015. godini
	Ciljevi
	 Nastavak redovitog i sigurnog obnašanja javne funkcije prometnog povezivanja hrvatskih otoka s obalom te otoka međusobno
	 nastavak sudjelovanja u prekojadranskom prometu te dužobalni prijevoz putnika i vozila na dobrobit hrvatskog turizma
	 poboljšanje kvalitete linijskog prijevoza i razine zaštite okoliša u skladu s najnaprednijim standardima Europske unije
	 uspostavljanje trenda porasta poslovnog profita, kako bi se stvorili uvjeti da se u budućim investicijskim ciklusima razvoj flote pretežito financira sredstvima iz vlastite akumulacije.
	Plan restrukturiranja
	U Društvu će tijekom 2014. godine biti provedena organizacija i sistematizacija radnih mjesta koja će osigurati optimizaciju radnih procesa i povećanje učinkovitosti.
	Zaduženost
	Zbog nabave novih trajekata u 2014. godini planirana je zaduženost 28,2 mil. EUR te uređenje putničkih salona na 4 RO-RO broda 2 mil. EUR, a ostale investicije čine 3 mil. EUR.
	Subvencije
	Ulaskom u Europsku uniju prestaje stari način financiranja putem subvencija, jer je Jadrolinija potpisala koncesijske ugovore na trajektnim, brodskim i brzobrodskim linijama.
	Donacije
	Donacije za 2015. godinu planiraju se na razini ostvarenja 2014. godine kojima će se pomoći u realizaciji raznih humanitarnih, znanstvenih, kulturnih i sportskih aktivnosti.
	LUKA RIJEKA d.d.
	Društvo pruža usluge u pomorskom prometu, lučke usluge, skladištenje roba i špedicije.
	Luka Rijeka d.d. najveći je koncesionar za prekrcaj suhih tereta na području riječke luke, i tržišno orijentirano trgovačko društvo koje na temelju ugovora o prvenstvenoj koncesiji obavlja lučke usluge: prekrcaj robe, skladištenje i špediciju te ostal...
	Prikaz članova uprave, nadzornog odbora i skupštine Društva
	Vizija
	U lokalnom, regionalnom i globalnom okruženju biti prepoznatljiva kao dobro uređen gospodarski subjekt, okrenut budućnosti i poslovnoj izvrsnosti.
	Misija
	Planirano poslovanje u 2015. godini
	Projekt Škrljevo
	Prioritetni i strateški projekt Škrljevo ukupne vrijednosti preko 350 mil. kuna pokrenut je u 2013. godini na pozadinskom lučkom terminalu.
	Terminal je u cijelosti vlasništvo tvrtke i prostire se na površini većoj od 400.000 m².
	U rujnu 2013. godine potpisan je Ugovor za izradu projektne dokumentacije, idejni projekt predan je u prosincu iste godine, a u veljači 2014. godine ishodovana je lokacijska dozvola. Izdavanje građevinske dozvole i početak radova očekuje se u 4Q/2014.
	Po završetku projekta terminal će biti opremljen svom potrebnom infrastrukturom i mehanizacijom, ponajprije za manipulaciju i skladištenje praznih te punjenje, pražnjenje i popravak kontejnera. Pored toga, projekt obuhvaća izgradnju novih zatvorenih i...
	Po svojoj važnosti Projekt Škrljevo osigurava daljnji razvoj Luke Rijeka i riječkog prometnog pravca, te u tom smislu nadilazi interese tvrtke i predstavlja strateški projekt od širega gospodarskog i nacionalnog značaja.
	Dokapitalizacija
	Projekt dokapitalizacije tvrtke započet je krajem 2013. godine, nakon što je Nadzorni odbor prihvatio prijedlog uprave Društva, a Ministarstvo pomorstva, prometa i infrastrukture i Državni ured za upravljanje državnom imovinom (DUUDI) izdali suglasnos...
	Ciljani iznos dokapitalizacije iznosi 300 milijuna kn, prema planiranoj dinamici očekuje se da će proces dokapitalizacije biti realiziran u 4Q/2014 godine i bit će u dijelu osnova financiranja primarnog i strateškog projekta Škrljevo.
	U postupku dokapitalizacije u tijeku izrada pravnog i financijskog due diligence Društva.
	Panirane investicije u 2015. godini i planirani izvori sredstva za investicije
	Tijekom 2015. godine planira se ulaganje od 315,5 mil. kuna u novu imovinu Projekta Škrljevo, te iznos od 15,88 mil. kuna u novu mehanizaciju.
	Izvori sredstava za planirane investicije u 2015. godini sredstva su iz dokapitalizacije, te u minornom iznosu iz novih kreditnih zaduženja.
	Zaduženost
	Na dan 31. 12. 2014. godine dugoročna zaduženost planirano će iznositi 70,7 mil. kuna, od čega se 21,1 mil. kuna odnosi na tekuće dospijeće dugoročnog kredita u 2015. godini.
	U 2015. godini planira se novo zaduženje u iznosu od 15,8 mil. kuna za investiciju u novu mehanizaciju i dr.
	Subvencije i donacije
	Tijekom 2015. godine Društvo ne planira nikakva davanja za subvencije ni donacije.
	ZRAČNA LUKA OSIJEK d.o.o.
	Društvo je registrirano za obavljanje sljedećih djelatnosti:
	• poslovi međunarodnog otpremništva
	• međunarodni prometno-agencijski poslovi
	• međunarodni prijevoz osoba i stvari u cestovnom prometu
	• proizvodnja i popravak zrakoplova i svemirskih letjelica
	• održavanje i popravak motornih vozila
	• popravak električnih aparata za kućanstvo
	• opskrbljivanje pripremljenom hranom
	• ostali redoviti kopneni putnički prijevoz
	• ostali kopneni cestovni prijevoz putnika
	• cestovni prijevoz robe
	• skladištenje robe
	• djelatnosti u zračnim lukama
	• iznajmljivanje vlastitih nekretnina
	• iznajmljivanje automobila
	• iznajmljivanje ostalih kopnenih prijevoznih sredstava
	• promidžba (reklama i propaganda)
	• kupnja i prodaja robe, osim oružja i streljiva, lijekova i otrova
	• obavljanje trgovačkog posredovanja na domaćem i inozemnom tržištu.
	Temeljni kapital
	Vlasnička struktura
	Prikaz članova uprave, nadzornog odbora i skupštine Društva
	Vizija
	Vizija i svrha Zračne luke Osijek jest promicanje svih gospodarskih, turističkih i kulturnih kapaciteta Grada Osijeka i Osječko-baranjske županije. S dobrim poslovanjem zračne luke, povećava se konkurentnost grada i regije te stvaraju dobri uvjeti za ...
	Misija
	Misija Zračne luke Osijek jest aktivno uključivanje u hrvatske, europske i svjetske transportne i gospodarske tokove, uz kontinuirano ulaganje u infrastrukturu (prilagođavajući potrebama rasta prometa i zahtjevima sigurnog i redovitog odvijanja promet...
	Planirano poslovanje u 2015. godini
	Glavni su ciljevi Zračne luke Osijek u 2015. godini proširenje mreže letova najmanje dvjema destinacijama u zapadnoj Europi. Potencijalne su nove destinacije München, Frankfurt, Zurich i Beč. Dvjema od ovih četiriju destinacija Zračna luka Osijek ostv...
	U pogledu kargo prometa, planiramo uspostaviti logistički centar s uspostavom zrakoplovne baze kargo kompanije, i pozicioniranjem dvaju kargo zrakoplova na Zračnoj luci Osijek. Kada tome pridodamo već postojeći ugovor s logističkom tvrtkom Ricardo, ko...
	Također, ove godine uspostavljena je putnička agencija Zračne luke Osijek, koja će od lipnja 2014., pa do kraja ove godine uprihoditi preko 500.000 kn. Procjena je da će iduće godine ta agencija uprihoditi oko 2 milijuna kuna, no ono što je još bitnij...
	Uz sve ovo, sve sekundarne djelatnosti Zračne luke Osijek, s povećanim brojem letova, bilježe porast prihoda, tako da se iduće godine taj trend nastavlja te planiramo povećanje prihoda ugostiteljstva, za iznajmljivanje reklamnih površina, parkirnih po...
	Planirane investicije u 2015. g. i planirani izvori sredstava za investicije
	U 2015. planiramo završetak prilagodbe putničke zgrade Schengenskom sporazumu, te povećanje broja odlaznih i dolaznih gateova. Sredstva za tu svrhu namjeravamo namaknuti iz već objavljenih javnih poziva Ministarstva turizma, odnosno Fonda za razvoj t...
	Zaduženost
	Zračna luka Osijek u 2013. godini podigla je dugoročni kredit za financiranje trajnih obrtnih sredstava i tekuće likvidnosti u iznosu od 7.500.000 kn, s rokom otplate 8 godina i počekom od 6 mjeseci.
	Prva rata kredita dospjela je 30.4.2014. godine. S dugoročnih obveza prenesen je dio kredita u iznosu od 582.000 na kratkoročne obveze, budući da taj dio dospijeva u 2014. godini. Na dugoročnim je obvezama ostatak kredita u iznosu od 6.917.057kuna, ko...
	U 2014. godini Zračna luka Osijek podigla je revolving kredit u iznosu od 1.500.000,00 kuna za povrat pozajmica primljenih od trgovačkog društva radi održavanja tekuće likvidnosti. Kredit dospijeva 31. 12. 2015. godine.
	Osim toga, koristimo i okvirni kredit po poslovnom računu u vrijednosti od 700.000 kn (tzv. minus po žiro računu) i 700.000 kn pozajmica od trgovačkih društava radi financiranja tekuće likvidnosti.
	Subvencije
	Dana 16. travnja 2014. godine Ministarstvo pomorstva, prometa i infrastrukture donijelo je Odluku o obvezi otvorenosti Zračne luke Osijek d.o.o. za javni zračni promet u razdoblju od 2014. do 2018. godine.
	Naknada za pojedinu poslovnu godinu iznosi:
	2014. g. 3.300.000,00 kuna
	2015. g. 3.250.000,00 kuna
	2016. g. 3.200.000,00 kuna
	2017. g. 3.150.000,00 kuna
	2018. g. 3.100.000,00 kuna
	Donacije
	Kako Zračna luka Osijek prima naknadu za održavanje otvorenosti zračne luke jer ne ostvaruje dovoljno vlastitih prihoda za financiranje svojeg poslovanja, nismo sposobni za donacije, bilo u novcu bilo u uslugama ili kroz materijalna dobra, budući da ...
	ZRAČNA LUKA PULA d.o.o.
	Osnovna je djelatnost Zračne luke Pula d.o.o. uslužna djelatnost u vezi sa zračnim prijevozom.
	Temeljni kapital
	Vlasnička struktura
	Prikaz članova uprave, nadzornog odbora i skupštine Društva
	Vizija
	Misija
	Planirano poslovanje u 2015. godini
	Opći i posebni ciljevi za sljedeće trogodišnje razdoblje:

	Planirane investicije u 2015. godini i planirani izvori sredstava za investicije
	Plan restrukturiranja
	Zaduženost
	Subvencije
	Društvo ne planira subvencije.
	Donacije
	Društvo planira donacije u iznosu od 900.000,00 kn.
	ZRAČNA LUKA RIJEKA d.o.o.
	Osnovna su djelatnost Zračne luke Rijeka d.o.o. usluge u zračnim lukama.
	Temeljni kapital
	Vlasnička struktura
	Prikaz članova uprave, nadzornog odbora i skupštine Društva
	Vizija
	Misija
	Planirano poslovanje u 2015. godini
	Osnovna je djelatnost Zračne luke Zadar d.o.o. uslužna djelatnost u vezi sa zračnim prijevozom, odnosno prihvat i otprema zrakoplova i putnika.
	Temeljni kapital
	Vlasnička struktura
	Prikaz članova uprave, nadzornog odbora i skupštine Društva
	Vizija
	Misija
	Planirano poslovanje u 2015. godini
	Karakteristika prometa zrakoplova i putnika sezonskog je karaktera, odnosno u zimskim je mjesecima promet zanemariv, dok u ljetnim mjesecima (travanj – listopad) promet raste zahvaljujući turizmu.
	Takve su oscilacije u potpunosti opravdane ako imamo u vidu okruženje u kojemu posluje Zračna luka Zadar.
	Zračna luka Zadar aktivnom promidžbom na inozemnom tržištu utječe na pozitivne pomake u poslovanju, odnosno na povećanje fizičkog obujma prometa zrakoplova i putnika te sukladno tome i prihoda od obavljanja djelatnosti.
	U 2015. godini Zračna luka Zadar planira povećanje fizičkog obujma prometa zrakoplova i putnika, sukladno planiranom sklapanju ugovora s avioprijevoznicima o novim destinacijama i pojačanim rotacijama postojećih destinacija.
	Potrebno je istaknuti da još nisu u tijeku pregovori s avioprijevoznicima o sezoni 2015. g., stoga su podaci u ovom izvješću aproksimativni, jer još ne možemo imati ni planirani, a pogotovo potvrđeni ljetni red letenja za sezonu 2015. g.
	Preliminarni plan poslovanja za 2015. godinu temelji se na financijskim pokazateljima ostvarenima u razdoblju siječanj – lipanj 2014. godini, na planiranim financijskim pokazateljima za razdoblje siječanj – prosinac 2014. godine, na ostvarenom fizičko...
	Osnovne smjernice poslovanja u 2015. godini bile bi:
	- fizički obujam prometa zrakoplova za 3% veći od 2014. godine
	- fizički obujam prometa putnika za 5% veći od 2014. godine
	- tečaj kune prema EUR 1 : 7,6
	- tečaj kune prema USD 1 : 5,7
	- inflacija 2 – 3% na godišnjoj razini.
	Razvojna strategija Zračne luke Zadar ide u smjeru podizanja kvalitete svojih usluga te konstantnim ulaganjem u opremu, kako bi se u potpunosti zadovoljili kvalitativni i sigurnosni propisi.
	Posvećuje se i posebna pozornost dodatnoj izobrazbi pretežito mladih, perspektivnih kadrova kojima se, snošenjem troškova dodatne edukacije, omogućuje stjecanje novih znanja nužnih za što kvalitetnije obavljanje radnih zadataka i zahtjeva nametnutih n...
	Planirane investicije u 2015. godini i planirani izvori sredstava za investicije
	Zračna luka Zadar iz godine u godinu ulaže u svoje kapacitete kako bi ih podigla na višu razinu, kako u kvantitativnom tako i u kvalitativnom smislu, jer bez pravodobne pripreme i ulaganja ne može biti pripravna na povećanje fizičkog obujma prometa, k...
	Zračna luka Zadar d.o.o. i u 2015. godini nastavit će razvojne projekte ulaganja u infrastrukturu i opremu, kako bi kvalitetu pružanja usluga podigla na što veći nivo i zadovoljila sve propisane sigurnosne standarde.
	Planirano investicijsko ulaganje u 2015. godini iznosi oko 10.000.000 kn, što će biti financirano najvećim dijelom iz vlastitih sredstava, te će jedan dio možda biti financiran sredstvima Državnog proračuna Republike Hrvatske.
	Plan restrukturiranja
	Zračna luka Zadar d.o.o. ne provodi restrukturiranje.
	Zaduženost
	Zračna luka Zadar d.o.o. ne planira se zaduživati kod banaka i financijskih institucija.
	Subvencije
	Zračna luka Zadar d.o.o. ne prima subvencije, nego kapitalne prijenose iz Državnog proračuna Republike Hrvatske.
	Donacije
	Zračna luka Zadar d.o.o. daje kontinuiranu mjesečnu donaciju u iznosu od 2.000,00 kn, a svrha donacije je pomoć za liječenje socijalno ugrožene osobe. Navedena mjesečna donacija planirana je i za 2015. godinu.
	Temeljne su djelatnosti redoviti i izvanredni zračni prijevoz, prodaja u slobodnim carinskim prodavaonicama, trgovina na veliko i malo te ugostiteljska djelatnost.
	Temeljni kapital
	Vlasnička struktura
	Prikaz članova uprave, nadzornog odbora i skupštine Društva
	Vizija
	Vizija je Zračne luke Split d.o.o. postati najuspješnija zračna luka u ovom dijelu Europe i da usluge koje se pružaju budu najvišeg stupnja kvalitete na zadovoljstvo putnika i zrakoplovnih kompanija s jedne strane i s druge strane svoju uspješnost dok...
	Nadalje, kao pravna osoba od posebnog državnog interesa, želimo biti uzor pažljivog i odgovornog odnosa prema korisnicima, društvenoj zajednici, zaposlenicima i okolišu, a isto tako želimo da infrastrukturni objekt kojim gospodarimo bude pojam najsigu...
	Misija
	Stvoriti pretpostavke za sigurno i redovito odvijanje zračnog prometa, uz kontinuirano povećanje kvalitete usluga i zadovoljstva korisnika.
	Pozitivno utjecati na okolinu, osigurati održiv razvoj i očuvanje okoliša te biti oslonac razvoju turizma u srednjoj Dalmaciji.
	Usklađenošću s međunarodnim standardima te stručnošću i profesionalizmom svih zaposlenih pridonijeti gospodarskom i prometnom razvitku Republike Hrvatske, njegujući status sigurne zračne luke.
	Planirano poslovanje u 2015. godini
	Glavni ciljevi za 2015. g.
	Strateški ciljevi Zračne luke Split usmjereni su na realizaciju sljedećeg:
	- rast fizičkog prometa putnika
	- rekonstrukcija i nadogradnja putničkog terminala
	- nastavak obnove opreme koja je neophodna za sigurno i kvalitetno opsluživanje zrakoplova te podizanje kvalitete aerodromskih sadržaja kojima se koriste putnici i zračni prijevoznici.
	Realizacija nadogradnje i rekonstrukcije putničkog terminala neophodna je radi usklađivanja aerodromske infrastrukture u svrhu udovoljavanja kriterijima i standardima Schengenskog režima kretanja putnika.
	Planirane investicije u 2015. godini i planirani izvori sredstava za investicije
	Plan investicija nije konačan jer se planira početak nadogradnje i rekonstrukcije putničkog terminala u vrijednosti od cca 450.000.000 kn, koja će se u potpunosti financirati iz vlastitih sredstava, i to kako slijedi:
	- 50.000.000 kn – već kupljeno zemljište
	- 100.000.000 kn – akumulirana sredstva
	- 300.000.000 kn – kredit banke.
	Plan restrukturiranja
	Zračna luka Split nije u procesu restrukturiranja.
	Zaduženost
	Društvo nema iskazanih dospjelih obveza, što bi značilo da sve svoje obveze podmiruje u zadanim rokovima. Na dan 30. lipnja 2014. g. obveza po kreditu Hrvatske banke za obnovu i razvitak je 7.877.000 kn.
	Subvencije
	Zračna luka Split nije korisnik subvencija.
	Donacije
	Do 30. lipnja 2014. g. Zračna luka Split donirala je 1.108.000 kn (planirano za 2014. g. 2.400.000 kn).
	Vlasnička struktura
	Prikaz članova uprave, nadzornog odbora i skupštine Društva
	Planirano poslovanje u 2015. godini
	Plan restrukturiranja je u tijeku i bit će dovršen najkasnije do kraja 2014. godine. Planom je predviđeno preusmjeravanje pojedinih djelatnosti, posebno u komercijalnom dijelu. Predviđena je veća iskoristivost unutarnjih prednosti (laboratorija) u odn...
	Planom restrukturiranja postići će se bolja usmjerenost Instituta na novonastale tržišne promjene te osigurati čvršće osnove za provedbu strategijske politike Društva u sljedećih 5 godina.
	Zaduženost Brodarskog instituta u 2015. godini planira se svesti samo na postojeći dugoročni kredit potpisan s RBA bankom u 2013. godini, odnosno zatvoriti postojeće kreditne obveze prema Croatia banci d.d. Prema planu poslovanja ne očekuju se nova kr...
	U svom poslovanju tijekom 2013. i 2014. godine, Institut je koristio sredstva iz europskih fondova usmjerenih na razvoj znanosti. Iako su sredstva bila minimalna u odnosu na potrebe Instituta, ni u 2015. godini ne planiramo veća sredstva od onih ostva...
	Brodarski institut ne koristi i ne planira koristiti donacijska sredstva u svom poslovanju.
	Vlasnička struktura
	Postati nacionalni referentni centar razvoja i IT podrške umrežene korisnički usmjerene uprave Republike Hrvatske i prvi izbor u pružanju IT servisa javnom sektoru.
	Pružati strateške, stručne i provedbene usluge vlasnicima i javnom sektoru Republike Hrvatske u planiranju, razvoju, podršci i održavanju poslovno-informacijskih sustava po principima umrežene korisnički usmjerene uprave.

	Temeljni kapital
	Vlasnička struktura
	Prikaz članova uprave, nadzornog odbora i skupštine Društva
	Planirano poslovanje u 2015. godini
	Planirane investicije u 2015. godini i planirani izvori sredstava za investicije
	Ovisi o ishodu predstečajne nagodbe, a planirana je investicija u Hotel Hrvatska.
	Plan restrukturiranja
	Prijedlog financijskog restrukturiranja u postupku predstečajne nagodbe u dijelu obveza uključuje:
	 Otplatu svih obveza društva u cijelosti iz prodaje imovine Baško polje. Društvo će pozvati zainteresirane kupce za predaju obvezujućih ponuda za kupnju spomenute nekretnine, te će u roku od 90 dana od dana pravomoćnosti Rješenja o sklapanju nagodbe ...
	Društvo mora provesti operativno restrukturiranje kako bi moglo ostvarivati pozitivan operativni rezultat dostatan za pokrivanje svih reprogramiranih obveza i potencijalnih izvanrednih obveza.
	Društvo će u sljedećem periodu obratiti pozornost na bolje planiranje projekata, bolju i efikasniju kontrolu troškova kako bi se poslovni rashodi kontrolirali i održavali na razini koju Društvo može podmirivati iz poslovanja, te da ostvaruje operativn...
	Mjere operativnog restrukturiranja u segmentu proizvodnje uključuju:
	 restrukturiranje portfelja ponude
	 fokus na ključne kupce i ključne tržišne segmente
	 restrukturiranje neprofitabilnih segmenata poslovanja
	 podizanje učinkovitosti operativnih procesa
	 prodaju neoperabilne imovine
	 ulazak strateškog partnera
	 investiciju u dotrajale kapacitete.
	 izgradnja turističkog resorta visoke kategorije na principima održivog razvoja
	 otvaranje novih radnih mjesta u gospodarskim subjektima koji će biti osnovani na području obuhvaćenim programom
	 priprema, ocjena i kontroliranje programa gospodarenja nekretninama
	 učinkovita uporaba državne imovine na području obuhvaćenim programom kroz kvalitetnu valorizaciju predmetnih resursa.
	2. Godišnji plan u odnosu na zadatke vezane uz dovršetak privatizacije, restrukturiranje i upravljanje trgovačkim društvima iz djelokruga Centra za restrukturiranje i prodaju (CERP), te plan prodaje dionica i poslovnih udjela u tim trgovačkim društvim...
	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
	4. Godišnji plan upravljanja i raspolaganja stanovima i poslovnim prostorima u vlasništvu Republike Hrvatske
	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
	7. Godišnji plan provođenja postupaka procjene imovine u vlasništvu Republike Hrvatske
	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
	10. Godišnji plan rješavanja imovinskopravnih odnosa na bivšim vojnim nekretninama te godišnji plan njihova stavljanja u funkciju
	11. Godišnji plan daljnje komercijalizacije dijela stanova i poslovnih prostora danih na upravljanja trgovačkom društvu Državne nekretnine d.o.o.
	12. Godišnji plan upravljanja, odnosno tekućeg i investicijskog održavanja rezidencijalnih objekata u vlasništvu Republike Hrvatske
	13. Provedbe projekata javno-privatnog partnerstva
	14. Godišnji plan vođenja Registra državne imovine
	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

